
YÖNEL‹M

Yaflas›n Yeni Demokrasi

KAZIM C‹HAN

fiarteks Deri’de çal›flan
iflçiler alacaklar›n› istiyor

F tipi hapishanelerde tutsak-
lara yönelik sald›r›lar sürüyor

Tuzla Organize Deri Sanayi Böl-
gesi'nde bulunan fiarteks Deri'de
çal›flan ve 'ekonomik s›k›nt›' nede-
niyle ifl akitleri feshedilen 16 iflçi,
500 bin YTL alacaklar› için ifl maki-
nelerinin sat›lmas›n› bekliyor. Ge-
çen Aral›k ay›nda fiarteks Deri iflve-
reni Mahmut Dipflar'›n 'ekonomik
s›k›nt›' nedeniyle süresiz izin verdi-
¤i ve 12 Nisan 2007 tarihinde ifl
akitlerini feshetti¤i 16 deri iflçisi,
500 bin YTL'lik tazminat alacaklar›
için fabrika önünde bekliyor. Alt›

aydan beri fabrika önünde nöbet-

lefle bekleyen iflçiler, iflverenin

kendilerini oyalayarak tazminat

ödemeden yeni iflçilerle yeniden

üretime geçmeyi planlad›¤›n› iddia

etti.

At›lan iflçilerden Yusuf Elden,

y›lbafl›ndan beri para alamad›klar›-

n›, patronun 4 milyon YTL de¤erin-

de evi, çok say›da mal varl›¤› oldu-

¤unu söyledi. S A Y F A 6

‹nsan haklar› Derne¤i (‹HD) Ada-
na fiubesi son üç ay içerisinde Ada-
na Kürkçüler F ve E Tipi Hapishane-
leri’nde yirmi bir tutukluya gardi-
yan ve askerler taraf›ndan iflkence
yap›ld›¤›n› aç›klad›.

‹HD Adana fiubesi, Kürkçüler F
ve E Tipi Hapishanesi'nde bulunan
üçü adli toplam yirmi bir tutuklu-
ya, gardiyan ve askerler taraf›ndan
iflkence yap›ld›¤›, tutuklular›n ha-
pishanede ç›r›l ç›plak soyulduklar›-
n›, onur k›r›c› hareketlere maruz

kald›klar ›n› ,
dövüldük-

lerini ve psikolojik bask›yla karfl›
karfl›ya kald›klar›n› bildirdi. Tekir-
da¤ F Tipi Hapishanesi’nde de 19
May›s günü görüfle giden tutsak
yak›nlar›, hapishanedeki gardiyan-
lar›n tutsaklara sald›rd›klar›n› be-
lirttiler. Sald›r›dan dolay› ailelerin
çocuklar› ve yak›nlar› ile görüflme-
lerine izin verilmezken, hapishane-
ye çok say›da takviye jandarma
ekibi gönderildi. Sald›r›da tutuklu
ve hükümlülerden yaral›lar›n bu-
lundu¤u ö¤renildi.

S A Y F A 4

1974 y›l›nda mücadeleye kat›lan Kaz›m Çelik çok yoksul bir aileden geliyordu. Mao'nun Teori ve Pratik adl› eserini çobanl›k yaparken oku-
mufltu. Usta bir örgütçü olan Kaz›m Çelik, 1981 y›l›nda Malatya'da yakaland›¤›nda 45 günlük iflkenceli sorgulardan geçirildi, her türlü iflkence
yöntemine karfl› ismini dahi söylemeyerek dimdik ç›kt› iflkence tezgahlar›ndan.

1981 y›l›nda Proletarya Partisi'nin 2. MK's›na seçilerek Siyasi Büro'da yer ald›. 1982 y›l›nda Askeri Komisyon Sekreterli¤i'ne seçildi. 1983 y›-
l›nda ise Parti Genel Sekreterli¤i'ne getirildi. 20 May›s 1987'de 3. Koneferans haz›rl›¤›nda iken bir grup yoldafl› ile birlikte düflman›n hain pusu-
su sonucu ölümsüzler kervan›na kat›ld›.

Deri-‹fl Sendikas› üyeleri, ifl cinayetinde kay-

bettikleri Hüseyin Güneri adl› iflçiyi and›.

‹stanbul’da kurulu bulunan, Tuzla Organize

Deri Sanayi Bölgesi Traktörcüler Dura¤›'nda top-

lanan Deri-‹fl Sendikas› üyesi iflçiler, 15 May›s'ta

ifl cinayetinde yitirdikleri Hüseyin Güneri adl› ifl-

çi için eylem yapt›. Ada Deri'de gece bekçili¤i

yapan fakat iflveren taraf›ndan üretim bölü-

münde çal›flt›r›lan Güneri, geçirdi¤i “kaza” sonu-

cu yaflam›n› yitirmiflti. Sendika üyeleri, iflveren-

lerin yasa d›fl› davrand›klar›n› belirterek olay› k›-

nad›.

Deri-‹fl Tuzla fiube Baflkan› Binali Tay, serma-

ye s›n›f›n›n gücüne güç katmak için her yolu de-

nedi¤ini söyleyerek, "‹flveren gece bekçilerine ifl

yapt›r›yor. ‹flçi s›n›f›n›n kan›n› emmeye devam

ediyor. Biz baflka Hüseyinlerin ölmesini istemi-

yoruz, buna tahammülümüz kalmad›. Bekçilerin

üretimde çal›flt›r›lmalar›n› k›n›yoruz" dedi. Alkoç

ve fiarteks Deri'de iflçilerin direnifllerinin sürdü-

¤ünü, iflverenin çeflitli oyunlarla iflçileri kand›r-

maya çal›flt›¤›n› ifade eden Tay, tüm bu oyunla-

ra karfl›n mücadelelerinden vazgeçmeyecekleri-

ni kaydetti. S A Y F A 6

Kitlelerin kaderlerini ellerine almas› için ge-
rekli olan, komünist ideoloji rehberli¤inde Halk
Savafl›’d›r. S A Y F A 10

KOMÜN‹ST ÖNDER KAZIM ÇEL‹K’‹ SAYGIYLA ANIYORUZ

Deri patronunun kar h›rs› sonucu yaflam›n›

yitiren Güneri arkadafllar› taraf›ndan an›ld›

DERS‹M’DE ÇATIfiMA: ‹K‹ HALK SAVAfiÇISI
fiEH‹T DÜfiTÜ

ÇATIfiMANIN ANAFORUNDAK‹
F‹L‹ST‹N

115511552222
GÜNCELGÜNCEL

Sendikalar tüm s›n›f›n ç›karla-
r›n› savunan bir örgütlenme anla-
y›fl›n› esas almal›d›r. Sendikalarda
yaflanan ciddi s›k›nt›lardan birisi
de emek cephesinin tümünü ku-
caklayabilecek aç›l›mlardan yok-
sun olmas›d›r.

Çemizgezek’in Paflac›k
Köyü’nde pusuya düflen
gerillalar, kuflat›ld›klar›
evde, “teslim ol” ça¤r›lar›-
na sloganlarla karfl›l›k ve-
rerek girdikleri çat›flmada
flehit düfltüler.

15 Günlük Siyasi Gazete Y›l: 5 • Say›: 112 • 1-16 Haziran 2007 • Fiyat›: 1 YTL www.halkingunlugu.org e-mail:devrimcidemokras@superonline.com

NASIL B‹R SEND‹KAL
ANLAYIfi (2)

11331133
GÜNCEL

K O M Ü N ‹ Z M ‹ N S Ö N M E Y E N M E fi A L E S ‹

nkara Mustafa Kemal Lisesi’nde görev yapan
E¤itim-Sen üyesi ö¤retmen bafl›ndan vurularak
öldürüldü. Ankara'n›n Yenimahalle ilçesi Musta-
fa Kemal Lisesi'nde edebiyat ö¤retmeni olarak
görev yapan E¤itim-Sen üyesi ve iflyeri temsilci-
si olan Deprem Sar›kafl, 24 May›s günü okula gi-
derken bafl›ndan vurularak öldürüldü. Konuya
iliflkin aç›klama yapan E¤itim-Sen, edebiyat ö¤-
retmeni Deprem Sar›kafl'›n ilerici, demokrat ni-
teliklerinin cinayetin siyasi olabilece¤i kuflkusu-
nu yaratt›¤›n› belirtti. Sar›kafl’›n öldürülmesi için
“siyasi cinayet kuflkusu var” denilen aç›klama-
da, Sar›kafl'›n iki gün önce sat›rl›-b›çakl› bir gru-
bun sald›r›s›na u¤rad›¤› daha önce üniversitele-
re ve liselere yönelik ›rkç› sald›r›lar› ö¤retmen-
ler kuruluna tafl›yarak, önlem al›nmas› konu-
sunda çaba gösterdi¤i de bildirdi. Katledilen
Mufl ili Varto ilçesi do¤umlu ö¤retmen Deprem
Sar›kafl’›n cenazesi 25 May›s günü görev yapt›¤›
okulun bahçesinde ailesi, E¤itim Sen yönetici ve
üyeleri, çal›flma arkadafllar› ve ö¤rencilerinin ka-
t›ld›¤› cenaze töreninin ard›ndan Karfl›yaka Me-
zarl›¤›’nda topra¤a verildi.

A

G
8 zirvesi öncesi; Almanya devletinin ev bask›nlar› gerçeklefltirerek gözalt› terörü estirmesine, zirve-
nin yap›laca¤› kasabada fiili ola¤anüstü hal tablosu yaratmas›na karfl›n Haziran ay›nda Berlin’de top-
lanacak G8 zirvesine dönük eylemlerin haz›rl›klar› h›z kesmeden devam ediyor. Maoist Komünist

Partisi, ‹ran Komünist Partisi (MLM) ve Komünist Devrimciler (Almanya) 18 May›s günü yay›nlad›klar› ortak
bildiride tüm ilerici kifli ve kurumlar›n anti-G8 eylemlerini örgütlemesi ve bu eylemlere kat›lmas› gerek-
ti¤i ifade edilerek, “‹ster dalafls›nlar, ister iflbirli¤i yaps›nlar; emperyalist gericilere karfl› gerçek toplumsal
kurtulufl için halklar›n mücadelesini yükselt” denildi.
S A Y F A 10

Emperyalizme karfl›
halklar›n mücadelesini
yükseltelim

Komünizmi kazanman›n stratejik silah› ‹brahim Kaypakkaya

34. ölümsüzlük y›ldönümünde eylem ve etkinliklerle an›ld›

K
omünizmin Türkiye-Kuzey Kürdistan’a
uygulanmas›nda ‹brahim Kaypakkaya,
ekonomik yap›dan s›n›flar›n mevzileni-

fline, ulusal sorundan Kemalizm ve devletin
niteli¤ine, oradan da parti ve sosyalizm so-
runlar›na iliflkin pek çok temel konuda yapt›-
¤› kapsaml› tahliller ve bunlara ba¤l› olarak
yak›n devrimin niteli¤i, yolu ve stratejik araç-
lar› üzerine do¤ru sentezler yapan bir mani-
festo olarak ülke devrim tarihinde yerini ald›.
Kaypakkaya bizzat Halk Savafl›’n› örgütlemek
üzere mücadelenin hem teorik hem de pra-
tik önderli¤ini üstlenip, az say›da yoldafl›yla

birlikte Maoist partiyi kurarak, yar›m as›rl›k
reformist-revizyonist kabu¤u k›r›p, mevcut
sisteme karfl› gerçek alternatif bir ideolojik-
politik-örgütsel ve askeri ç›k›flla Türkiye-Ku-
zey Kürdistan devriminde ç›¤›r açt›... Ege-
menlere “en tehlikeli görüfller Kaypakka-
ya’n›n fikirleridir” dedirten ve egemenlerin
kendilerince çözümü zindanda iflkencede
katletmekte bulduklar› Kaypakkaya, bugün
harlad›¤› devrim atefliyle halen egemenlerin
korkulu rüyas› olmaya devam ediyor...

‹brahim Kaypakkaya an›ld›

E⁄‹T‹M-SEN ÜYES‹

Ö⁄RETMEN ÖLDÜRÜLDÜ

sayfa 11

Gazze’de dört kez ateflkes
ilan edilmesine ra¤men he-
nüz güvenlik sa¤lanabilmifl
de¤il. Bölgede son aylardaki
en kanl› günler yaflan›rken, ‹s-
rail’in de Gazze’ye girmesi or-
tam› iyice kar›flt›rd›

1-16 Haziran 2007

Devrimci
Demokrasi’den

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

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

Abone Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Dersim Çemiflgezek’e ba¤l› Paflac›k köyünde,
26 May›s Cumartesi günü Türk devlet güçlerinin
pususuna düflen Mahmut Polat (Y›lmaz) ve H›d›r
O¤ur (Haflim) adl› gerillalar, teslim olmay›p uzun
süre direnerek flehit düfltüler.

Gerillalardan H›d›r O¤ur kendi köyü olan Pa-
flac›k köyünde, 26 May›s Cumartesi günü sabah
saatlerinde pusuya düflen gerillalar, kald›klar› ev
kuflat›l›nca akflam saatlerine kadar bu evde di-
rendiler. Teslim ol ça¤r›lar›na sloganlarla karfl›l›k
veren gerillalar, kuflat›ld›klar› ev yo¤un bombar-
d›man alt›nda tamamen yak›l›nca kendileri de
tan›nmayacak flekilde katledildiler.

H›d›r O¤ur katledildi¤i köyde

sloganlarla defnedildi
Naafllar› Elaz›¤’a, F›rat Üniversitesi T›p Fakül-

tesi’ne götürülen gerillalardan H›d›r U¤ur, 29 Ma-
y›s günü Paflac›k köyünde defnedildi. 28 May›s
günü Elaz›¤ F›rat Üniversitesi T›p Fakültesi Arafl-
t›rma Hastanesi morgundan al›nan H›d›r O¤ur’un
naafl› katliam›n meydana geldi¤i Paflac›k köyün-
de kalabal›k bir kitle taraf›ndan sloganlarla def-

nedildi. “Devrim flehitleri ölümsüzdür”, “Gerillalar
ölmez, yaflas›n Halk Savafl›”, “Katil devlet hesap
verecek” ve “H›d›r O¤ur ölümsüzdür” sloganlar›y-
la naafl› defnedilen O¤ur’un cenaze törenine ka-
t›lmak için Dersim merkez, Hozat ve Elaz›¤’dan
gelmek isteyenler jandarmalar taraf›ndan egel-
lendiler. Cenaze töreni s›ras›nda jandarmalar kö-
yün etraf›nda y›¤›nak yaparak, tepelerden köyü
gözetlediler.

Mahmut Polat’›n naafl›

ailesine verilmedi
fiehit düflen gerillalardan Mahmut Polat (Y›l-

maz)’›n naafl› ise tam teflhis yap›lamad›¤› gerek-
çesiyle ailesine teslim edilmedi. 29 May›s’ta
Mahmut Polat’›n naafl›n› teslim almak için Ela-
z›¤’daki F›rat Üniversitesi T›p Fakültesi Araflt›rma
Hastanesi’ne baflvuran aile, tam teflhis yap›lama-
d›¤› gerekçesiyle Polat’›n naafl›n› alamad›.

Bu arada ‹stanbul’da, 30 May›s tarihinde, Ga-
zi Mahallesi Cemevi’nde Mahmut Polat’›n cenaze
törenine kat›lmak için toplanan kalabal›k bir kit-
le de, Polat’›n naafl›n›n getirilemedi¤i ö¤renilince,

flehit düflen gerillalar için Gazi Mahallesi’nde yü-

rüyüfl düzenledi.

Cenaze töreni için Gazi Mahallesi Cemevi

önünde toplanan Partizan üyeleri ile aralar›nda

DHP’nin de bulundu¤u çeflitli demokratik kitle

örgütlerinin üyeleri, Partizan imzal› “Gerillalar öl-

mez, yaflas›n Halk Savafl›” pankart›n›n arkas›nda,

Cemevi’nden Mahmut Polat’›n ailesinin evine

do¤ru yürüdüler. Yürüyüfl boyunca, “Gerillalar

ölmez yaflas›n Halk Savafl›”, “Yaflas›n devrimci

dayan›flma”, “Yaflas›n partimiz TKP/ML, halk or-

dusu T‹KKO ve TMLGB” sloganlar›n› atan kitle,

Mahmut Polat’›n evinin önüne geldi¤inde flehit

düflen Halk Savaflç›lar› flahs›nda devrimci ve ko-

münist mücadelede flehit düflenler için sayg› du-

flunda bulundu. Ard›ndan Partizan ad›na bir

aç›klama yap›larak Mahmut Polat ve H›d›r

U¤ur’un mücadelelerinin devam edece¤i vurgu-

land›. Eylem marfllar›n okunmas›n›n ard›ndan

son buldu.

Dersim’de iki Halk Savaflç›s› flehit düfltü

Dersim’in Mazgirt ‹lçesi'ne ba¤l› Alanyaz›
köyünde, 8 Mart 2004 tarihinde, akflam saatle-
rinde evinin kap›s›n› çalan J‹TEM elemanlar› ta-
raf›ndan kurflunlanarak katledilen Demokratik
Haklar Platformu aktivisti ‹mam Boztafl'›n, kö-
yünde bulunan mezar› tahrip edildi.

Konuya iliflkin 26 May›s tarihinde, Dersim
merkezinde, Sanat Soka¤›’nda bas›n aç›klamas›
yapan Demokratik Haklar Platformu, Boztafl’›n
mezar›na yap›lan sald›r›y› k›nad›. DHP’nin aç›k-
lamas›nda, ‹mam Boztafl ve Hasan fiahin gibi
kontrgerilla taraf›ndan katledildikleri ayan be-
yan ortada olan kiflilerin hesab›n›n bir gün mut-
laka sorulaca¤› belirtilerek, “Bu ailelerimizi yal-
n›z görüp bask› uygulayanlar bizi karfl›lar›nda

bulacaklard›r” denildi.

Do¤a katliam›na karfl›

mücadele ça¤r›s›

DHP aç›klamas›nda ayr›ca, Ovac›k ilçesinin

ormanl›k alanlar›ndaki t›rt›l istilas›na da de¤ini-

lerek, "Bu durum y›llard›r do¤aya olan sald›r›-

n›n bir devam›d›r. Munzur üzerinde barajlar›n

yap›lmas›, ormanlar›m›za t›rt›l ve y›lanlar›n at›l-

mas›, ormanlar›m›z›n yak›lmas› bu sald›r›lardan

bir kaç›d›r. Biz bu sald›r›lara karfl› herkesi müca-

dele etmeye ça¤›r›yoruz" denildi.

Türk devleti Güney Kürdistan s›n›r›ndaki askeri varl›¤›n› gün geçtikçe artt›r›-

yor. Tanklar›n, toplar›n, askerlerin say›s›n›n giderek artt›¤›, askeri operasyonlar›n

yo¤unlaflt›¤› Kuzey Kürdistan'daki bu geliflmenin yan› s›ra, egemen s›n›flar Güney

Kürdistan'a s›n›rötesi bir operasyon yap›l›p yap›lmamas› konusunda ABD'nin de bi-

linen görüflleriyle birlikte tart›fl›yorlar. Kuzey Kürdistan'da, s›n›r bölgelerindeki as-

keri hareketlilik bu yönde somut ad›mlar›n at›l›yor oldu¤u görüntüsünü verse de,

böyle bir operasyonun yol açaca¤› ekonomik, politik sonuçlar da bütün yönleriy-

le tart›fl›larak olas› bir s›n›rötesi operasyondan Türk devletinin beklenenin ötesin-

de bir zararla ç›kaca¤› yönündeki yorumlar a¤›rl›k kazan›yor.

Kuzey Kürdistan'daki askeri hareketlili¤e ra¤men, Temmuz ay›nda yap›lacak

olan genel seçimlerin de yaklaflmas›, bir s›n›rötesi operasyonu Türk devleti aç›s›n-

dan daha da imkans›z k›lmakta. S›n›rdaki askeri hareketlili¤i ve operasyon ç›¤›rt-

kanl›¤› yapanlar› bir tarafa b›rakacak olursak, Türk devleti de sekiz ilde yap›lacak

olan ve ilk olarak May›s ay›nda Amed'de yap›lan "seçim güvenli¤i bölge toplant›-

s›"nda, genel seçimlerin sorunsuz bir flekilde yap›labilmesi için al›nacak önlemleri

tart›flt›. Buna göre mevcut tablo daha çok s›n›rötesi bir operasyon yerine, s›n›rda-

ki hareketlenmeleri kontrol alt›nda tutup, Kuzey Kürdistan'da operasyonlar› yo-

¤unlaflt›rma yönünde. Yani devlet, seçimlerin yap›labilmesini engelleyecek üst bo-

yutta çat›flmal› bir ortam›n do¤mas›n› istemiyor.

Bu sorun devlet için önemli, zira PKK de tek tarafl› ilan etti¤i ateflkesi May›s

ay›n›n ortalar›nda bozaca¤›n› ilan etmiflti. Seçimlerde DTP'nin önünün kesilmesi

için sistem partilerinin gösterdi¤i çaba, Genelkurmay'›n sald›rgan yönelimi, artan

askeri operasyonlar ve PKK ateflkesinin süresinin dolmas› gibi geliflmelerin üst üs-

te gelmesi, Türk devleti için bölgede seçimlerin yap›labilmesini tehlikeye sokacak

bir ortam›n do¤mas›na elveriflli oldu.

Ateflkesin süresi doldu, ancak PKK'nin eylemleri sadece kendisine yönelen

operasyonlara s›n›rl› bir flekilde karfl›l›k vermekle kald›. Görünen o ki PKK de se-

çimler öncesi çat›flmal› bir ortam›n olmas›n› istemiyor. Genel seçimler öncesinde

sistem partilerinin DTP'nin meclise girmesini engellemek için yapt›¤› ittifaka ra¤-

men DTP'nin parlamentoya girme ›srar›n› sürdürece¤ini aç›klamas› da, seçimlerin

yap›lmas›nda bir pürüz olmayaca¤›n› gösteriyor.

Güney Kürdistan s›n›r›ndaki askeri yo¤unlu¤unu pekifltiren Türk devleti ise,

Güney'den gelen gerillalar›n Kuzey'e geçiflini egellemek isterken, Kuzey Kürdis-

tan'da da yo¤unlaflt›rd›¤› askeri operasyonlar›yla gerillay› imha etmeye çal›fl›yor.

Devletin s›n›rlar içerisinde yapt›¤› operasyonlar ABD taraf›ndan destekleniyor, za-

ten bugüne kadar Türk devleti Kürt ulusal kurtulufl hareketi ile devrimci ve komü-

nist hareketlere karfl› ABD taraf›ndan e¤itildi. Ancak flu koflullarda s›n›rlar› aflan bir

operasyona ABD s›cak bakm›yor. Zaten Türk devleti s›n›rötesi operasyonun hedef-

leri aras›na Federal Kürdistan Yönetimi'ni de koyunca, operasyonun karfl› cephesi

iyice geniflliyor ve bir o kadar da imkans›zlafl›yor operasyon. Genelkurmay Baflka-

n›, "teröre destek veren de teröristtir" diyerek, Barzani'yi hedef göstermek istese

de, bu söz bu çap› çok fazla aflmaktad›r. Bugün terör örgütü denilen Hizbullah'a

PKK'ye karfl› mücadele etmesi için verilen dolayl› devlet deste¤i ne çabuk ak›llar-

dan silindi. Pafla'n›n sözlerine bak›lacak olursa ABD ve AB ülkeleri de terörist. Bü-

yükan›t bu kadar genifl bir cepheyi hedeflemiyor elbette, ancak ülkede t›rmand›-

r›lan milliyetçi güdüleri tatmin edebilmek için baz› söylemlerde bulunmas› gereki-

yor.

Barzani Kürt bir "lider" oldu¤u için bu sözlerin hedefine giriyor olsa da,

ABD'nin kendisine verdi¤i destek, peflmergelerin e¤itilmesiyle yarat›lan Kürt ordu-

su, Büyükan›t'›n sözlerinin çok da önemsenmeyece¤ini gösteriyor. Emperyalist

ABD'nin, Irak'›n bu en güvenli bölgesini Türk devletinin ›rkç› ihtiraslar›na kurban et-

meyece¤i aç›kt›r. Türk devletinin ise ABD'yi karfl›s›na alamayaca¤› su götürmez bir

gerçektir.

Geçti¤imiz günlerde s›n›rdaki hareketlili¤e ABD savafl uçaklar›n›n s›n›r› ihlal et-

mesi eklenerek, Türk devletini zorlayan bir geliflmenin yaflanmas›na sebep oldu.

Türk devleti bu yüzden ABD'ye nota verdi¤ini aç›klad›. Devlet aç›s›ndan ABD'ye no-

ta verebilmek ilk olarak bir s›n›rötesi operasyonun ABD'ye ra¤men yap›labilece¤i

yan›lsamas›n› yaratsa da, devletin verdi¤i notan›n içeri¤inin ne oldu¤u da önemli.

‹çeri¤i aç›klanmadan, sadece "nota verdik" demeleri, operasyonun yap›lmas›n›n

tart›fl›ld›¤› bugünlerde sald›rgan e¤ilimleri tatmin etmekten baflka bir ifle yarama-

maktad›r. Zaten ABD taraf› da, konsolosluklar› arac›l›¤›yla bu konuyu geçifltirir tarz-

da ele ald›. Türk devletinin bu tavr› sahtekarcad›r. Tepesinde uçan CIA'n›n iflkence

uçaklarlar›na karfl› ya da ‹ncirlik üssünde olup bitenlere iliflkin böyle bir tav›r gelifl-

tirememesi bunu ispatlamaktad›r. ABD ile Türk devleti aras›ndaki iliflki bütün gös-

termelik çabalara ra¤men efendi ile uflak iliflkisini aflamamaktad›r.

‹mam Boztafl’›n mezar› tahrip edildi

Ölüm orucu direnifli flehidi, Maoist Ko-
münist Partisi üyesi Cafer Tayyar Bektafl,
Ankara Demokratik Haklar Platformu ve
ailesi taraf›ndan mezar› bafl›nda an›ld›.

F tipi hapishanelere karfl› bafllat›lan
ölüm orucu direniflinde Maoist Komünist
Partisi’nin 1. ekibinde yer alan ve 20 Ekim
2000’de bafllayan direniflin 200’üncü gü-
nünde flehit düflen C. Tayyar Bektafl, An-
kara-Karfl›yaka’da bulunan mezar›n›n ba-
fl›nda an›ld›. Karfl›yaka mezarl›¤›nda 7 Ma-
y›s günü Cafer Tayyar Bektafl, Ali ‹hsan Öz-
kan ve ‹rfan Ortakç›’n›n mezarlar› bafl›nda
bir araya gelen DHP üyeleri ve flehitlerin
aileleri, sayg› duruflunda bulundular. An-
mada konuflan Cafer Tayyar Bektafl’›n ba-
bas› Zeynel Bektafl, o¤lunun yaflam› ve

mücadelesine iliflkin bir konuflma yapt›.
Konuflman›n ard›ndan Ankara DHP ad›na
yap›lan aç›klamada, “Bugün psikolojik sa-
vafl manevralar›n› uygulayanlara karfl› biz-
lerin de kardefllerimizin, o¤ullar›m›z›n, efl-
lerimizin, yoldafllar›m›z›n zafer ç›¤l›¤›n›
ideolojik stratejileri bilinciyle sahiplenme-
nin zaman›d›r. Cafer Tayyar Bektafl’›, bü-
tün devrim ve komünizm flehitlerini an-
mak da; ömürlerinin yetmedi¤i yerde ya-
r›m b›rakt›klar› mücadelelerini zafer hala-
y›yla taçland›rmakt›r. Cafer Tayyar Bek-
tafl’›n an›s› önünde sayg›yla e¤iliyor, mü-
cadelesi mücadelemizdir diyoruz” denildi.
Anma, söylenen marfllar ve at›lan slogan-
lar›n ard›ndan sona erdi.

Cafer Tayyar Bektafl mezar›
bafl›nda an›ld›

‹nsan Haklar› Derne¤i (‹HD) Dersim Temsilcili¤i’ne baflvuran Özgür
Yurttafl Hareketi aktivisti Bülent Atmaca, gözalt›na al›nd›¤›nda hakk›nda
herhangi bir kesinleflmifl hüküm yokken bas›nda sanki bir yasa d›fl› ör-
gütün üst düzey yöneticisiymifl gibi haberlerin yer almas›n›n kendisinin
kiflilik haklar›na yap›lm›fl bir sald›r› oldu¤unu belirterek, ç›kan haberlere
iliflkin suç duyurusunda bulunaca¤›n› söyledi.

‹HD Dersim Temsilcili¤i’nde 25 May›s günü yap›lan bas›n aç›klamas›n-
da konuflan Özgür Yurttafl Hareketi aktivisti Bülent Atmaca, flehir mer-
kezinde 23 May›s günü bir kafede otururken polislerce gözalt›na al›nd›-
¤›n›, ertesi gün akflam saatlerinde ise sulh ceza mahkemesince serbest
b›rak›ld›¤›n› belirterek, gözalt›nda bulundu¤u süre içerisinde baz› gazete,
televizyon ve internet sitelerinde kendisine iliflkin ‘örgütün üst düzey
yöneticisi’ oldu¤u yönünde haberlerin yay›nland›¤›n› ve bu kiflilerden fli-
kayetçi olaca¤›n› söyledi. Aç›klamada konuflan ‹HD Dersim Temsilcili¤i
Baflkan› Bar›fl Y›ld›r›m da, kimseye aksi ispatlanmad›¤› sürece suçlu mu-
amelesi yap›lamayaca¤›n› belirterek, “Bas›n yay›n organlar›n› sorumlu ve
duyarl› davranmaya ça¤›r›yoruz. Aksi durum kiflilik haklar›na sald›r› ma-
hiyetinde olup aç›kça hukuka ayk›r›l›k teflkil edecektir. Zira habercilik il-

kelerinin en önemlisi kamuoyunu do¤ru ve objektif bilgilendirmektir”
fleklinde konufltu.

Aç›klaman›n ard›ndan Atmaca, adliyeye giderek suç duyurusunda
bulundu.

Özgür Yurttafl Hareketi aktivisti
Atmaca’dan suç duyurusu

Çemizgezek’in
Paflac›k
Köyü’nde
pusuya düflen
gerillalar,
kuflat›ld›klar›
evde, “teslim ol”
ça¤r›lar›na slo-
ganlarla karfl›l›k
vererek girdik-
leri çat›flmada
flehit düfltüler

SINIF TAVRI
‹smail Uçar

1-16 Haziran 2007GÜNDEM 3

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

Maoist Komünist Partisi (MKP), yaklaflan genel seçimlere iliflkin bir bil-
diri yay›mlayarak; son günlerde ayyuka ç›kan ve “laik-fleiratç›” çat›flmas›
olarak lanse edilen bo¤azlaflman›n, Türk hakim s›n›flar›n›n farkl› klikleri ara-
s›ndaki iktidar dalafl›n›n bir görüngüsü oldu¤una dikkat çekti.

“Kliklerin bu bölünmesi iki ayr› s›n›f fleklindeki ya da ezen ezilen biçi-
mindeki bir cepheleflmeyi kesinlikle ifade etmez. “Laik-ça¤dafl” denilen, as-
l›nda TC’nin egemen yönetici partisi olan ordunun bir bilefleni olmaktan
baflka bir fley ifade etmeyen CHP ile müttefikleri mi demokratik bir cephe-
dir? Halk düflman› devletin resmi ideolojisi ve Kemalist kumandal› statüko-
sunun bir numaral› savunucusu olan bu partinin halk›n ç›karlar›yla, ilerici-
likle zerrece alakas› yoktur. Ayn› flekilde “liberal” oyunlar pefline düflmüfl
susurlukçu katil çetelerin ve halklar›m›za karfl› sürdürülen özel savafl reji-
minin mimarlar›ndan biri olan A¤ar eksenli blok mu reformcudur? Yine
ABD’nin stratejik planlar›na göre mevzilendirilerek hükümet olarak atanm›fl
Tayip Erdo¤an eksenli emperyalist ›l›ml› ‹slam karargah› m› halkç›d›r? Ya da
Türk devletinin ezilen uluslar› ve az›nl›klar› inkar, imha ve katliamlarla bi-
çen geleneksel politikas›n›n ba¤naz savunucular› olan K›z›l Elma blo¤u mu
ilericidir?” denilen bildiride, bütün bu kesimlerin emperyalizme uflakl›kta s›-
n›r tan›mayan, Dünya Bankas› ve IMF politikalar›n›n icra memurlar›, emper-
yalist hegemonya stratejilerinin birer kuklas› olduklar›na iflaret edildi.

Tüm hakim s›n›f partilerinin ezilen Kürt ulusu ve az›nl›klara, ezilen
inanç gruplar›na karfl› tek millet, tek devlet, tek resmi dil bayra¤› alt›nda
haks›z savafllar›n› derinlefltireceklerini beyan etmifl olduklar›na deginilen
bildiride, bu güçlerin, ayn› flekilde Güney Kürdistan gibi alanlara iflgal ve çok
yönlü sald›r›larla seferber olacaklar›n› da ortaya koyduklar›n›n alt› çizildi.

Cumhurbaflkanl›¤› tart›flmalar›n›n hat›rlat›larak, “yüce” denilen mecli-
sin göstermelik bir kurum oldu¤u, faflizmin maskesi olmaktan öte bir an-
lam ifade etmedi¤i gerçekli¤ine vurgu yap›lan bildiride; TC’nin merkezi ko-
ordinasyon karargah› olan ordunun, klik çat›flmalar›nda güç dengelerinin
zorlanmas›yla k›l›c›n› çekerek 28 fiubat’tan on y›l sonra 27 Nisan 2007 muh-
t›ras› ile sahneyi düzenlemeye giriflti¤i kaydedildi. “Bu Maoistlerin öteden
beri söyledi¤i MGK denilen modern görünümlü cuntac›l›¤›n Türk devletinin
her zamanki kaptanl›¤›d›r belirlemesinin do¤rulu¤una iflaret eder. Dolay›-
s›yla klik çat›flmalar›nda halk›n hiçbir menfaatinin bulunmad›¤›n› bir kez
daha yinelemek isteriz. Temel stratejik fliar›m›z bütün iktidar halkad›r. Bu
yolda asgari stratejik program›m›z Yeni Demokratik Cumhuriyet için Yeni
Demokratik Halk ‹ktidar›’d›r. Bu zaferi tesis edecek tek merkezi görev Halk
Savafl›’d›r” ifadelerine yer verilen bildirinin devam›nda flu ifadelere yer ve-

rildi:

“Egemenler %10’luk seçim barajlar›yla, birleflik oy pusulalar›yla, 12 Ey-
lül anayasas›, seçim kanunu, siyasi partiler yasas› konseptlerindeki birlikle-
riyle parlamentoya girmek isteyen reformist güçlere bile tahammülsüzlük-
lerini göstermektedirler. Kürt hareketinin bu alanda sesini bile duymak is-
temiyorlar. Evet halka sadece egemen s›n›f kliklerinin hangisinin sizi soy-
mas›na, size yönelik bask›n›n hangisi arac›l›¤›yla olmas›na raz›s›n›z diye so-
ruyorlar. Tezgahlad›klar› seçim bunu ifade ediyor. Peki bu alanda devrim,
ba¤›ms›z ideolojik siyasi çizgisiyle insiyatifi ele almay› ret mi edecektir? Ha-
y›r. Devrim egemen s›n›flar kepazeli¤inin tümünü deflifre etme görevini ye-
rine getirmeye devam edecektir. Egemenlerin seçim oyununun figüran› ol-
madan seçim ortam›n›n vesilesiyle objektif olarak belli bir hareketlilik gös-
teren kitlelere kendi program›n› götürmek, güçlü bir propaganda ve ajitas-
yon faaliyetiyle kitleleri devrimci insiyatifle birlefltirmek durumundad›r. Re-
jim bugün de ciddi bir krizle yüz yüzedir. Örtü olan parlamento ve hükü-
met son geliflmelerle birlikte maske olabilme ifllevini yitirmifl vaziyettedir.
‹flte seçimler. Bir kriz durumundaki bütün kurumlar›yla y›pranm›fl rejimi

kurtarma operasyonudur. Bu asla unutulmamal›d›r. Cumhursuz cumhur-
baflkanl›¤› seçimlerinde de karar verici mercinin parlamento olmad›¤› gö-
rülmüfltür. Ordu her zamanki gibi karar› ben veririm diyor. Burjuva feodal
devlet gerçekli¤inde halk zaten her zaman siyasetin tespiti, karar verme ve
yönetmede devre d›fl›d›r. Sömürücü devletlerin her biçiminde halka verilen
tek “hak” devlete itaat etmedir. Osmanl› ve onun devam› niteli¤indeki TC
gerçekli¤inde bu çok daha bariz bir durumdur. Halka devlet partilerinden
birine oy verin diyenlere cevab›m›z hay›r olmal›d›r. fiiar›m›z biz halk iktida-
r› istiyoruz olmal›d›r. Bütün acil talepler bu hedefe ba¤l› olarak ele al›nma-
l›d›r.

Bu konuya genel yaklafl›m›m›z zaten bilinmektedir. Parlamento, bur-
juva devletlerine sadece “demokratik” bir maskedir. Parlamentoyu faflist
diktatörlükle ba¤daflt›rmayanlar kaba bir yan›lg› içerisindedirler. Evet par-
lamentoyu gerekti¤inde ortadan kald›ran faflist diktatörlük gerçe¤ini de bi-
liyoruz. Bu tamam›yla koflullara ve egemen s›n›flar›n yönetme meselesin-
deki ihtiyaçlar›na ba¤l› bir durumdur. Bu aç›dan komünistler parlamenter
ya da parlamentosuz faflist diktatörlü¤ün her biçimine karfl›d›rlar. Peki bu

halk için serbest örgütlenme hakk›n› istemekten, legal alanda var olma ta-

leplerini yükseltmekten geri durma anlam›na m› gelir. Kesinlikle hay›r. Fa-

flizm flu veya bu devlet partisinin keyfi iste¤inden apayr›, bizzat bir Türk

devlet gerçekli¤idir. Ekonomik, siyasi, sosyal koflullar›n bir sonucu olarak

devlet zorunlu bu biçimde yürütülmek durumundad›r. Dolay›s›yla anti-fa-

flist mücadele bir devrim mücadelesidir. Parlamento eksenli bir çerçeveye

kesinlikle s›¤maz, s›¤d›r›lamaz bir meseledir. Komünistler parlamentodan

hiç yararlan›lmaz, seçimlere hiç girilmez düflüncesinde de¤illerdir. Bu bir il-

ke sorunu de¤il, taktik bir meseledir. Her bir somut koflulda somut ele al›n-

may› gerektiren bir konudur. 3. Konferans ve daha sonraki 1. Kongre bu ko-

nuya do¤ru yaklaflt›. Parlamentodan taktik olarak hiçbir flekilde yararlan›l-

maz, seçimlere hiçbir durumda girilmez diyen ve bunu bir ilke meselesi du-

rumuna getiren dogmatizmi mahkum etti. Özetle dedi ki; MLM’ler ilkesel

olarak hiçbir mücadele biçimini ret etmezler. Ana mücadele biçimi ile tali

olan›, merkezi görevle ikincil ve tali görevleri birbirine kar›flt›rmadan, esas

ve tali örgütlenme biçimlerini buland›rmadan, strateji ve takti¤i birbirine

kar›flt›rmadan sorunu ele almal›d›rlar. Stratejik baflar›y› yak›nlaflt›rmaya

hizmet edecek taktikler devrim için vazgeçilmezdir. Parlamento da, her bir

somut durum da bu çerçevede ele al›nmal›d›r. Tarihi muhasebemizin an-

latt›¤› budur.

Kitlelerin egemen s›n›flar kamplaflmas›ndan birine yedeklenmek iste-

di¤i bugün kü durumda parlamenterist bir perspektifle de¤il, Halk Savafl›’na

hizmet temelinde, devrimin sesini mevcut hareketli atmosferde kitlelere

tafl›ma perspektifiyle ba¤›ms›z devrimci insiyatifle taktiksel-dönemsel ola-

rak ezilen Kürt ulusunun demokratik hak ve özgürlüklerini merkeze alan

ba¤›ms›z adaylar, bütün dost müttefik güçlerle birleflik devrimci eylem bir-

li¤i temelinde, ancak propaganda ve ajitasyon özgürlü¤ünü yads›mayan bir

perspektifle belirlenmifl komünist, devrimci, demokrat ba¤›ms›z adaylar

desteklenmelidir. Merkezi görevin hizmetinde böyle bir taktik daha etkin

bir propaganda ve ajitasyon ifllevi görebilir. Burada planlama, inisiyatif ve

seferber olma özel bir önem tafl›maktad›r. Meselenin ciddi bir ideolojik si-

yasi kampanyayla ele al›nmas› zaruridir. Ezilen Kürt ulusunun, az›nl›klar›n,

alevi, H›ristiyan ve di¤er inanç gruplar›n›n ilerici demokratik taleplerine se-

yirci kalamay›z. Komünizmin tüm bu sorunlara gerçek çözüm olacak bay-

ra¤›n› asla indirmeden, dostlar›m›zla aram›zdaki farkl›l›klar› elefltiri, ikna ve

dönüfltürme sorumlulu¤unu asla d›fltalamadan eylem birliklerine özel

önem verilmelidir”.

MKP’den genel seçimlere iliflkin aç›klama
Maoist Komünist Partisi (MKP), yaklaflan genel seçimlere iliflkin bir bildiri yay›mlayarak; son günlerde ayyuka ç›kan ve “laik-fleiratç›” çat›flmas›
olarak lanse edilen bo¤azlaflman›n, Türk hakim s›n›flar›n›n farkl› klikleri aras›ndaki iktidar dalafl›n›n bir görüngüsü oldu¤una dikkat çekti

Son iki ayl›k süre zarf›nda, art arda yaflanan ‘kritik’
geliflmelere tan›kl›k ettik. Genelkurmay-AKP dalafl›n›n
gölgesinde alevlenen Cumhurbaflkanl›¤› gerilimi, ‘irtica’
balonunun suni bir flekilde fliflirilerek, halk›n ‘laik’ olarak
addedilen orducu cepheye iltihak etmesi ve devleti kut-
samas› için sürdürülen yo¤un faaliyetler, ‘sivil’ toplum
örgütleri taraf›nan organize edilen ve ordunun kutsand›-
¤› ‘cumhuriyet’ mitingleri, Genelkurmay taraf›ndan
AKP’ye karfl› yay›nlanan e-muht›ra, muht›ran›n ard›ndan
ABD’nin darbeye karfl› oldu¤u yönünde aç›klamalar ya-
parak, Türk ordusuna muht›ran›n (e)fendisini gösterme-
si, s›n›r ötesi operasyona yönelik Güney Kürdistan hudu-
duna yap›lan yo¤un askeri y›¤›nak ve bu y›¤›na¤a karfl›-
l›k ABD uçaklar›n›n Türk ordusundan h›zl› davranarak s›-
n›r geçme yar›flmas›nda ipi gö¤üslemesi ve bu hamlesi
ile ordunun kula¤›n› çekmesi... Suriye’ye silah tafl›d›¤›
öne sürülen bir ‹ran uça¤›n›n Türk devleti taraf›ndan in-
dirilerek aranmas› ve sonras›nda yaflanan ‘hüsran’. Son
olarak bu listeye eklenmesi gereken önemli bir halka
olarak; Ankara Ulus’taki bombal› sald›r›.

Yukar›da bir trenin vagonlar› gibi pefl pefle s›ral›d›¤›-
m›z geliflmeleri, televizyonda izledi¤imiz bir filmin bir ka-
resinde üzerimize do¤ru son sürat gelen tren karfl›s›nda;
‘nas›l olsa televizyondan ç›kamaz’ düflüncesiyle koltu¤u-
muzdaki istifimizi bozmadan izlenmesi; sonu hüsran ola-
cak bir gelece¤e davetiye ç›kartmakla efl anlaml›d›r. Ve
bunun kabul edilmesi mümkün de¤ildir. Mümkün de¤il
olmas›na ya, halk›n büyük bir kesiminin bu yaflananlar›
–tren olay›nda oldu¤u gibi- ‘nas›lsa beni etkilemez’ci bir
tutumla seyretti¤i de nesnel bir gerçeklik olarak oldu¤u
yerde durmaktad›r! Peki bu tren nereye gidiyor derse-
niz? Yukar›da s›ralad›¤›m›z gündemler üzerine biraz kafa
yoruldu¤unda, bu trenin halk kitlelerini sürükleyerek bir
uçuruma do¤ru götürdü¤ünü söylemek abart›l› olmasa
gerek.

ABD sahnedeki baflrolü

de¤ifltiriyor
ABD’nin, Ortado¤u halklar›n›n cans›z bedenleri üze-

rinde yükseltmek istedi¤i Büyük Ortado¤u Projesi kapsa-
m›nda, Türk devletinin üzerine düflen sorumlulu¤unu ye-
rine getirmesi yolunda, ‹slami kimli¤i kendisine maske
edinen AKP ile yürümek istedi¤i art›k aflikar olmufl bir
gerçekliktir. Bu durum; y›ll›rd›r ABD’nin maflas› olarak
kendisine verilen görevleri lay›k›yla yerine getirmek için
u¤rafl›p didinen, kah yerine getirdi¤i emirler için ‘bizim
çocuklar baflard›’ denilerek ödüllendirilen, kah ‘biz dar-
beye karfl›y›z’ denilerek azarlanan Türk ordusunun teke-
rine çomak sokuyor gibi görünüyor. Geliflmelere bak›ld›-

¤›nda, ABD’nin AKP hükümetini bir süre daha kollamak
ve kullanmak arzusunda oldu¤una iflaret eden bir dizi ol-
gunun kendisini d›fla vurmakta oldu¤u görülecektir. Bun-
lar› k›saca ifade etmek gerekirse:

AB üyesi TC: ABD’nin truva at›
ABD’nin, Türk devletinden (ve elbette devlet erkini

elinde bulunduran Türk hakim s›n›f kli¤inden) bekledi¤i
görevlerin içinden öne ç›kan madde AB üyele¤i olarak
görünüyor. Zira bir zamanlar ABD’nin, do¤u Avrupa ülke-
lerindeki sosyalist devrimlerin yay›lmas›n› önlemek ve
SSCB’nin etkinli¤ini k›rmak için ekonomik olarak destek
verdi¤i Avrupa Birli¤i, bugün ABD için bafll›ca rakip güç-
lerden biri durumuna gelmifltir. Buradan hareketle dün-
ya imparatorlu¤unu tesis etme hayalleri peflinde at kofl-
turan ABD için, AB içinde, kendisinin ç›karlar›n› savuna-
cak ve bu do¤rultuda O’nun elini güçlendirecek devletle-
rin olmas› büyük bir öneme sahiptir, ki bu özellikle iler-
ki y›llara dönük bir ad›m olarak tasarlanmaktad›r. Bura-
dan hareketle ABD, AB’ye üyelik do¤rultusunda ‘emin’
ad›mlarla ilerleyen ve bu esnada ABD’nin kontrolünde
hareket eden AKP, ABD için önemli bir misyona sahip du-
rumda.

AKP’ye karfl› oldu¤una dair hakk›nda söylemler ç›-
kan ABD Savunma Bakanl›¤› Müsteflar› ve eski Ankara
Büyükelçisi Eric Edelman, AKP’ye bak›fl›n› flöyle özetliyor:

“Türkiye’nin Avrupa Birli¤i (AB) üyeli¤ini sonuna ka-
dar destekliyorum. AKP hükümetinin bu yönde gösterdi-
¤i çabalar› da takdir ediyorum”. Yine Edelman’›n bu aç›k-
lamas›ndan bir gün sonra ABD Senatosu’nda konuflan D›-
fliflleri Bakan› Condoleezza Rice da; “Bizim rolümüz, (Tür-
kiye’deki) demokratik ve anayasal süreçlerle uyumlu ol-
mal›. Bu hükümet, halk taraf›ndan seçildi ve Türkiye’yi
Avrupa’ya do¤ru götürmeye kendini adad›. Hükümetin
politikas› hep bu yönde oldu. ‹slami kökleri olan AKP li-
derli¤i Avrupa’ya entegrasyon için çal›fl›yor”. Rice’nin ko-
nuflmas›nda es geçilemeyecek bir nokta ise; “demokra-
tik ve anayasal süreçlerle uyumlu olmal›” fleklindeki söy-
lemi. Zira burada ima edilen ordunun yay›nlad›¤› e-muh-

t›raya karfl› AKP’nin savunuldu¤udur!

AB üyelik süreci ile birlikte Türk ordusunun siyaset-
teki etkisinin azalt›lmas›, MGK sekreterinin sivil bir kifli ol-
mas› gibi flartlar›n öne sürülmesi hat›rland›¤›nda, bu du-
rumun ordu için bar›nd›rd›¤› ‘tehdit-tehlike’ daha aç›k bir
flekilde görülecektir.

ABD’nin bir silah› olarak;

AKP ve ›l›ml› ‹slam
BOP çerçevesinde gerçeklefltirilen Irak iflgali hamlesi

karfl›s›nda, Irak’›n Müslüman olmas› nedeniyle ülkemiz-
deki ‹slamc› kesimden yükselmesi muhtemel tepkilerin,
‹slamc› maskeye sahip bir hükümet ile nötralize edilme-
si ya da asgari düzeye çekilmesi amac›yla AKP’yi hükü-
mete tafl›yan ABD, önümüzdeki süreçte de AKP’yi bu
yönlü kullanmak niyetinde görünüyor. CIA taraf›ndan ya-
y›nlanan 88 sayfal›k ‘‹slam Raporu’nun 38. sayfas›nda
›l›ml› ‹slamc› olarak ülkemizden Fethullah Gülen’in ad›
örnek olarak veriliyor. Bir sonraki sayfada da ›l›ml› ‹slam-
c›lar›n en büyük eksikliklerinden birinin “ekonomik güç”
oldu¤u vurgulan›yor ve maddi aç›dan desteklenmeleri
isteniyor.

Raporda Türk devletinin ›l›ml› ‹slam için iyi bir model
oluflturdu¤u tespitinde bulunularak, bu konuda TC’deki
hükümetin desteklenmesi gerekti¤inin de alt› çiziliyor.
Yine raporda; “Önce ›l›ml› ‹slamc›lar” desteklenecek bafl-
l›¤› alt›nda: Çal›flmalar›n›n ve görüfllerinin yayg›nlaflt›r›l-
mas› için maddi katk› yap›lacak, daha genifl kitlelere ve
özellikle gençlere ulaflmalar› teflvik edilecek, sivil toplum
kurulufllar› kurmalar›na, e¤itim için yer bulmalar›na ve
politik süreç içinde geliflmelerine destek olunacak, gö-
rüfllerini yaymak için web sitesi, okul, enstitüler kurma-
lar›n›n önü aç›lacak ve ›l›ml› ‹slam›n kitlelerin alternatifi
olmas› sa¤lanacak” ifadelerine yer verilmesi de bu görü-
flü güçlendirir mahiyette. Bu da Kemalist nitelikten ziya-
de ›l›ml› ‹slam’›n ön plana ç›kart›lmas› ve ordunun bu
alandaki kozunun da elinden al›nmas› anlam›n› tafl›yor.
Yine Güney Kürdistan’daki Kürt liderlerin ABD’den gör-

dükleri destek ve ABD’nin PKK’ye yönelik pasif konumla-
n›fl› sonucu Türk ordusunun temel ‘hassasiyet’lerinden
olan Kürt ulusal sorunu karfl›s›nda elinin kolunun ba¤lan-
mas› da yine bu minvaldeki bir geliflmedir.

ABD’nin azarlad›¤›

ordu huysuzlan›yor
Yukar›da k›saca izah etmeye çal›flt›¤›m›z nedenler-

den ötürü bu aralar Türk ordusunun, komutan› ABD ile
iliflkileri “stratejik müttefik” düzeyinde görünmüyor. Öy-
leki ç›kar›na çomak sokulan, üvey evlat muamelesi gö-
ren Türk Genelkurmay›, Vladimir Putin’in 43. Münih Gü-
venlik Konferans’nda yapt›¤› konuflmay› uzun süredir
TSK’n›n sitesinde yay›ml›yor. Ki Putin, bu konuflmas›nda
ABD’yi dünyan›n güvensiz olmas›n›n bafl sorumlusu ol-
makla, dünyan›n efendisi gibi davranarak di¤er ülkeleri
iflgal etmekle suçluyor. NATO’nun Rusya s›n›r›na kadar
genifllemesi ve ABD’nin Rusya’y›; füze savunma sistem-
leri, renkli ‘devrimler’ ve askeri y›¤›na¤›n› artt›rarak çem-
bere alma çabalar›n› sert bir flekilde elefltirerek, bu faali-
yetlerin durdurulmamas› halinde savafl ihtimalinin orta-
ya ç›kabilece¤ini söyleyerek difl gösteriyor! Bu aç›klama-
n›n, ayn› zamanda Rusya’n›n dünya emperyalistleri ara-
s›ndaki pazar dalafl›nda bundan böyle daha aktif bir ko-
numlanma içinde olaca¤›n›n habercisi olmas› realitesi de
göz önüne al›nd›¤›nda, durumun ciddiyeti daha net gö-
rülecektir. Yine bu geliflme, Genelkurmay taraf›ndan ya-
y›nlanan e-muht›ran›n Rusya destekli oldu¤u rivayetleri-
nin gündeme gelmesine yol açmakta. Bu iki geliflme baz
al›nd›¤›nda ABD’nin emireri olan Türk ordusunun, gücü-
nün k›rp›lmas› nedeniyle haylaz çocuk rolüne soyundu-
¤u ve bu ad›m›yla ABD’ye; “Ç›karlar›m› zedeler, beni ikin-
ci plana atarsan ben de senin bafll›ca rakiplerin olan Rus-
ya-Çin ikilisinin hizmetine girerim” mesaj› verilmek iste-
niyor olabilir. Kuflkusuz ki gerek ABD’nin ülkemiz üzerin-
deki ekonomik ve siyasi etkinli¤inin yaratt›¤› derin ba-
¤›ml›l›k ve buna karfl›l›k Rusya-Çin’in bu konuda oldukça
geride olmalar›, gerekse dünya arenas›ndaki emperyalist

güçler içerisinde ABD’nin s›yr›larak di¤erlerine bir kaç tur
fark atm›fl olmas›; Türk ordusunun bu haylazl›¤›n›n bir
sonuç vermeyece¤ini daha flimdiden ortaya koymakta-
d›r. Ki zaten Türk ordusu da bu gerçekli¤in fark›nda ol-
makla birlikte yapabilece¤i en iyi hamleyi yaparak, daha
sonra ‘testiyi k›ran çocuk’ misali verilecek cezaya raz›
durumdad›r.

Durum böyle olmakla birlikte, Genelkurmay Baflkan›
Yaflar Büyükan›t’›n son dönemlerde yapt›¤› aç›klamalar-
da ABD ve AB’yi suçlar tarzda söylemlerde bulunmas› da
ABD-ordu aras›nda çeliflkilerin yafland›¤›n› gösterir mahi-
yette. Zira; Genel Kurmay Baflkan› Büyükan›t, 12 Nisan
günü düzenledi¤i bir bas›n toplat›s›nda Güney Kürdis-
tan’daki Kürt liderlerinin Türk devleti ve Türk kolluk güç-
leri hakk›ndaki aç›klamalar›na iliflkin yöneltilen soru üze-
rine; “Ben söyleyene de¤il, söyletene bak›yorum”, “onla-
r› fl›martanlar› biliyoruz” fleklindeki yan›t›, yine “Ulus’taki
patlaman›n ard›nda PKK mi var?” sorusuna verdi¤i “kimin
yapt›¤›ndan çok, yapanlar›n arkas›ndaki gücün kim oldu-
¤unu düflünmeliyiz” cevab›; Büyükan›t taraf›ndan okun
ucunun Güney Kürdistan’daki olufluma ve dolayl› yön-
den de ABD’ye çevrilmesini ifade etmekteydi.

Ulus’ta halk› hedef alan bombal› sald›r› ve yukar›da
genel hatlar› ile ele ald›¤›m›z geliflmeler, yaklaflan süre-
ce iliflkin iki seçenekli bir tabloyu önümüze ç›kartmakta-
d›r. Bu seçeneklerden ilki; Türk ordusunun, özellikle dev-
letin yumuflak karn› olan Kürt sorununa iliflkin ABD’den
icazet alamamas› ve bu konuda ABD’nin de herhangi bir
ad›m atmamas›, bu durumun 80 y›l› aflk›n resmi devlet
politikas›nda bir k›r›lma ile sonuçlanabilece¤i endiflesini
tafl›yan Kemalist kli¤in bafl› ordu, Rusya baflta olmak
üzere di¤er emperyalist güç odaklar›na ‘yaklaflarak’
ABD’den mevcut pozisyonunu korumas›n› istiyor.

‹kinci seçenek ise; ABD’nin mimar› oldu¤u bu ‘dan›-
fl›kl› dövüfl’ ve ard›ndan yaflanan geliflmeler ile Türk or-
dusunun, PKK’ye karfl› ABD’nin belirledi¤i s›n›rl› bir ‘ope-
rasyon’ sonras›nda Irak’›n içlerine çekilmesi ve 1 Mart
Tezkeresi’nde yap›l(a)mayan›n böylelikle gerçeklefltiril-
mesi ve Türk devletinin, ABD komutas›nda BOP’a piyon
olarak dahil edilmesidir.

Sonuç olarak; ‘cumhuriyet’ mitinglerinde ‘Tam ba-
¤›ms›z Türkiye’ umuduyla göreve ça¤r›lan ordu, emper-
yalizme göbekten ba¤l› bir durumdad›r ve bu emperya-
list güçlere olan ba¤›ml›l›¤›n bafl mimar›d›r. Buradan ha-
reketle her iki seçenekte de Türk ordusunun ABD’ye kar-
fl› ba¤›ms›zl›k mücadelesi vermedi¤i, sadece mevcut po-
zisyonunu korumak için k›vrand›¤› görülmelidir.

BAfiYAZI Yaklaflan seçim ve artan klikler aras› dalafl

BD’nin, Ortado¤u halklar›n›n cans›z bedenleri üzerinde yükseltmek istedi¤i Büyük Ortado¤u Projesi kapsam›nda, Türk devleti-
nin üzerine düflen sorumlulu¤unu yerine getirmesi yolunda, ‹slami kimli¤i kendisine maske edinen AKP ile yürümek istedi¤i ar-
t›k aflikar olmufl bir gerçekliktir. Bu durum; y›ll›rd›r ABD’nin maflas› olarak kendisine verilen görevleri lay›k›yla yerine getirmek
için u¤rafl›p didinen, kah yerine getirdi¤i emirler için ‘bizim çocuklar baflard›’ deneilerek ödüllendirilen, kah ‘biz darbeye karfl›-
y›z’ denilerek azarlanan Türk ordusunun tekerine çomak sokuyor gibi görünüyor. Geliflmelere bak›ld›¤›nda, ABD’nin AKP hükü-
metini bir süre daha kollamak ve kullanmak arzusunda oldu¤una iflaret eden bir dizi olgunun kendisini d›fla vurmakta oldu¤u
görülecektir

A

GÜNCEL4 1-16 Haziran 2007

‹nsan haklar› Derne¤i (‹HD) Adana fiubesi son üç ay
içerisinde Adana Kürkçüler F ve E Tipi Hapishaneleri’nde
yirmi bir tutukluya gardiyan ve askerler taraf›ndan ifl-
kence yap›ld›¤›n› aç›klad›.

‹HD Adana fiubesi, Kürkçüler F ve E Tipi Hapishane-
si'nde bulunan üçü adli toplam yirmi bir tutukluya, gar-
diyan ve askerler taraf›ndan iflkence yap›ld›¤›, tutuklu-
lar›n hapishanede ç›r›l ç›plak soyulduklar›n›, onur k›r›c›
hareketlere maruz kald›klar›n›, dövüldüklerini ve psiko-
lojik bask›yla karfl› karfl›ya kald›klar›n› bildirdi. Konuya
iliflkin 24 May›s günü aç›klama yapan Adana ‹HD Baflka-
n› Ethem Aç›kal›n, kendilerine baflvurularda tutuklula-
r›n darp, falakaya yat›r›lma, ç›r›l ç›plak soyulma, onur
k›r›c› davran›fllar benzeri iflkencelere maruz kald›klar›-
n›n görüldü¤ünü belirtti. Konuyla ilgili Adalet Bakanl›¤›,
Sa¤l›k Bakanl›¤› ve ‹çiflleri Bakanl›¤›'na baflvuruda bu-
lunduklar›n› belirten Aç›kal›n, ancak bakanl›ktan dene-
tim için gelen görevlilerin de sadece iflkence yapt›klar›
iddia edilen kifliler ile görüflerek rapor haz›rlad›¤›n›, ha-
z›rlanan raporda da iflkencenin olmad›¤›n›n belirtildi¤i-
ne dikkat çekti.

Aç›kal›n ayr›ca görüfle giden tutuklu yak›nlar›n›n da

arama esnas›nda giysilerini ç›karmay› kabul etmedikle-

ri için görüfle girmelerine izin verilmedi¤ini, görüfle ge-

len tutuklu yak›nlar›n›n da afla¤›lay›c› muameleler ile

karfl›laflt›klar›n› söyledi.

Tekirda¤ F tipinde

tutsaklara sald›r›

Tekirda¤ F Tipi Hapishanesi’nde görüfle giden aileler,

gardiyanlar›n tutuklulara sald›rd›¤›n› söylediler.

Tekirda¤ F Tipi Hapishanesi’nde 19 May›s günü gö-

rüfle giden tutsak yak›nlar›, hapishanedeki gardiyanla-

r›n tutsaklara sald›rd›klar›n› belirttiler. Sald›r›dan dolay›

ailelerin çocuklar› ve yak›nlar› ile görüflmelerine izin ve-

rilmezken, hapishaneye çok say›da takviye jandarma

ekibi gönderildi. Sald›r›da tutuklu ve hükümlülerden

yaral›lar›n bulundu¤u ö¤renildi.

Sald›r› yaflan›rken yak›nlar›yla görüflmek için içeride

bulunan tutsak yak›nlar›n›n yaflananlar› d›flar›dakilere

haber vermemeleri için jandarmalar taraf›ndan cep te-

lefonlar›na el konulmak istendi¤i ö¤renildi.

‘Hamidiye Alaylar›’ devlet memuru oluyor

A
KP hükümeti, say›lar› yaklafl›k olarak 90 bin
olan geçici köy korucular›n› devlet memu-
ru statüsüne yükseltmek için yasa ç›kart-

maya haz›rlan›yor.

Meclis Plan ve Bütçe Komisyonu’nda görüflülerek,
alt komisyona havale edilen yeni yasa tasar›s› ile ge-
çici köy korucusu statüsünde olan korucular›n›n Dev-
let Memurlar› Yasas›’na tabi olmalar› ve sosyal gü-
venliklerinin sa¤lanmas› öngörülüyor. Anavatan Parti-
si Mardin Milletvekili Muharrem Do¤an ile AKP Bitlis
Milletvekili Abdurrahman Aksoy’un yapt›klar› yasa
teklifi ile, ilk olarak 1985 y›l›nda uygulanmaya baflla-
nan ve özellikle Kürt ulusal hareketinin mücadelesi-
nin yo¤unlaflt›¤› 90’l› y›llarda yayg›nlaflt›r›lan ve bu-
gün say›lar› 90 bine ulaflan geçici ve gönüllü köy ko-
rucusunun devlet memuru statüsüne yükseltilmesi
düflünülüyor.

Devletin Kürt ulusal kurtulufl mücadelesine karfl›
sonuç alabilmek için baflvurdu¤u ve ajanlaflt›rma-ifl-
birlikçilefltirmeyi de amaçlayan koruculu¤u kabul
eden kifliler, özellikle Abdullah Öcalan’›n Türk devle-
tine teslim edilmesinden sonra bafllayan çat›flmal›
dönemin k›smen gerilerde kald›¤› ‘bar›fl süreci’ döne-
minde kendi geleceklerinden kayg› duymaya baflla-
m›fl ve özellikle korucu bafllar›n›n sözcülü¤ünde gele-
cek ile ilgili kayg›lar›n› dillendirmifllerdi. Resmi devlet
memurlu¤u statüsü kazanacak olan köy korucular›,
böylece bugüne kadar devlet denetiminde iflledikleri
suçlar› bundan böyle daha “resmi” bir düzlemde dev-
let mumuru olarak gerçeklefltirebilecekler. Köy koru-
cular›n›n gerçeklefltirdikleri olaylar›n baz›lar› flöyle;
katliam, gasp, soygun, yaralama, adam kaç›rma, kas-

ten ev ve ot yakma, uyuflturucu madde kaçakç›l›¤›,
silah ve mühimmat kaçakç›l›¤›, gümrük ve tekel
ürünleri kaçakç›l›¤›, canl› hayvan kaçakç›l›¤›, tarihi
eser kaçakç›l›¤›, cebren ›rza geçme, köy ve afliretler
aras› silahl› çat›flma, silahla k›z ve kad›n kaç›rma, izin-

siz silah bulundurma, doland›r›c›l›k, mesken masuni-
yetini ihlal, büyük ve küçükbafl hayvan h›rs›zl›¤›, oto
h›rs›zl›¤›.

Son üç ay içerisinde Adana Kürkçüler F ve E tipi hapishanelerinde yirmi bir tutukluya gardiyan ve askerler taraf›ndan iflkence yap›ld›¤› aç›kland›.
Tekirda¤ F Tipi Hapishanesi’nde 19 May›s günü görüfle giden tutsak yak›nlar›, hapishanedeki gardiyanlar›n tutsaklara sald›rd›klar›n› belirttiler

F tipi hapishanelerde tutsaklara iflkence

A¤alar›n zor ve hile yoluyla topraklar›na el koydu¤u Sinan köylüleri, ‹stan-

bul’da yapt›klar› aç›klamayla topraklar›n› geri istedi. A¤alar›n›n arazileri-

ni hile yoluyla ald›¤› gerekçesiyle üç y›ldan bu yana farkl› eylemler ya-

parak seslerini duyurmaya çal›flan Amed’in Bismil ilçesine ba¤l› Sinan

köylüleri 20 May›s’ta Taksim Galatasaray Lisesi önünde yapt›klar› bas›n

aç›klamas›yla topraklar›n› geri kazanma mücadelelerini sürdüreceklerini

belirttiler. Yap›lan bas›n aç›klamas›nda al›nlar›na siyah bantlar takan

köylüler ad›na konuflan Ercan Günefl, a¤al›¤›n hala devam etti¤ini ve top-

raklar›n›n a¤a taraf›ndan hileyle ellerinden al›nd›¤›n› belirterek, “Köy sa-

kini bin kifli hala devam eden a¤al›k sistemi yüzünden buralara gelmek

zorunda kald›k. fiehrin ›fl›kl› caddelerine sevdal› de¤iliz” fleklinde konufl-

tu. Sorunlar› ve taleplerine iliflkin Tayyip Erdo¤an ile bile görüfltüklerini

söyleyen Günefl, “Bize söylenen tek fley hiçbir fley yapamayacaklar› ol-

du. Devletten tek iste¤imiz topraklar›m›z›n bize geri verilmesidir. 4 y›ld›r

sesimizi kimse duymad›. fiimdi seçime gidiliyor. E¤er bir fley yap›lmazsa

a¤an›n kap›s›na koydu¤umuz siyah çelengi seçim sand›¤›na koyaca¤›z”

fleklinde konufltu. Aç›klama slogan ve alk›fllarla son buldu.

Sinan köylülerinin

mücadeleleri sürüyor

Tutuklu ve Hükümlü Yak›nlar› Birli¤i (TUYAB)
yapt›¤› yaz›l› aç›klamayla Kand›ra F Tipi Hapishane-
si’nde gardiyanlar›n devrimci tutsaklara sald›rd›¤›n›
ve sald›r›ya maruz kalan tutsaklar›n tedavilerinin
yap›lmad›¤›n› duyurdu.

TUYAB’›n 22 May›s günü yapt›¤› yaz›l› aç›klama-
da, Kand›ra F Tipi Hapishanesi’nde tutuklu bulunan
devrimci tutsaklar›n birkaç ayd›r hukuksuz ve key-
fi biçimde yap›lan üst ve ko¤ufl aramalar›n› protes-
to etmelerinin ard›ndan gardiyanlar›n sald›r›s›na
maruz kald›¤›n› bildirdi. Birkaç ayd›r süren ve önce
elle daha sonra da dedektörle yap›lan aramalara
karfl› ç›kan tutsaklar›n zorla darp edilerek arand›k-
lar› belirtildi¤i aç›klamada, en son 21 May›s sabah›
ayn› flekilde ko¤ufl aramalar›n›n keyfi ve hukuksuz
flekilde yap›ld›¤› belirtildi. Aramalar sonras›nda tut-

saklar›n bu
uygulamalar› hücre kap›lar›n› döverek protesto et-
tikleri ve bunun ard›ndan, “Savc›l›¤›n emri” diyerek
15-20 gardiyan›n, 2 T‹KB ve 1 MLKP dava tutsa¤›n›n
kald›¤› hücreye sald›rd›¤›na yer verildi. Tutsaklar,
sad›r›n›n ard›ndan tek tek sürüklenerek ve iflkence-
ye devam edilerek ‘kör hücre’ denilen tek kiflilik ka-
ranl›k hücrelere at›ld›klar› kaydedilen aç›klamada,

burada alt› saat boyunca tutulan tutsaklar›n akflam
saatlerinde buradan ç›kart›larak farkl› hücrelere ko-
nuldu¤u, tutsaklar›n revire ç›kma istemlerinin de
bahanelerle engellendi¤i belirtildi.

Kand›ra F Tipi Hapishanesi’ndeki bask›lar›n yaln›z
tutsaklara de¤il, tutuklu yak›nlar›na da uyguland›¤›
belirtilen aç›klamada, sald›r›ya maruz kalan tutsak-

lardan Mete Tuncer’in tüm vücudunda morluklar

olufltu¤u, Tamer Tuncer’in gö¤üs k›sm›na darbe ald›-

¤› ve durumunun a¤›r oldu¤u, ‹smail Y›ld›z’›n da vü-

cudunda morluklar oldu¤u belirtildi. Ziyarete giden

tutsak yak›nlar›na da onursuz aramalar›n dayat›ld›¤›

belirtilen aç›klaman›n devam›nda, tutsaklar›n, hali

haz›rda 2008’in sonuna kadar aç›k görüfl cezalar›, 8

ayd›r devam eden ve ne zaman bitece¤i belli olma-

yan mektup cezalar› ve yak›n zamanda bafllayaca¤›

belirtilen kapal› görüfl cezalar› bulundu¤u, tecridin ve

sald›r›lar›n a¤›rlaflt›r›ld›¤› koflullarda gelecek günlerin

ne getirece¤inin belirsiz oldu¤u belirterek, kamuoyu

duyarl› olmaya ça¤›r›ld›.

Kand›ra

F Tipi’nde

tutsaklara

sald›r›ld›

utuklu ve Hükümlü Yak›nlar› Birli¤i (TUYAB) yapt›¤› yaz›l›
aç›klamayla Kand›ra F Tipi Hapishanesi’nde gardiyanlar›n
devrimci tutsaklara sald›rd›¤›n› ve sald›r›ya maruz kalan
tutsaklar›n tedavilerinin yap›lmad›¤›n› duyurduT

Vicdani Ret Platformu aktivistleri, 'Dünya Vicdani Redçiler Günü' dolay›s›yla yapt›klar› eylem-
de eski ve yeni vicdani retçileri bir araya getirdiler.

‹stanbul, Taksim Gezi Park›’nda 20 May›s günü bir araya gelen vicdani retçiler, hiçbir tahak-
küm ve gücün varl›¤›na inanmad›klar› için vicdani retçi olduklar›n› belirttiler. Burada yap›lan ba-
s›n aç›klamas›nda vicdani retçiler ad›na konuflan Erkan Ersöz, Avrupa Konseyi üyesi ülkelerden
yaln›zca ülkemizde vicdani ret hakk›n›n anayasal bir hak olarak kabul edilmedi¤ini belirterek,
vicdani ret hakk›n› kulland›¤› için halen hapishanede tutulan Halil Savda’n›n bir an önce serbest
b›rak›lmas›n› istedi.Aç›klaman›n ard›ndan her sene oldu¤u gibi Harbiye Ordu Evi'ne do¤ru yürü-
yen vicdani retçiler, yürüyüflün ard›ndan eylemlerine son verdiler.

Devlet denetiminde ‘Köy Korucular›’ ad›yla örgütlenerek
silahland›r›lan ve bu güne kadar katliamlardan, köy yakmalara,
tecavüzden kaçaakç›l›¤a kadar her türlü suçu iflleyen yaklafl›k 90
bin kifli haz›rlanan özel yasayla devlet mumuru olacak

Vicdani retçiler

‹stanbul’da

bulufltu

1-16 Haziran 2007G Ü N C E L 5

ANKARA- Demokratik Haklar Platformu (DHP) ve Parti-
zan, 18 May›s ve 23 May›s tarihlerinde birlikte yapt›klar›
etkinliklerle komünist önder ‹brahim Kaypakkaya’y› ölüm-
süzlü¤ünün 34. y›l›nda and›lar.

‹lk olarak Kaypakkaya’n›n flehit düfltü¤ü 18 May›s tari-
hinde Yüksel Caddesi’nde bir araya gelen DHP ve Partizan
üyeleri, burada yapt›klar› bas›n aç›klamas›yla Kaypakka-
ya’y› and›lar. Yap›lan aç›klamada Kaypakkaya’y› sadece ifl-
kencede “ser verip s›r vermeyen bir yi¤it” olarak alg›lama-
n›n yanl›fll›¤›na de¤inilip, “‹brahim Kaypakkaya’y› anmak,
savunmak ve gelifltirme yolunu açmak; O’nun yapt›¤› be-
lirlemeleri de derinden kavramakt›r ve prati¤ini örnek ala-
rak yaflamsallaflt›rmakt›r. ‹brahim Kaypakkaya’y› savun-
mak; siyasi iktidar perspektifiyle, devrim ve halklar›n kur-
tuluflu mücadelesini en genifl halk kitlelerine kavratmak,
kararl› ve ›srarc› bir tarzda kitleleri Halk Savafl› ekseninde
seferber etmektir” denildi.

Kaypakkaya’n›n posterlerinin ve DHP ile Partizan fla-
malar›n›n aç›ld›¤› eylemde, “‹brahim Kaypakkaya ölüm-
süzdür”, “Halk Savaflç›lar› ölümsüzdür”, “A¤a patron devle-
tini y›kaca¤›z, halk iktidar› kuraca¤›z”, “Önderimiz ‹brahim
Kaypakkaya” fleklinde sloganlar at›ld›. Bas›n aç›klamas›na
ESP ve ODAK kurumlar› da destek verdiler.

Ayn› saatte ve ayn› yerde Ankara 78’liler Derne¤i üye-
leri de bir bas›n aç›klamas› yaparak ‹brahim’i and›lar.

DHP ve Partizan’dan

Kaypakkaya anmas›
ANKARA- Demokratik Haklar Platformu ve Partizan, 23

May›s günü Ankara Sanat Tiyatrosu’nda birlikte düzenle-
dikleri etkinlikte komünist önder ‹brahim Kaypakkaya’y›
and›lar.

“Unutma yetmifl üç, on sekiz May›s’›n›. Hat›rla ve ö¤ren
ondan, tek bafl›na da olsan dövüflmeyi ve yenmeyi” fliar›y-
la gerçeklefltirilen anma etkinli¤inde Teori ve Politika Der-
gisi yazar› Metin Kayao¤lu, flair Ahmet Telli, Cafer Y›ld›z,
Cemal Ak›n ve 78’liler Giriflimi ad›na bir sözcü konuflma
yaparken, DHP ve Partizan’›n ortak haz›rlad›¤› bir metin de
okundu. Ortak metinde, “MLM bilimsel ideolojinin bizlere
sundu¤u derin alg›lay›flla dünya gericili¤i karfl›s›nda strate-
jik konumlan›fl›m›z› sa¤lamlaflt›rarak, zafere kilitlenip; s›-
n›rs›z, s›n›fs›z, sömürüsüz bir dünya için güne, hayata, saa-
te ve ana sar›larak ilerlemeye devam edece¤iz” ifadeleri-
ne yer verildi.

Anmaya Yeni Demokrasi fiehit ve Tutsak Aileleri Birli-
¤i, ESP, HÖC ve Al›nteri kurumlar› da dayan›flma mesajlar›-
n› göndererek etkinli¤i selamlad›lar. Anma etkinli¤i verilen
müzik dinletisiyle sona erdi.

‹ZM‹R- Demokratik Haklar Platformu (DHP), Partizan ve
ESP’nin 18 May›s tarihinde, Konak eski Sümerbank önünde
yapt›¤› anmaya, BDSP, KÖZ ve ‹HD de destek verdi.

Kaypakkaya’n›n foto¤raflar›n›n tafl›nd›¤› ve “Ser verip
s›r vermeyenleri unutmad›k, unutturmayaca¤›z” yaz›l›
pankart aç›lan eylemde, “‹brahim Kaypakkaya ölümsüz-
dür”, “Haki Karer ölümsüzdür”, “Devrim flehitleri ölümsüz-
dür”, “Yaflas›n devrimci dayan›flma”, “Faflizme karfl› omuz
omuza” ve “Yaflas›n halklar›n kardeflli¤i” fleklinde sloganlar
at›ld›.

Eylemde yap›lan aç›klamada ise, “Mustafa Suphi-
ler’den bafllayan devrim mücadelesinde Deniz Gezmifl,
Mahir Çayan ve ‹brahim Kaypakkaya, 50 y›l boyunca ülke-
mizde devrim mücadelesini sekteye u¤ratan revizyonist,
reformist, uzlaflmac› anlay›fl›n bertaraf edilip, köklü bir ko-
puflun yarat›lmas›na öncülük ederek Türkiye devrimci ha-
reketinde yeni bir ç›¤›r açt›lar” denildi.

Aç›klamada ayr›ca, 18 May›s 1977'de Kürt ulusal hare-
ketinin önderlerinden Haki Karer'in ve 1982'de Diyarbak›r
zindanlar›nda yap›lan zulme karfl› bedenlerini atefle vere-

rek flehit düflen Ferhat Kurtay, Necmi Öner, Eflref Any›k ve
Mahmut Zengin’in ölüm y›ldönümleri oldu¤u belirtilerek,
“Onlar teslimiyete, imha ve inkar politikalar›na karfl› birer
meflale oldu" denildi.

ADANA- Demokratik Haklar Platformu, Al›nteri, BDSP,
HÖC, Mücadele Birli¤i, Partizan, ÇHKM ve ESP üyeleri mefla-
leli bir yürüyüfl düzenleyerek ‹brahim Kaypakkaya’y› and›-
lar. 18 May›s’ta, fiakirpafla Mahallesi, Sal› Pazar› giriflinde bir
araya gelen kitle, “‹brahim Kaypakkaya ölümsüzdür”, “‹fl-
kenceci katiller hesap verecek” ve “Faflizme karfl› omuz
omuza” sloganlar› atarak, meflalelerle yürüdü.

Kurumlar ad›na ortak bir metnin okundu¤u eyleme,
Halkevleri de destek verdi.

MALATYA- Komünist önder ‹brahim Kaypakkaya
ölümsüzlü¤ünün 34. y›l dönümde DHP taraf›ndan yap›lan
bir etkinlik ile an›ld›. Gazetemizin temsilcili¤inin bulundu-
¤u binan›n teras›nda 19 May›s günü yap›lan anma etkinli-
¤i, sayg› duruflu ile bafllad›. Kaypakkaya’n›n k›sa bir özgeç-
miflinin okundu¤u etkinlik okunan fliirlerle devam etti.

Kaypakkaya’n›n sorgudayken kaleme ald›¤› savunmas›n-
dan bölümlerin de okundu¤u anma, müzik dinletisi eflli-
¤inde çekilen halaylarla son buldu.

ERZ‹NCAN- ‹brahim Kaypakkaya, Demokratik Haklar
Platformu’nun Ça¤layan Beldesi’nde düzenledi¤i etkinlikle
an›ld›. Sayg› durufluyla bafllayan etkinlikte, Kaypakka-
ya’n›n hayat› ve mücadelesini anlatan bir yaz› okundu.
Partizan’›n da mesaj gönderdi¤i etkinlik, fliir ve müzik din-
letisinin ard›ndan sona erdi.

ANTALYA- Demokratik Haklar Platformu (DHP), 20 Ma-
y›s’ta, E¤itim-Sen fiubesi’nde gerçeklefltirdi¤i etkinlikle
Kaypakkaya’y› and›. Anma etkinli¤ine sinevizyon gösteri-
mi ile bafllan›rken, bunun ard›ndan tüm devrim flehitleri
için sayg› duruflunda bulunuldu. DHP temsilcisinin konufl-
ma yapt›¤› etkinlikte, Kaypakkaya’n›n yaflam›n› anlatan
K›rm›z› Gül Buz ‹çinde adl› belgeselin gösterimi yap›ld›. Et-
kinlik müzik ve fliir dinletisiyle sona erdi.

ISPARTA- Demokratik Gençlik Hareketi (DGH) üyeleri,
SDP ‹l Binas›’nda yapt›klar› etkinlikle ‹brahim Kaypakka-
ya’y› and›lar.

19 May›s günü yap›lan etkinlikte devrim ve komünizm
flehitleri için yap›lan sayg› duruflundan sonra, Kaypakka-
ya’n›n yaflam›n›, görüfllerini ve tespitlerini aktaran metin-
ler okundu. Etkinlikte bir DGH’li de Kaypakkaya’n›n duru-
flu, yaflam› ve tespitleri üzerine bir konuflma yapt›. Sine-
vizyon gösterimi yap›lan etkinlikte müzik dinletisi de ve-
rildi. Coflkulu geçen anma etkinli¤i okunan marfllar ve fliir-
lerle bitirildi.

DEN‹ZL‹- DGH üyeleri, Tekstil-Sen temsilcili¤inde düzen-
ledikleri etkinlikle komünist önder ‹brahim Kaypakkaya’y›
and›lar. Sayg› duruflu ile bafllayan etkinlikte, Kaypakka-
ya’n›n hayat› ve mücadelesinin anlat›ld›¤› bir metin okun-
du. ‘K›rm›z› Gül Buz ‹çinde’ adl› belgesel filminin gösterimi-
nin yap›ld›¤› etkinlik, okunan fliirler ve müzik dinletisinin
ard›ndan sona erdi.

DERS‹M- Demokratik Haklar Platformu (DHP), 18 May›s
tarihinde Dersim Kültür Derne¤i’nde etkinlik düzenleyerek
komünist önder ‹brahim Kaypakkaya’y› and›. Kaypakkaya
flahs›nda bütün devrim ve komünizm flehitleri ad›na yap›-
lan sayg› duruflunun ard›ndan bafllayan etkinlikte, günün
önemine iliflkin bir konuflma yap›ld›ktan sonra, “K›rm›z›
Gül Buz ‹çinde” adl› belgeselin gösterimi yap›ld›. Etkinlik fli-
ir ve müzik dinletisi ile sona erdi.

Komünizmin bayra¤› dalgalanmaya devam ediyor

Demokratik Haklar Platformu’nun 20 May›s

günü Apa Baraj›’nda düzenledi¤i bahar pikni¤i,

komünist önder ‹brahim Kaypakkaya’y› anma et-

kinli¤ine dönüfltü.

Piknik alan›na araçlarla giden DHP’liler Apa

Baraj› giriflinde jandarman›n engelleme giriflimle-

riyle karfl›laflt›lar. Araçlar› durduran jandarma,

kimlik kontrolü bahanesiyle yapt›¤› aramada,

üzerinde kimli¤i olmayan baz› kiflileri al›koymak

isteyince k›sa süreli bir gerginlik yafland›. Kimlik
kontrolünün ard›ndan piknik alan›na giden DHP’li-
ler, buradaki programa göre ilk olarak ‹brahim
Kaypakkaya ve devrim flehitleri an›s›na sayg› du-
ruflunda bulundu. Sayg› duruflunun ard›ndan DHP
ad›na yap›lan aç›klamada, ülkede ve dünyada ya-
flanan son geliflmelere de¤inilirken, Kaypakka-
ya’n›n hayat› ve yaflam› da anlat›ld›. Piknik tiyat-
ro gösterimi, müzik dinletisi ve çekilen halaylarla
sona erdi.

Kaypakkaya Konya’da an›ld›

Komünist önder ‹brahim Kaypakkaya ölümsüzlü¤ünün 34. y›ldönümünde an›ld›. Demokratik
Haklar Platformu’nun düzenledi¤i anma etkinliklerine demokratik kurumlar da destek verdiler

ESK‹fiEH‹R- “Emperyalizme karfl› yeni bir dünya
kural›m” fliar›yla bir kampanya sürecine giren De-
mokratik Gençlik Hareketi, bu kampanyan›n Eskifle-
hir aya¤›nda Metin Kayao¤lu’nun da kat›l›m›yla 12
May›s Cumartesi günü KESK’in salonunda “71 Dev-
rimci Ç›k›fl› ve ‹brahim Kaypakkaya” bafll›¤› alt›nda
bir panel düzenledi.

Panel DGH’nin haz›rlam›fl oldu¤u sinevizyon gös-
terimi ile bafllad›. Sinevizyon gösteriminin ard›ndan
DGH’nin kampanya süreci ve buna paralel olarak
belirlenen “71 Devrimci ç›k›fl› ve ‹brahim Kaypakka-
ya” konulu panelin amac›n› belirten k›sa bir konufl-
ma yap›ld›.

Panele konuflmac› olarak katIlan Teori ve Politi-
ka dergisinin yazar› Metin Kayao¤lu, devrimci hare-
ketin 1920’lerde TKP ile bafllayan 50 y›ll›k suskunlu-
¤unun ‘71 ç›k›fl› ile sonland›¤›n› belirterek bu sus-
kunlu¤un bozulmas›nda 71 ç›k›fl›n›n örgütlü duruflu
ve devrimci fliddeti kullanmas›n›n etkili oldu¤unu
söyledi. Kayao¤lu, 71 devrimci ç›k›fl›n›n önderleri
aras›nda ‹brahim Kaypakkaya’n›n ulusal sorun ve
Kemalizm konusunda di¤erlerinden ayr›ld›¤› nokta-
lara da de¤indi.

71 Devrimci Ç›k›fl› ve

‹brahim Kaypakkaya
Londra’da komünist önder ‹brahim Kaypakkaya’y› anmak için 19 May›s tari-
hinde bir etkinlik düzenledi. Tertip Komitesi oluflturularak düzenlenen etkin-
lik, “Vartinik’ten Mercan’a Mücadelemiz Alt›nça¤’a” ad›yla gerçeklefltirildi. Et-
kinlik ‹brahim Kaypakkaya, Deniz Gezmifl, Mahir Çayan, Mazlum Do¤an ve
17’ler flahs›nda tüm ölümsüzleflenler için yap›lan sayg› duruflu ile bafllad›.
Tertip komitesinin konuflmas›n›n ard›ndan sanatç› Enver Çelik geleneksel tür-
küleriyle sahne ald›. Etkinlikte yap›lan sinevizyon gösterisinde ise devrim fle-
hitlerine ve 17’lerin cenaze törenlerini içeren görüntülere yer verildi. Anmaya
kat›lan flair-yazar Muzaffer Oruço¤lu ise ‹brahim, Deniz ve Mahir’e dair bir ko-
nuflma yapt›. Kitlenin ilgiyle dinledi¤i konuflma bu önderlerin mücadeleleri
ve durufllar› ile ilgili oldu. Etkinlik Mehmet Özcan’›n türküleriyle son buldu.

Londra

18 May›s

anma

etkinli¤i

ADANA ESK‹fiEH‹R ERZ‹NCAN DERS‹M

1-16 Haziran 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun Bafltu¤

Emekçileri gerçek kurtulufla götürecek yegane yol, bugünün siyasi
geliflmelerine karfl› do¤ru-devrimci politika belirleyerek, yaflananlar› olu-
runa b›rakmadan bilinçli müdahalede bulunmakt›r. Aksi taktirde belirle-
nen politikan›n kendisi, iktidar hedefinden ziyade, mevcut tabloya ayak
uydurman›n ötesine geçmeyecek, böylece bu politikalar›n s›n›f ç›karlar›-
na hizmet etmesi mümkün olmayacakt›r.

Büyük k›r›lmalar›n yafland›¤› bu dönemlerde, geliflen tasfiyeye
karfl› oluflturulacak setin, k›sa vadede bir direnç noktas› oluflturarak,
uzun vadede proletaryan›n ve emekçi halklar›n nihai hedefine ulafl-
makta önemli oldu¤u aç›kt›r. Egemen s›n›flar›n meflruiyetlerinin halk
gözünde daha fazla tart›fl›ld›¤› bu dönemde, onlar›n s›n›fsal gerçeklik-
lerini tüm ç›plakl›¤› ile ortaya ç›kartabilmenin nesnel zemini her za-
mankinden daha da olgundur.

Her seçim öncesi büyük vaatlerle yola ç›k›p, hükümete girdikle-
rinde tüm söylenenleri unutarak halklar›m›z›n aleyhine yasa üstüne
yasa ç›kartanlar, bugün yine ayn› senaryonun bafl aktörleri olarak kar-
fl›m›zda durmaktad›rlar. De¤iflen tek fley, kimi görünür aktörlerin de-
¤iflmifl olmas›d›r.

Zihniyetleri ayn› olan bu aktörlerin senaryolar› ise özel mülkiyet h›r-
s›ndan beslenen, sömürücü kurmaylar taraf›ndan yaz›lmaktad›r. Yarat›l-
mak istenen yan›lsamalarla, halk›n karfl›s›na ç›k›larak oy avc›l›¤› yap›l-
maktad›r. Halbuki hepsinin geçmifllerine ya da savunduklar› düzene ba-
k›ld›¤›nda, belli bir s›n›f›n ihtiyaçlar›na göre flekillendikleri, iflçi-köylü ve
emekçinin sorunlar›na çözüm üretmekten uzak, bu sorunlar› seçimden
seçime oy avc›l›¤› içen hat›rlad›klar› görülmektedir.

Yarat›lan ortamda kitleleri alternatifsiz b›rakarak, kendi belirledikle-
ri s›n›rlarda taraf olmalar›n› dayatan, kötülerin içinden “iyi”yi seçmeleri-
ni isteyen bir tabloyla karfl›lafl›lmaktad›r. Bunca entrikaya ra¤men sand›-
¤a gitmeyen potansiyele bak›ld›¤›nda, pek de baflar›l› olduklar› söylene-
mez. Özellikle de tepki olarak ortaya ç›kan bu potansiyelin pasif noktada
da olsa, parlamentodan medet ummamas› önemli olmakla birlikte, yine-
de hakim s›n›flar›n az›nl›k olarak hükümeti teflkil etmesinin önüne geçe-
memektedir. Millet vekillerinin genel baflkanlar taraf›ndan belirlendi¤i,
yüzde onluk barajla kimi çevre ve düflüncelerin önüne geçildi¤i bir se-
çimde, oylar›n ço¤unlu¤unu alm›fl olsalar da, iradi olarak temsiliyet yet-
kileri söz konusu de¤ildir.

Çünkü, bu seçimlerin demokratik bir yönünün olmad›¤›, her türlü
yalan dolan ve entrikan›n yap›ld›¤› hesapland›¤›nda kendi faflist hukuk
sistemleri ekseninde bile, meflrulu¤un tart›fl›lmas› kaç›n›lmazd›r. Bu
durumlarda bunlar›n tart›fl›l›r yanlar›n› aç›¤a ç›kararak oradan yüklen-
mek ve üstünü örtmelerine f›rsat tan›madan genifl kitlelere teflhirini ya-
parak, kitlelerin, bu çarp›k düzenin sözde “demokrasi”sine kanmalar›-
n› engellemeliyiz.

Yaklaflmakta olan seçimlerle ilgili, de¤iflik taraflar›n yapt›¤› tart›flma-
larla birlikte, bugüne kadar ortaya konmam›fl kirli çamafl›rlar gündeme
getirilerek, bir tak›m flantajlarla, birbirlerinin üzerinde üstünlük kurmaya
çal›flacaklar. Bu seçimleri burjuva feodal güçler aç›s›ndan önemli k›lan
birinci neden mecliste istedikleri yeterlili¤e ulaflarak, mevcut dümenin
kaptanl›¤›n› al›p, kendilerine rant kap›s›n› açmakt›r. ‹kinci neden ise, se-
çimler sonras›na ertelenen cumhur baflkanl›¤› seçimidir. Cumhurbaflkan-
l›¤› seçimi özellikle iki kli¤in çekiflmesi halinde gözükse de, di¤er çevre-
lerinde kendilerine pay biçme misyonundan dolay›, onlar› da yak›ndan
ilgilendirmektedir.

Ancak birinci neden olarak ifade etti¤imiz fley, hem ülkenin emperya-
listlere peflkefl çekilmesinde, hem de elde edilen ekonomik rant›n, baflta
yönetim kademesi olmak üzere, yukar›dan afla¤›ya do¤ru paylafl›lmas› yö-
nünde, onlar için önemlidir. Tüm bunlar›n daha kolay yap›lmas› içinde
öncelikle mecliste varsa güçleri hükümette yer almalar›d›r. Çünkü meclis
denen yer halk›n iradesiyle halk›n sorunlar›n› çözmek veya daha demok-
ratik, kat›l›mc›, fleffaf bir yönetim anlay›fl› ortaya koymak de¤il, mevcut f›r-
satlar›, kendi s›n›f ç›karlar› gere¤i kullanarak daha fazla pay almakt›r. Bu-
nu da sürekli yapabilmek için, devaml› olarak mecliste kalman›n yollar›n›
bulmaya çal›flmaktad›rlar. Pastan›n büyü¤ünü kendilerine al›rlarken, kimi
k›r›nt›lar› kendilerini oraya tafl›yan aktörlere da¤›tmaktad›rlar.

Bundan kaynakl› emekçinin hiçbir sorununu ele almayan, çözüm
gücünden uzak bu seçimlerin ve bu sistemin savunucular› olan düzen
partilerinin bizler aç›s›ndan kurtuluflun yolu olarak belirlenmesi büyük
tehlikelerin çalan sinyalleri demektir. Bizler eme¤imizin müdafaas›n› s›-
n›f bilinciyle kendimiz yapmad›¤›m›z müddetçe, gerçek özgürlü¤ümüzü
sa¤layamay›z. Bugüne kadar yap›lanlar yetersiz olmakla birlikte, sorunla-
ra karfl› do¤ru tavr›n belirlenmesi ve bu u¤urda uygun yol ve yöntemler-
le mücadele edilmesi, mevcut ç›kmazdan kurtulmay› sa¤layacak yegane
yoldur. Umudumuzu ç›karc›lar›n sofras›na ba¤lamadan, onurlu ve s›n›f
bilinçli mücadele hatt›, bizleri kendi iktidar›m›za yak›nlaflt›r›r.

Koflullara bak›ld›¤›nda, nesnel durumun emekçilerden yana oldu¤u
görülmektedir. Yeter ki bunun somut koflullar› do¤ru örülerek genifl kit-
lelere umut olacak öznel müdahaleler gerçeklefltirilsin. Çünkü kitlelerin
yapacaklar› zorunlu tercihlerinin nedenlerinden biri, alternatifsiz oluflla-
r›d›r. Ülkemizdeki komünist-devrimci örgütlerin ortaya koyduklar› teori
ve pratikleri gerçekleri ifade etse de, genifl kitlelere nüfuz etmede ciddi
yetersizlikler tafl›maktad›r. Bundan dolay›, mevcut durumlar› itibar›yla
genifl kitlelere alternatif olmalar›, bugün aç›s›ndan kolay de¤ildir. ‹ktida-
r›n uzun mücadele maratonu sonucunda kazan›laca¤› ifade ediliyorsa bu
koflu durmaks›z›n sürdürüldü¤ünde kendisine yeni alanlar ve yeni kitle-
ler oluflturaca¤› gerçekli¤i bize sab›rl› olmay›, genifl kitleleri kucaklayacak
uzun vadeli planlamalar yapmay› dayatmaktad›r.

Karfl›devrimin yarataca¤› gündemlerin, önüne geçmenin mücadele-
sini vererek, kendi gerçek gündemlerimizi kitlelerin gündemine koyarak,
hem yeni iktidar›n, hem de iktidar öncesi kazan›labilecek demokratik
hak ve taleplerin mücadelesini yükseltmenin koflullar›n›n, düne göre da-
ha elveriflli oldu¤unu söylemek mümkündür.

Genifl yelpazenin ortak sorunlar› olan, e¤itim, sa¤l›k ve ulafl›mdaki s›-
k›nt›lar, gündelik yaflam› kabusa çevirmektedir. Bununla birlikte iflçinin,
köylünün ve memurun çal›flt›¤› koflullar› ve eme¤inin karfl›l›¤›n› alamad›-
¤›n› düflündü¤ümüzde, seçimleri ve onun yaratt›¤› politik atmosferi iflçi
ve emekçiler cephesinden en verimli flekilde kullanman›n koflullar›n›-
araçlar›n› esas kurtulufl yoluna hizmet edecek flekilde oluflturmal›y›z.

Halka ra¤men belirlenen

temsiliyet iradesi

T
uzla Organize Deri Sanayi Bölge-
si'nde bulunan fiarteks Deri'de çal›-
flan ve 'ekonomik s›k›nt›' nedeniyle

ifl akitleri feshedilen 16 iflçi, 500 bin YTL ala-
caklar› için ifl makinelerinin sat›lmas›n› bek-
liyor.

Geçen Aral›k ay›nda fiarteks Deri iflvere-
ni Mahmut Dipflar'›n 'ekonomik s›k›nt›' nede-
niyle süresiz izin verdi¤i ve 12 Nisan 2007 ta-
rihinde ifl akitlerini feshetti¤i 16 deri iflçisi,
500 bin YTL'lik tazminat alacaklar› için fabri-
ka önünde bekliyor. Alt› aydan beri fabrika
önünde nöbetlefle bekleyen iflçiler, iflvere-
nin kendilerini oyalayarak tazminat ödeme-
den yeni iflçilerle yeniden üretime geçmeyi
planlad›¤›n› iddia etti.

'‹flveren tazminat

ödemeye yanaflm›yor'

At›lan iflçilerden Yusuf Elden, y›lbafl›ndan
beri para alamad›klar›n› söyleyerek, "‹flve-
ren, mevcut kadrolu iflçileri ç›kar›p bize taz-
minat ödemeden, yeni iflçilerle üretime bafl-
lamak istiyor. Ancak biz tazminatlar›m›z› is-
tiyoruz" dedi. 'Ekonomik s›k›nt›' gerekçesiy-
le iflten ç›kart›ld›klar›n› belirten Elden, patro-
nun 4 milyon YTL de¤erinde evi, çok say›da
mal varl›¤› oldu¤unu söyledi.

‹flçiler makinelerin

sat›lmas›n› istiyor

Yakup Koç adl› iflçi ise fabrikada son ola-
rak 16 kiflinin çal›flt›¤›n› bu iflçilerden ço¤u-
nun 10 y›ldan fazla süreyle fabrikada iflçilik
yapt›¤›n› belirterek, "‹flveren 500 bin YTL'lik

alacaklar›n›n bir k›sm›n› ifl makinelerini sata-

rak karfl›layabilece¤ini söyledi. Biz de aylar-

dan beri ifl makinelerinin sat›lmas›n› bekli-

yoruz" dedi.

'‹flveren iflçileri oyal›yor'

Deri-‹fl Tuzla fiube Baflkan› Binali Tay ise

iflverenin, fabrikay› yan›nda çal›flt›rd›¤› bir

ustas›na devretmek istedi¤ini belirterek

flöyle konufltu: "‹flveren tazminat vermeden

sabit ücretle, yeniden üretime bafllayacak.

Biz alacaklar›m›z›n fabrikan›n veya makine-

lerin sat›larak tahsil edilmesini, bu olmazsa

yar›s›n› peflin, yar›s›n› da taksitlerle almay›

talep ettik. Fakat patron buna yanaflmad›".

Tay, iflçilerin fabrikada önündeki bekle-

yifllerinin devam edece¤ini söyledi.

fiarteks Deri:

Tazminatlar› ödeyece¤iz

fiarteks Deri'nin sahibi Mahmut Dipflar,

ekonomik s›k›nt›s› içersinde oldu¤unu söyle-

di. Rusya'ya kürk ihrac› yapt›¤›n› ve küresel

›s›nma nedeniyle son y›llarda ifllerinin dur-

ma noktas›na geldi¤ini kaydeden Dipflar,

"Tazminatlar› ödemek için fabrikay› satmay›

düflündük. Fakat fabrika ipotekli oldu¤u için

satam›yoruz. Baflka bir ortakla tekrar üreti-

me bafllay›p iflçilerin çal›flmas›n›, ayn› za-

manda da alacaklar›n› da bu süre içersinde

vermeyi planl›yoruz" dedi.

fiarteks iflçisi alaca¤›n› istiyor

Deri-‹fl Sendikas› üyeleri, ifl cinayetinde

kaybettikleri Hüseyin Güneri adl› iflçiyi an-

d›. Deri-‹fl Genel Baflkan› Musa Servi ise, ifl-

çileri ve bekçileri uyararak, günde 7.5 saat-

ten fazla çal›flmamalar›n› istedi ve bekçile-

ri, üretim bölümünde çal›flt›r›lmalar›na kar-

fl› uyard›.

‹stanbul’da bulunan, Tuzla Organize De-

ri Sanayi Bölgesi Traktörcüler Dura¤›'nda

toplanan Deri-‹fl Sendikas› üyesi iflçiler, 15

May›s'ta ifl cinayetinde yitirdikleri Hüseyin

Güneri adl› iflçi için eylem yapt›. Ada De-

ri'de gece bekçili¤i yapan fakat iflveren ta-

raf›ndan üretim bölümünde çal›flt›r›lan Gü-

neri, geçirdi¤i ‘kaza’ sonucu yaflam›n› yitir-

miflti. Sendika üyeleri, iflverenlerin yasa d›-

fl› davrand›klar›n› belirterek olay› k›nad›.

Deri-‹fl Tuzla fiube Baflkan› Binali Tay,

sermaye s›n›f›n›n gücüne güç katmak için

her yolu denedi¤ini söyleyerek, "‹flveren

gece bekçilerine ifl yapt›r›yor. ‹flçi s›n›f›n›n

kan›n› emmeye devam ediyor. Biz baflka

Hüseyinlerin ölmesini istemiyoruz, buna

tahammülümüz kalmad›. Bekçilerin üre-

timde çal›flt›r›lmalar›n› k›n›yoruz" dedi. Al-

koç ve fiarteks Deri'de iflçilerin direniflleri-

nin sürdü¤ünü, iflverenin çeflitli oyunlarla

iflçileri kand›rmaya çal›flt›¤›n› ifade eden

Tay, tüm bu oyunlara karfl›n mücadelele-

rinden vazgeçmeyeceklerini kaydetti.

Deri-‹fl Genel Baflkan› Musa Servi ise,

iflçileri ve bekçileri, günde 7.5 saatten faz-

la çal›flmamalar› için uyard› ve bekçileri,

üretim bölümünde çal›flmamalar›n› iste-

yerek, Ankara'daki bombal› eylemi de k›-

nad›. Servi, eylemin ülkedeki insanlar›n bir

arada yaflamas›n› engellemeye dönük

provokatif bir eylem oldu¤unu dile getirdi.

Eylem s›ras›nda deri iflçileri s›k s›k, "‹fl-

çilerin katili patron a¤a devleti", "Birlik mü-

cadele zafer", "Bedel ödedik bedel ödete-

ce¤iz" sloganlar› att›.

Deri iflçileri ölen arkadafllar›n› and›

Deri-‹fl Sendikas› ile Türkiye ‹flveren-
ler Sendikas› aras›nda Tuzla’da 1 Mart
2007 tarihinde bafllayan ve 1200 iflçiyi
kapsayan Grup Toplu ‹fl Sözleflmeleri 14
May›s 2007 tarihinde anlaflmayla sona
erdi.

Sendikan›n yapt›¤› aç›klamaya göre,
sözleflmede 1475 Say›l› ‹fl Kanunu’ndaki
haklar korunurken, 4857 yasa ile getiril-
mek istenen maddeler sözleflmede yer
almad›. Bununla birlikte sendika üyesi
iflçiler için en düflük ücret 717.00 YTL’ye
yükselirken, di¤er ücretlere ortalama %
14.64 oran›nda zam yap›ld›. Ücretlere 1
Mart 2008 tarihinden geçerli olarak enf-
lasyon oran›na art› 2 puan eklenerek
zam yap›lacak.

Konuya iliflkin Tuzla Deri-‹fl Sendika-
s› taraf›ndan yap›lan aç›klamada; ücret
zamlar›n›n yan› s›ra sosyal yard›m hak-
k› konusunda da %19 oran›nda bir art›fl
gerçeklefltirildi.

Tuzla Deri ‹fl'te toplu
sözleflme imzaland›

Hatay ‹skenderun’da bulunan Ekinci-
ler Demir Çelik Fabrikas›nda gaz s›k›flma-
s› sonucu meydana gelen patlamada 1
iflçi hayat›n› kaybederken, 5 iflçi de ya-
raland›.

23 May›s günü, ‹skenderun Organize
Sanayi Bölgesi’nde kurulu Ekinciler De-
mir Çelik Fabrikas›nda meydana gelen
ve Mehmet Özkan’›n yaflam›n› yitirdi¤i,
Murat Altay, Ahmet Altay, Mehmet Os-
man, Murat Durukan, ‹smail Evrim ve
Ahmet Tokgöz’ün ise yaraland›klar› pat-
lamaya iliflkin fabrika müdürü Çetin Ka-
ya taraf›ndan yap›lan aç›klamada; sü-
rekli döküm ünitesinde bulunan pota
çevirme istasyonunda meydana gelen
mekanik bir ar›za sonras› afl›r› s›cak ne-
deniyle iflçilerin “bayg›nl›k” geçirdikleri
ve Mehmet Özkan’›n yaflam›n› yitirdi¤i
öne sürüldü.

Öte yandan 17 May›s günü Kayse-
ri’nin Yahyal› ilçesinde bulunan krom
madeninde yaflanan göçükte Ahmet Ak-
baba isimli iflçi öldü, R›dvan Orhan ve
Murat Ordu isimli iflçiler ise yaraland›.

‹fl cinayetleri can
almaya devam ediyor

Milli E¤itim Bakanl›¤›’n›n ç›kartt›¤› ek
ders ücretleri ve atamalara iliflkin karar-
name E¤itim-Sen ‹zmir flubeleri taraf›n-
dan protesto edildi.

Konak’ta eski Sümerbank önünde
toplanan e¤itim emekçileri ad›na 5 No’lu
fiube Baflkan› Mehmet fienol bir bas›n
aç›klamas› yapt›. fienol, ek ders ücretleri-
ne yönelik genelgeye ve atamalara ilifl-
kin yönetmelik ile haklar›n›n gasp edildi-
¤ini dile getirerek, aylard›r bu sald›r›lara
karfl› mücadele ettiklerini söyledi. Milli
E¤itim Bakan›’n›, üzerine düflen görevi
yerine getirmeye ça¤›ran fienol; “Gerek
hukuksal, gerekse fiili meflru mücadele-
miz artan bir kararl›l›kla devam edecek”
dedi.

Ek Ders Ücreti
Yönetmeli¤i’ne tepki

‹zmir Büyükflehir Belediyesi’ne ba¤l› ‹zel-
man firmas›nda çal›flan Genel-‹fl üyesi iflçiler,
aylard›r süren toplu ifl sözleflme görüflmeleri-
nin t›kanmas› üzerine greve bafllayacaklar›n›
duyurdular.

23 May›s günü ‹zmir Büyükflehir Belediye-
si önünde toplanan yaklafl›k 500 iflçi ad›na bir
aç›klama yapan Genel-‹fl ‹zmir 1 No’lu fiube
Baflkan› Sayim Geylani, 14 Aral›k 2006’dan bu
yana süregelen toplu ifl sözleflmesi görüflme-
lerinde bir sonuca ulafl›lamad›¤›n› dile getire-
rek; “Bugün itibari ile grev karar›m›z› ilan edi-
yoruz. 60 gün içinde anlaflma sa¤lanmamas›

durumunda greve gidece¤iz. Grev karar› ila-

n›ndan itibaren ifl yavafllatma ve çeflitli ey-

lemlikler gerçeklefltirilecektir. Bundan sonra

da insanca yaflamak için mücadele etmeye

devam edece¤iz” ifadelerinde bulundu.

Ald›klar› ücretin emeklerinin karfl›l›¤› ol-

mad›¤› söyleyen Sayim Geylani, talepleri ka-

bul edilinceye dek, gerekirse her gün belediye

önünde eylem yapacaklar›n› belirtti. Eylem,

grev karar›n›n belediye kap›s›na as›lmas›n›n

ard›ndan son buldu.

‹zelman’da
grev
sesleri

Yol, Yap›, Altyap›, Bay›nd›rl›k ve Tapu Kadastro Emekçileri
Sendikas› (Yap› Yol-Sen) üyeleri, ifl koflullar›n›n düzeltil-
mesi ve ücretlerine zam yap›lmas› talebi ile 22 May›s
günü birçok ilde ifl yavafllatma eylemi yapt›.

Ülke genelinde ifl yavafllatarak AKP hükümetini protesto
eden Yap› Yol-Sen üyesi emekçiler, insanca ücret, ku-
rumlar aras› adaletsizli¤in giderilmesi için mücadele et-
tiklerini, hükümetin ise kendilerini oyalamaya ve böl-
meye çal›flt›¤›n› söylediler. Eylem yapmalar›n›n nedeni-
ni Bay›nd›rl›k ve ‹skan Müdürlü¤ü ile Ulaflt›rma Bakanl›-
¤›’n›n çal›flanlar›n sorunlar›na ilgisiz kalmas›ndan kay-
nakland›¤› belirten emekçiler, tek vücut, tek yürek dav-
ranarak insanca yaflamaya yeterli ücret talebinin ger-
çekleflmesini sa¤lamak istediklerini dile getirdiler.

Otoyol ve köprülerde
“insanca yaflam” eylemi

fianl›urfa'n›n Ceylanp›nar ‹lçesi'nde tar›m iflçileri, ücretle-
rinin artt›r›lmas› ve sosyal haklar›n›n iyilefltirilmesi
için 25 May›s günü oturma eylemi yapt›.

fianl›urfa'n›n Ceylanp›nar ‹lçesi'nde süt sa¤ma, sulama,
çapa f›st›k ve pamuk toplama gibi ifllerde çal›flan
250 iflçi dün ifl b›rakma eylemi yapt›. Geçen y›ldan
beri 11 YTL'den çal›flt›klar›n› belirten iflçiler, sigorta-
lar›n›n yat›r›lmad›¤›n› ve servis araçlar›n›n yetersiz
oldu¤unu belirterek, ilçe merkezinde eylem yapt›-
lar. Ücretlerinin artt›r›lmas› ve sosyal haklar›n›n iyi-
lefltirilmesi için, ücretlerini artt›rmayan müteahhit-
lerin Gazi Mahallesi'ndeki bürosuna yürüyen iflçiler,
burada oturma eylemi yaparak, protestolar›n› sür-
dürdü.

fianl›urfa’da
Tar›m iflçileri ifl b›rakt›

1-16 Haziran 2007K A D I N 7

Yaflam›m›za yön veren belirli kavramlar vard›r ki bu
kavramlar› alg›lay›fl›m›z ayn› zamanda yaflam›m›z› belir-
ler, yaflam›m›za hangi do¤rultuda yön verdi¤imizi ortaya
koyar. Ancak bu kavramlara yüklenen anlamlar›n kar-
maflas› zaman zaman yaflam›m›za da yans›yor. Bu temel
kavramlara yüklenen anlam karmaflas›nda ve çeliflkiler-
de s›n›fl› bir toplumda yafl›yor olmam›z›n etkisinin oldu-
¤u gözard› edilemez. Bugün egemen sistem kendi varl›-
¤›n› devam ettirebilmek ve gelecekte de hakimiyetini
güvence alt›na almak amac›yla ideolojik ve politik hega-
monyas›n› güncel yaflamla bütünlefltiren pekçok silaha
sahiptir. Medyas›yla, e¤itim kurumlar›yla, ordusuyla ve
tüm siyasi kurumlar›yla topyekün bir mücadele yürüt-
mektedir.

Egemenler, devrimci-demokratik mücadeleleri “te-
rörizm” olarak de¤erlendirmektedir. Bu yolla bir yandan
bu kesimlere karfl› sürdürdü¤ü bask› ve zora dayal› mü-
cadelesinin toplum taraf›ndan daha güçlü destek görme-
sini sa¤lamaya çal›fl›rken di¤er yandan bilinçli bir dezen-
formasyon yaratarak genifl kesimlerin bilinçlerini düze-
niçilefltirmeyi hedeflemektedir.

Egemenlerin bu çabas› flafl›rt›c› de¤ildir elbet. Hatta
bu çaban›n bizlerin örgütlü duruflunda baz› zaaflara da
yol açt›¤›n›, mücadelemizi alternatif k›lma u¤rafl›m›za
ra¤men sistemin belirli yöntemlerinin d›fl›na ç›kma nok-
tas›nda zorland›¤›m›z› da aç›kça ifade etmek gerekir.

Buradan hareketle dünden bugüne örgüt, örgütlü-
lük, örgütlü yaflam tarz› ve nas›l olmas› gerekti¤i üzerine
çokça tart›flma yürütmemize ra¤men, bu kavramlar› al-
g›lay›fl›m›zda temel birçok kavray›fl sorunu ile karfl›laflt›-
¤›m›z› söyleyebiliriz. Ancak flunu unutmamak gerekir ki
egemenlerin örgütlülük anlay›fl› ve gerekçesiyle s›n›f›n
örgütlülük anlay›fl› ve gerekçesi farkl›d›r. Ezenler, örgütlü-
lü¤ü kendi ezen durumunu sürekli k›lmak için, ezilenler
ise kaybettikleri haklar›n› geri kazanmak ve özgür olabil-
mek için isterler.

Bu nedenle örgütlülü¤ü alg›lay›fl›m›z sistem karfl›s›n-
daki duruflumuzu ya da sistemin bizde içsellefltirmeye
çal›flt›¤› iktidar›na karfl› ne kadar mücadele edebildi¤imi-
zi gösteren en temel unsurdur. Bu gerçek, üzerinde
önemle durmam›z› zorunlu k›lar.

Örgütlenme nedir,

nas›l olmal›d›r?
Örgütlülük, ortak bir amaç do¤rultusunda bir araya

gelen kiflilerin amaçlar›n› kollektif bir ruhla ve bilinçle bü-
tünlefltirerek ortaklaflt›rmas›d›r. Bahsetti¤imiz örgütlülük,
egemenlerin insan› bir kütle gibi alg›layan, kimliksizleflti-
ren ve yanl›zlaflt›rarak yabanc›laflt›ran anlay›fl›ndan ta-
mamen farkl›, merkezine düflünen, sorgulayan ve üreten
insan› alan ve bunu yaratma amac›yla belirli bir iflleyifl,
iliflki, disiplin ve sorumluluk a¤›na sahip olan, gerçekten
alternatif bir yaflam›n tohumlar›n› atan bir yap›da olma-
l›d›r.

Tüm bunlardan hareketle sistemin bireyi kimliksiz-
lefltirip bir kal›ba döktü¤ü, farkl›l›klar› ve özgünlükleri yok
sayan örgütlülük anlay›fl›na karfl› gerçekten alternatif bir
durufl yaratmak istiyorsak, yarataca¤›m›z örgütlülük,
devrimcilik ad›na dahi olsa kitlelerin bir kütle gibi alg›lan-
mas›na izin vermeyen, onlar›n farkl› ve özgün taraflar›n
örgütlülü¤ün ortak bilincinde eritmeden bütünlefltirmeyi
baflarabilen bir yap›da olmal›d›r. Yaflad›¤›m›z koflullarda
örgütsüz olmak demek, karfl›m›zda örgütlü bir güç olan
egemenlerin flekil verdi¤i bir yaflama boyun e¤mek de-
mektir. Birey olarak ayakta kalaca¤›n› ve kirlenmeyece-
¤ini iddia etmek, safça ve gerçeklikten uzak, bilimsel ol-
mayan bir yaklafl›md›r. Bugün kad›n örgütlenmelerinin
gerekçesi de özünde bu zorunlulu¤a dayanmaktad›r. An-
cak kad›na bak›fl aç›s›nda k›r›lamayan feodal de¤erler
nedeniyle demokratik kitle örgütlülüklerinin ve birçok
devrimci kurumun bile gereksiz gördü¤ü bir ayr›flma ola-
rak ifade edilmektedir. Bugün toplumun genelinde ken-
di sorununa duyulan yabanc›laflman›n en ciddi boyutu
ve en özlü ifadesini kad›na, sorunlar›na ve mücadelesine
bak›flta yakalamak mümkündür. Bu yabanc›laflman›n en
fazla içselleflti¤i kesim de yine kad›nlar olmaktad›r. Öz-
günlüklerin ve farkl› ihtiyaçlar›n görmezlikten gelinmesi-
nin ne demek oldu¤unu, yüzy›llardan beri ikinci s›n›f cins
olarak yaflayan kad›nlar çok iyi bilmektedir. Her birimizin
farkl› insanlar oldu¤u unutularak kad›n olman›n “kad›n-
l›k” durumuyla s›n›rland›r›ld›¤› ve tek bir formüle dönüfl-
türüldü¤ü bir yaflama ayak uydurmak zorunda kalm›fl-
lard›r. Ve tüm bu yanl›zlaflt›rma ve yabanc›laflt›r›lma ça-
balar› içerisinde iki kat ezilen, sömürülen ve görmezden
gelinen kesimi kad›n oluflturmaktad›r.

Kad›nlar›n yaflam›na yüklenen anlam›n efllik, anne-
lik, namus vb. kavramlarla flekillenen sorumluluklar ol-
du¤unu her zaman dile getiriyoruz. Kad›nlar›n yaflam
alan› neresi olursa olsun ev kad›nl›¤› kimli¤ini gittikleri

her yere tafl›yorlar. Evde ifli ve yaflam nedeni çocuk ba-
k›m› ve ev iflleri iken, iflte de bu sorumluluklar›n› aksat-
mayacak tarzda bir varl›k göstermesi ölçüt al›n›yor, ger-
çek sorumluluklar› ev olarak belirlendi¤inden yar› iflçi ve
geçici iflçi statüsünün d›fl›na ç›kam›yor. Bu durumda ka-
d›n ev d›fl›na ç›karak kendi ayaklar› üzerinde durmas›na
karfl›n ev d›fl›nda bir de sistemin emek sömürüsünün
üzerinde en fazla yo¤unlaflt›¤› taraf oluyor ve tam bir ç›k-
maza sürükleniyor. Umutsuzlu¤u büyüyor. Çünkü kendi-
sini çevreleyen sorunlar› daha net olarak alg›lamaya bafl-
lam›flt›r art›k. Kad›n olarak yaflad›¤› sorunlar›n sadece
kendine özgü olmad›¤›n› ve milyonlarca kad›n›n ayn› so-
runlarla bo¤ufltu¤unu fark eden kad›n için kendisi gibi
olanlarla bir araya gelebilece¤i, özgün sorunlar›na karfl›
özgün mücadele yöntemlerini birlikte tart›flarak belirle-
yebilece¤i bir örgütlülü¤e duyulan ihtiyaç art›yor.

Devrimci ve demokrat kesimlerde dahi ba¤›ms›z bir
kad›n örgütlenmesinin gereklili¤i tart›fl›lmaya devam
ederken biz kad›nlar›n bu ihtiyac› bilince ç›karmas› ol-
dukça zor olmaktad›r. Kad›nlar yaflad›klar› sorunlar›n de-
rinli¤inin fark›ndalar. Ancak bu sorunlar karfl›s›nda ya
edilgen bir durufl sergileyerek sessiz kal›yorlar ya da bu
sorunlara karfl› verdikleri bireysel mücadele sonucunda
ço¤unlukla yaln›zlafl›yor ve çaresizli¤e sürükleniyorlar.

Demokratik Kad›n Hareketi, bu sessiz boyun e¤iflle-
rin alt›nda yatan özgüvensizli¤i ve k›smi bireysel durufl-
lar›n çözümsüzlü¤e dayanan yaln›zl›¤›n› k›rarak kad›n›
yaflamla ve dolay›s›yla örgütlü mücadele ile buluflturma-
l›d›r. Yani, biz kad›nlar›n kendi yaflam›m›zdan bafllayarak
çözüm üretebilmemizin, bireysel bir mücadelenin yan›n-
da kendi özgüvenimizi yenileyebilece¤imiz, öncüleflebi-
lece¤imiz, özgün ve kendimize ait bir örgütlenmeyi ge-
rektirdi¤ini, bu örgütlü duruflun yaratt›¤› gerçek çözüm
gücüyle çözüm kap›lar›n› sonuna kadar zorlayabilece¤i-
mizi bilince ç›karmam›z gerekiyor.

Örgütlülük bir zorunluluktur
Örgütlenme zorunlulu¤unun bilince ç›kar›lmas› için

bir kavray›fl yaratmak gereklidir. Örgütlülük bir zorunlu-
luktur. Ve ancak bu zorunlulu¤unun bilince ç›kar›lmas›
ile varl›¤›n› devam ettirebilir. Örgütlülü¤ün zorunlulu¤unu
bilince ç›karmak ise öncelikle o örgütlülü¤ün neyin ihti-
yac› oldu¤unun kavranmas›n› gerektirir. Bu kavray›fl› ya-
ratmak için de disiplin, denetim, kesintisiz ve sürekli bir
e¤itim ve bunlar› güncel-pratik yaflama uygulayacak
araçlar› yaratmak gerekmektedir.

Demokratik Kad›n Hareketi, kad›nlar›n özgürlük mü-
cadelesinin bugünden bafllat›lmas› gerekti¤ini savunur
ve kad›nlar›n ba¤›ms›z ve özgün gücüyle kendi kurtulu-
flunu gerçeklefltirebilece¤ini öngörür. Bu perspektifi ya-
flamla buluflturman›n örgütlü, kollektif bir güçle müm-

kün olaca¤›n› bilmek yeterli de¤ildir. Örgütlülü¤ü yaflam-
la, yaflam› örgütlülükle bir bütün olarak ele almak ve bu
bütünlü¤ü sa¤layacak örgütsel bir iflleyifli ve örgütlü ya-
flam tarz›n› yaratmak gerekir. Bu örgütsel iflleyifli yarat-
man›n en önemli ad›mlar›ndan biri de disiplindir.

Nas›l bir disiplin anlay›fl›?
Disiplin anlay›fl›m›z kör bir disiplin anlay›fl›na de¤il,

bilinçli bir gönüllülü¤e dayanmal›d›r. Kör disiplin, kiflilerin
uyduklar› kurallar›, yaflam tarz›n› bilince ç›karmadan kö-
rü körüne itaat etmeleri üzerine kuruludur. T›pk› siste-
min bize dayatt›¤› gibi. Bu asla kabul edilemez. Özellikle
biz kad›nlara sistem taraf›ndan empoze edilmeye çal›fl›-
lan bu anlay›fla karfl› vermifl oldu¤umuz mücadeleyi kav-
ray›p bilince ç›kararak bu kavray›fl temelinde kendi ya-
flam›m›za kendimiz yön verebilmeliyiz.

Örgüt disiplini, ayn› zamanda tek tek kiflilerin kendi
özel yaflamlar›na yön verebilmeleri demektir. Bu disiplin,
yarat›lm›fl olan de¤erlere göre hareket etmeyi de kapsar.
Örgütlülük bilinci, ancak kendi yaflam›m›zda uygulan›rsa
kavran›r ve kat› bir disiplin olarak de¤il, bilince dayand›-
¤› oranda do¤all›¤›nda uygulanmaya bafllar. Örgüt disip-
lininin pratikte yaflama geçirilmesi için tek tek kiflilerin
kendi yaflamlar›n› örgütlü bir yaflam do¤rultusunda di-
sipline edebilmesi gerekir. Bugün örgütlü olan biz kad›n-
lar dahi sistemin bize dayatm›fl oldu¤u yan›lsamalardan
tam anlam›yla s›yr›labilmifl de¤iliz. Kad›nlar›n mevcut sis-
temin yaratm›fl oldu¤u koflullar içerisinde yaflad›¤›n› ve
bu çeliflkileri yaflamas›n›n bu yönüyle do¤al oldu¤unu
bilmekteyiz elbet. Ancak örgütlü olan kad›n›n fark› bu
sorunun fark›nda olarak yeni kad›n› yaratma amac›yla
öncelikle kendinde mevcut olan bu flekillenifli k›rmak
için mücadele yürütme zorunlulu¤unun olmas›d›r.

Bugün örgütlü olan kad›nlar›n mücadeleden uzak-
laflmas›n›n ya da mücadeleyle tam anlam›yla bütünlefle-
memesinin nedenlerini irdeledi¤imizde karfl›m›za ç›kan
gerçek, bir yan›m›z›n mevcut geleneksel kad›n kimli¤iy-
le bar›fl›k olmas›d›r. Bu konuda birçok örnek vermek
mümkün: Faaliyet içerisinde yer alan bir kad›n, anne ol-
du¤u zaman mücadeleyi ço¤unlukla b›rakmaktad›r. Yi-
ne, ailesinin ya da eflinin, sevgilisinin bask›s›yla mücade-
leden uzaklaflabilmektedir. Örgütlü olan kad›nlar›n az›m-
sanmayacak bir k›sm› da karfl›laflt›¤› bu bask›lar karfl›s›n-
da çaresizli¤e düflerek boyun e¤mekte ve özgüvenini yi-
tirmektedir. Bizler geleneksel kad›n kimli¤inden, onun
boyun e¤en ve baflkalar›na ba¤›ml› yaflayan karakterin-
den s›yr›larak yeni ve özgür kad›n› yaratman›n her fley-
den önce çat›flmay› göze almakla mümkün oldu¤unu
bilmeliyiz. Bu çat›flmay› kendimizden bafllatarak çevre-
mizde bizi sarmalayan herkese ve her fleye karfl› yürüte-

bilecek kadar cesur olabilmeli ve sürekli kendimizi de-
netleyerek kendi geliflim sürecimizi takip etmeliyiz.

Örgütlü faaliyetimiz esnas›nda yaflad›¤›m›z yan›lsa-
malar sadece geleneksel de¤er yarg›lar›yla da s›n›rl› de-
¤ildir. Ayn› zamanda küçük burjuva yaflam tarz›n›n bir-
çok olumsuz yönünü de örgütlü iliflkilerimize tafl›yabili-
yoruz. Örne¤in; tembellik, küçümseme, konformizm,
kendili¤indencilik, bireycilik gibi al›flkanl›klar›m›za karfl›
yeterince mücadele yürütmemekte ve bu zaaaflar›m›z
nedeniyle karfl›laflt›¤›m›z zorluklar karfl›s›nda direnç gös-
termekte güçlük çekebilmekteyiz. Örgütsel çal›flmalar›-
m›z› düzensiz ve ciddiyetten uzak, keyfi bir flekilde yü-
rütmekte ve her türlü disipline ve denetime karfl› ç›ka-
rak anarflist tav›rlar sergileyebilmekteyiz.

Yine en s›k düflülen hatalardan biri de örgütsel disip-
lini zedeleyen liberal tav›rlar olmaktad›r. Mesela örgütlü
iliflkilerimizle arkadafll›k iliflkilerimizi kar›flt›r›yor ve örgüt-
sel sorumluluklar› hat›r-gönül temelinde yerine getirme
yan›lg›s›na düflebiliyoruz. Ya da hatalar› ve eksiklikleri
elefltirmekten kaç›n›yor ve kiflinin örgütlü yaflam› do¤ru
kavramas›n› engelleyebiliyoruz. Farkl› toplumsal koflulla-
r›n yaflam prati¤i ile flekillenen bizler, örgütlülü¤e dahil
olurken geride b›rakt›¤›m›z yaflam›n zaaflar›n› da kendi-
mizle beraber tafl›yoruz. Bu zaaflar›n varl›¤› flafl›rt›c› olma-
mal›d›r. Ancak örgütlülü¤ümüzü ve onun politik-pratik
yönelimini bu zaaflar üzerinden de¤il, örgütlülü¤ü zo-
runlu hale getiren temel de¤erler üzerinden infla etme-
miz gerekir. Yoksa içinde bulundu¤umuz örgütlülük al-
ternatif olmaktan gittikçe uzaklafl›r ve sistemle buluflur.
Mücadelemiz esnas›nda örgütsel iflleyifli ve disiplini ya-
flamla buluflturmak ve tek tek kad›nlar›n yaflam›na sok-
mak esas olmal›d›r. Bunu baflarmak için de öncelikle ör-
gütlülü¤e dair çok temel bir yan›lg›dan s›yr›lmak gerekir:
Örgütlü yaflamla güncel yaflam› birbirinden ay›rma yan›l-
g›s›ndan.

Örgütlü olan kad›nlar›n büyük ço¤unlu¤u henüz ör-
gütlü de¤ilken nas›l yafl›yorsa öyle yaflamaya devam
ediyor ve yine kendisinin uygun gördü¤ü bir zaman dili-
mini de örgütsel faaliyetlere ay›r›yor. Örgütün ve örgüt-
lülü¤ün yaflamdan bu kadar d›flland›¤› flartlarda alterna-
tif ve çözüme dayal› bir örgütlülük yaratmak da, yaflam›-
m›z› de¤ifltirip dönüfltürmemiz de mümkün de¤ildir. Tam
tersine içerisinde bulundu¤umuz örgütlülü¤ü de yozlafl-
t›r›r ve çözüm gücü olmaktan uzaklaflt›r›r›z.

Tüm bu örnekler yaflanan ve yaflanmaya devam
edilen olumsuzluklar› göstermekte ve bu konudaki kav-
ray›fls›zl›¤› aflacak somut çözüm yöntemleri bulmay› zo-
runlu k›lmaktad›r. Bu çözüm yöntemlerinin de belirli ör-
gütsel bir iflleyifl dahilinde gelifltirilmesi ve uygulanmas›
gerekmektedir.

Devrimci

cüretle yeni kad›n›

yaratmaya

ÖNCÜ KADIN
Rojda Demir

Demokrasi sorununun derinli¤ine tart›fl›lmad›¤›, yüzeysel bir ze-
mine hapsedilerek demokrasi oyununa dönüfltürüldü¤ü bir düzende
kad›n sorununu demokrasi sorununun bir parças› olarak alg›layama-
ma durumu, bugün kad›n›n cinsel kimli¤ine hapsolarak bireylefleme-
mesi önündeki en önemli engellerden biri olmaktad›r. Ancak daha
da vahim olan›, kad›n›n k›smi-bireysel ç›k›fllar› olsa dahi demokrasiy-
le kad›n sorununun ba¤lant›l› ucunu birbiriyle buluflturamama duru-
mudur. Bir kabloyu kopan yerinden rastgele ba¤lamak gibi eklektik,
flekilsel bir ba¤ kurman›n kad›n sorununu çözmeyece¤i ortadad›r.

Örne¤in; siyasi partilerde, mecliste kad›nlar›n lehine “pozitif
ayr›mc›l›k” ve kota uygulanmas› talebi bunu aç›kça gözler önüne
sermektedir. Bu talebin birçok yönüyle sorgulanmas› mümkündür.
Her fleyden önce genel anlamda kota siyasetlerini ve pozitif ayr›m-
c›l›k uygulamalar›n› tart›flmak gerekir. Kotalar ve pozitif ayr›mc›l›k,
çarp›k demokrasi anlay›fl›n›n maskelenerek gizlenmesinden baflka
bir fleye hizmet etmiyor. Tam tersine var olan tüm dengesizliklerin
ve eflitsizliklerin üzerini kapatmaya yarayan bir araca dönüflerek si-
yasetin yelpazesini alabildi¤ine daralt›yor. Bugün parlamentoda ka-
d›n say›s›n›n çok az oldu¤u ve kad›n›n yaflad›¤› “temsiliyet” sorunu
nedeniyle çözüm üretemedi¤i s›kl›kla dile getirilmeye baflland›. Bu
tart›flmalar›n seçim sürecinde yo¤unlaflmas› bir yana, as›l üzerinde
duraca¤›m›z konu, kad›n›n niceliksel olarak parlamentoda daha faz-
la boy göstermesini bafll› bafl›na bir çözüm olarak alg›lama sorunu
olacak. Sormak gerekir: Kad›n sorunu ve kad›n›n irade olma mü-
cadelesi parlamentodaki kafa say›s›na ba¤l›ysa, bugün parlamento-
da kad›nlar›n yo¤un oldu¤u ülkelerde kad›n sorununun gün geçtik-
çe artarak devam etmesini nas›l aç›klayaca¤›z? Evet, bizimki gibi
yar›-feodal, yar›-sömürge ülkelerde kad›nlar›n “temsiliyeti” sorunu
çok daha uç boyutlarda yaflanmaktad›r. Kad›nlar b›rakal›m siyasi
temsilcili¤i, kendi yaflamlar›n›n dahi ‘temsilcili¤ini’ üstlenemeyecek
kadar görünmez ve edilgen varl›klara dönüflmüfl durumda. Bu ne-
denle en küçük hak alma talepleri ve kazan›mlar› dahi kad›n› görü-
nür k›ld›¤› için önemsenmesi gereken bir mücadele oluyor. Ancak
kad›n›n bireyleflme sürecini bu taleplerle s›n›rlad›¤›m›zda kad›n›
hem kad›n olmaktan, hem de gerçekten iktidar olmaktan uzaklaflt›r-
m›fl oluruz. Nas›l m›? Bu ülkede az say›da da olsa egemen iktidar
içerisinde yer alan kad›nlar bu konudaki en çarp›c› örnekler olmak-
tad›r. Onlar›n varl›¤› ve “duyarl›l›klar›” kad›n sorununa yönelik
hangi kazan›m› sa¤lad›? Bir düflünelim.

Parlamento seçimlerinde uygulanan %10 seçim baraj›n› sorgula-
madan kad›nlar›n parlamentoda daha fazla “temsiliyet”leri için iste-
nen kota uygulamalar›na ve pozitif ayr›mc›l›¤a yönelik mücadele yü-
rüten kad›nlar... Kad›nlar›n siyasette daha çok yer almalar›n› savu-
nurken, farkl› siyasetlerin temsilcileri olan kad›nlara “siyaseti malze-
me yapt›klar›” gerekçesiyle karfl› koyan, onlara parlamentonun yolu-
nun kapanmas›n› destekleyen, “siyasete malzeme olmayan” kad›n-
lar... Bu ülkede okuma yazma bilmeyen kad›nlar›n oran› %70’lerin
üzerindeyken sorunun özünü oluflturan paras›z e¤itime yönelik en
küçük bir ad›m atmayan, ancak medyada “k›z çocuklar›m›z› okuta-
l›m” kampanyalar›n›n afifllerinde boy gösteren kad›nlar... Bugün
yüzlerce kad›n “namus” gerekçesiyle öldürülürken iktidar›n pekifltir-
di¤i ikiyüzlü namus anlay›fl›n› sorgulamadan bekaretleriyle övünen,
bekaret kontrollerini savunan, “difli kuyruk sallamad›kça...” düflün-
cesini dillendirmekten çekinmeyen kad›nlar... Seçim dönemlerinde
ön plana ç›kar›lan, övülen, yüceltilen, siyasi iradenin temsilcilerine
dönüflen, ancak seçimin hemen ard›ndan unutularak meclislerde
yer alsalar dahi görünmeyen, rengini yitiren kad›nlar... ‹flsizlik, yok-
sulluk, her türlü hak gasp›n› derinlefltiren özellefltirme politikalar›n›
desteklerken bir taraftan da kad›nlar›n ma¤duriyeti için gözyafl› dö-
ken duyarl› kad›nlar... Yan›bafl›m›zda yaflanan iflgaller ve sald›r›larla
yüzlerce insan katledilirken bunun bir parças› olmaktan rahats›zl›k
duymayan, ama ekranlarda merhamet gözyafllar› döken kad›nlar...
Daha devam edelim mi?

Bu ikiyüzlülü¤ün ad› ne kad›n olabilir ne de onun iradesi. De-
mokrasinin olmad›¤› bu topraklarda parlamento da iktidar de¤ildir,
olamaz. Kad›nlar›n iradesi, gerici iktidarlar› gizlemek ve pekifltirmek
de¤ildir. Kad›nlar›n eflitlik ve özgürlük mücadelesi de gerici iktidar›n
içerisinde ya da çeperinde olmakla çözümlenebilecek bir mesele de-
¤ildir. Bu topraklarda demokrat olman›n kriteri devrimci olmak, ira-
de sahibi olman›n gerçek zemini de devrim mücadelesi olmaktad›r.
Bugüne kadar demokrasi ad›na kazan›lm›fl haklar ancak devrim mü-
cadelesiyle kazan›labilmifltir. Kad›nlar›n iradesi de ancak kad›n soru-
nu ve demokrasi sorununun devrimci potada eritilip bütünleflmesiy-
le gerçek mayas›n› bulacak ve insanl›¤›yla buluflmaya do¤ru yol alan
birey-kad›nlar› yaratacakt›r. Birey-kad›n›n iktidarlaflmas› ise sadece
kad›n›n iktidarlaflmas› de¤il, insanl›¤›n iktidarlaflmas› demektir.

Kad›n›n iradeleflmesi ve iktidarlaflmas› sorunu bu yönüyle çok
derin ve hassas bir konudur. Kad›nlar›n eflitlik ve özgürlük mücade-
lesinin iktidar yan›lsamalar›yla kirlenmesine karfl› ç›kmak için dev-
rim mücadelesi içerisinde yer alman›n yeterli oldu¤unu düflünmek,
hatal› bir yaklafl›m olacakt›r. Çünkü devrim ve demokrasi mücadele-
si yürüten örgütlülükler gerici iktidar›n yan›lsamalar›n› öyle ya da
böyle bünyesinde tafl›maktad›r. Bu durum, güncel sorunlara yaklafl›-
m›m›zda zaman zaman ortaya ç›kmaktad›r. Seçim tart›flmalar›n›n ve
çal›flmalar›n›n yo¤unlaflt›¤› bugünlerde sistemin temsilcisi olan parti-
lerin kad›nlar üzerinden politika yapmalar›n› ve kad›nlar› vitrin mal-
zemesi olarak kullanmalar›na karfl› ç›karken, ayn› zamanda devrim-
cilerin ve demokratik kesimlerin kad›nlar›n inisiyatif sahibi olmalar›
konusunda ayn› nitelikte olmasa da kendi içerisinde belirli hastal›k-
lar› ve sanc›lar› oldu¤unu görmek ve bu sorunlara karfl› mücadele
yürütmek zorunday›z.

Bu mücadelenin özneleri de kad›nlar olacakt›r. Bu yönüyle dev-
rimci kad›nlar›n eflitlik talebi ve mücadelesi, cinsel imtiyaz talepleri-
ne (kota uygulamalar›, pozitif ayr›mc›l›k gibi) karfl› olmal›d›r. Çünkü
bu söylemler ve mücadele yöntemiyle kad›n›n ma¤duriyeti ön plana
ç›kar›l›yor, halbuki mücadelecili¤i, kendisiyle hesaplaflmas›, özgü-
ven kazanmas› esas al›nmal›. Ayr›mc›l›¤a karfl› olmak, eflitlik talebi ve
bunun toplumsal ve kültürel flartlar›n›n yarat›lmas› için çok yönlü
mücadele... Olmas› gereken budur...

Kad›n›n iktidar ve
eflitlik mücadelesi-2

BUGÜNDEN YARINA YEN‹ KADINI
YARATMA CÜRET‹YLE… (1)

Örgütlülük, ortak bir
amaç do¤rultusunda bir
araya gelen kiflilerin amaç-
lar›n› kollektif bir ruhla ve
bilinçle bütünlefltirerek or-
taklaflt›rmas›d›r. Bahsetti¤i-
miz örgütlülük, egemenle-
rin insan› bir kütle gibi alg›-
layan, kimliksizlefltiren ve
yanl›zlaflt›rarak yabanc›lafl-
t›ran anlay›fl›ndan tama-
men farkl›, merkezine dü-
flünen, sorgulayan ve üre-
ten insan› alan ve bunu ya-
ratma amac›yla belirli bir
iflleyifl, iliflki, disiplin ve so-
rumluluk a¤›na sahip olan,
gerçekten alternatif bir ya-
flam›n tohumlar›n› atan bir
yap›da olmal›d›r

1-16 Haziran 2007 PERSPEKT‹F8

Marksizm-Leninizm-Maoizm’in 1.5 asr› aflk›n teorisi ve prati¤in-
den süzülen bilimsel veriler ›fl›¤›nda ülkenin sosyo-ekonomik yap›s›,
s›n›flar›n konumlan›fl›, siyasi iktidar›n karakteri gibi objektif unsurlar
analiz edilerek hareketin özlü biçimde hedefeleri, kurallar ve ilkeler
sistemi fleklinde ortaya konur. Bu ulusal ölçekte komünist bir parti-
nin program›d›r. MLM teorinin yaratm›fl oldu¤u evrensel ilkelerin be-
lirli bir siyasi co¤rafyaya uygulanmas› demek olan program, birazdan
aç›klayaca¤›m›z stratejik ve taktik konumlan›fllar›n-aç›l›mlar›n temel
belirleyenidir.

Strateji programda formüle edilen hedeflere ulaflmak için yap›-
lan uzun vadeli planlamad›r, verili aflaman›n tüm süreci boyunca esas
olarak de¤iflmez. Taktik k›sa dönem için örgütün davran›fl çizgisinin
saptanmas›d›r. Somut duruma en uygun düflen ve stratejik baflar›y›
en emin flekilde haz›rlayan mücadele yollar›n›, biçimlerini, araçlar›n›,
yöntemlerini saptamakt›r. Bu nedenle taktik stratejiye tabidir, ona
hizmet eder-etmelidir. Taktik aç›l›mlar›n baflar›s› kendi sonuçlar› ba-
k›m›ndan de¤il, stratejinin hedefleri-görevleri do¤rultusunda de¤er-
lendirilmelidir.

Co¤rafyam›zda siyasi iktidar› ele geçirmenin stratejisi Halk Sava-
fl›’d›r. Bu belirleme esas mücadele biçiminin savafl, esas örgütlenme
biçiminin ise ordu oldu¤u gerçekli¤ini sonuçlar. Bu, di¤er örgütlenme
ve mücadele biçimlerinin rafa kald›r›lmas›, bir bütün olarak saf d›fl›
edilmesi anlam›na gelmez. Fakat ana halkaya, Halk Savafl›’na hizmet
etmesi gereklili¤ini de hiçbir koflulda d›fllamaz. Savafl›n hizmetinde
olmak do¤rudan olabilece¤i gibi, dolayl› yönden de olabilir. Siyasi ik-
tidar perspektifli mücadele yürüten bir komünist hareket ilkesel ola-
rak hiçbir mücadele biçimini, örgütlenme arac›n› reddetmedi¤i gibi
onlar› mutlaklaflt›rmaz da. Esas ve tali ayr›m› yaparak, tali olanlar›
esasa hizmet edecek flekilde konumland›r›r.

Türkiye-Kuzey Kürdistan’›n sosyo-ekonomik yap›s› ve bunun
üzerinde flekillenen siyasi iktidar yap›s› (faflisit diktatörlük) gere¤i
parlamenter mücadele yollar› hemen hemen sonuna kadar kapal›d›r.
Mevcut hukuksal düzenlemeler (Anayasa, Seçim ve Siyasi Partiler Ya-
sas› vb) bu hukuksal mevzuatlardaki zorlamalar (birleflik oy pusulas›
uygulamas› gibi) ve bunlar›n yetmemesi durumunda kendi hukukla-
r›na da ba¤l› kalmayarak ‘huku d›fl›’ uygulamalar (oylar›n çal›nmas›,
sahte oy vb) bahsetti¤imiz kanal›n kapal›l›¤›na iflarettir. Tabi-
i ki bunlar bu yolun zorlanmayaca¤› anlam›na gelmez. Söz gelimi si-
yasi partiler yasas›n›n de¤ifltirilerek baraj›n düflürülmesi istemi poli-
tik malzeme olarak kullan›labilir. Uygun koflullar›n olmas› durumun-
da kendi bafl›m›za veya di¤er devrimci-demokrat-ilerici kesimlerle
belirlenen temel ilkeler ekseninde ortak, ba¤›ms›z adaylarla seçime
de girilebilir. Söyledi¤imiz gibi bizler ilkesel olarak hiçbir mücadele
biçimini reddetmeyiz. Fakat bu mücadele biçim ve araçlar›n›, taktik-
sel aç›l›mlar› dar-yerel, günü birlik ç›karlar ekeseninde de¤erlendir-
meyiz. Ulusal ve uluslararas› geliflmeleri, toplumdaki s›n›flar›n siyasal
yönelimlerini, aralar›ndaki iliflkileri-çeliflkileri, parlamenter sistemi ve
onun olanaklar›n›-kullan›lma koflullar›n›, ittifak edilecekse e¤er bu
dost güçlerin mevcut ve ileri dönem politikalar›n›, ortaklafl›lan temel
ilkeleri, kendi öznel durumumuzu, örgütlü ve taban kitlemizin süre-
ce bak›fl›n›, hakim s›n›flar aras› artan dalaflla ortaya ç›kan siyasi at-
mosferin yaratt›¤› olanaklar›; yani bir bütün objektif ve subjektif ko-
flullar› do¤ru analiz ederek politikam›z› belirleriz-belirlemeliyiz.

Co¤rafyam›zda parlamentonun ifllevi konusunda yoldafl Kaypak-
kaya’dan k›sa bir al›nt› yaparak devam edelim:

“Türkiye’de parlamento bafl›ndan beri toprak a¤alar› ve kompra-
dor büyük burjuvazinin faflist ve yar›-faflist diktatörlüklerinin maske-
si olmufltur.” (‹brahim Kaypakkaya Seçme Yaz›lar Sayfa 248)

Emperyalizme göbekten ba¤›ml› Türk parlamentosunun ifllevi
çok aç›k ki, emperyalist politikalar›, dönemsel olarak, Türk hakim s›-
n›flar› içerisinde hangi klik veya kliklerin yürütece¤inin belirlenme-
sinden baflka bir fley de¤ildir. Dolay›s›yla sadece faflist Türk devleti
aç›s›ndan de¤il, en demokratik burjuva cumhuriyetlerden meflruti
monarflilere kadar parlamentonun ifllevi, halk›, yönetici s›n›f›n hangi
bölümünün ayaklar alt›na alaca¤›na-ezece¤ine karar vermek olmufl-
tur. Bu temel nokta unutulmamal›d›r.

Faflist Türk devlet sisteminde parlamentonun ifllevi bu kadar
aç›k iken buna ra¤men belirli konjonktürel dönemlerde yukar›da
bahsini etti¤imiz objektif ve subjektif koflullar do¤ru analiz edilerek,
genel programa ve stratejiye, orta ve uzun vadeli planlara hizmet et-
mesi, temel ilkelerimizi çi¤nememesi kofluluyla seçimlere girilebilir.

Öncelikli olarak belirtmek gerekir ki bizler aç›s›ndan ister boykot
taktik politikas›, isterse seçime girme politikas› belirlenmifl olsun, her
iki durumda da meselenin özü de¤iflmemektedir. Bütün taktik politi-
kalar›m›z merkezi yönelim-strateji olan Halk Savafl›’n›n emrinde ve
bunu güçlendirecek flekilde ele al›nmak durumundad›r. Bunu yads›-
yan bir e¤ilim niyet ne olursa olsun parlamenterizmin kulvar›nda ku-
laç atmak anlam›na gelir. Dolay›s›yla bu her iki olas›l›kta da çal›flma-
lar›m›z›n merkezinde olmas› gereken Halk Savafl› ve yak›n devrim he-
defimiz olan Yeni Demokratik Halk ‹ktidar› ve bunun program› olan
Yeni Demokratik Cumhuriyet Program›’n›n kitleler içerisinde çal›flma-
s›n›n yap›lmas› olmazsa olmazd›r. Meseleye bu flekilde yaklaflt›ktan
sonra geriye kalan, daha do¤rusu boykot mu yoksa bu olanaktan
“yararlanma” takti¤i mi bizim esas çal›flmam›z› güçlendirecektir soru-
su gündeme gelecektir. E¤er mevcut bütün nesnel geliflmeler bize
boykot takti¤inin merkezi çal›flmalar›m›z› güçlendirece¤ini gösteri-
yorsa, evet boykot etmek gerekir. Tam tersi bu seçimi boykot etme-
me takti¤i bizim merkezi ve yak›n dönem çal›flmalar›m›z› güçlendire-
cek ve bu süre boyunca Halk Savafl› merkezli Yeni Demokratik Cum-
huriyet Program› (YDCP)’nin propaganda ve örgütlenme faaliyetlerini
güçlendirecekse o zaman bu tutumu, yani seçimlere girme takti¤ini
tercih etmek gerekir. E¤er sorun gerçekten Halk Savafl› stratejisine
ba¤l› olarak bu araçtan yararlan›p-yararlanmama meselesi ise bizim
izlememiz gereken yöntem bu olmal›d›r. E¤er parlamentoya mevcut
iktidar›n yap›s› gere¤i, var olan nesnel gerçekli¤inin ötesinde bir an-
lam yüklenir veya beklenti içerisine girilirse bunun ad› parlamenta-
rizm olur. Bu politik hatt›n götürece¤i yer de çok aç›k ki EMEP, ÖDP,
TKP ve di¤er reformist-revizyonistlerin demir att›klar› liman olacakt›r.

Bahsetti¤imiz bütün bu koflullar›n tahlili sonucunda bu seçim
döneminde “boykot” takti¤i mi, yoksa “seçime girme” takti¤i mi da-
ha do¤rudur? Bunu aç›klamaya geçmeden önce bu taktiksel aç›l›m-
lardan her ikisinin de merkezinde flunlar›n oldu¤unun, olmas› gerek-
ti¤inin bilince ç›kart›lmas› gerekir:

Bu taktikler kitlelerin kendi iktidar› için örgütlenip savaflmas›n›n,
düzenden kopuflunu sa¤lamas›n›n takti¤idir. Bu yüzden hangi taktik
benimsenirse benimsensin halk›n örgütlü bir flekilde sürece kat›l›m›
sa¤lanmal›d›r. Parlamentonun teflhirini merkeze alan, halk›n iktidar›-
n› zor yoluyla, bunun co¤rafyam›zdaki yolu olan Halk Savafl› ile kuru-
laca¤›n›n ajitasyonu-propagandas› ve örgütlenme çal›flmas›n› yapan,
Yeni Demokratik Cumhuriyet Program›’n› kitlelere tafl›yan bir taktik-
tir. Genel amaç parlemento denilen ah›r› temizlemek-düzeltmek de-
¤ildir. Bu ah›r›n halk kitlelerine de aç›k oldu¤u büyük yalan›ndan ha-
reketle ‘parlamenter yolla halk iktidar›n›n kurulabilece¤i’ yan›lg›s›n›n
kitlelerde yaratt›¤› bilinç bulanakl›¤›na kan tafl›mamal›y›z. Geçti¤imiz
2002 seçimlerinde kay›tl› seçmenlerin yüzde 23.8’i sand›¤a gitmemifl

veya geçersiz oy kullanm›flt›r. Bu aç›kça kitlelerin seçimlerden ve par-
lamentodan, dolay›s›yla sistemden ve bu sisteme hakim olan s›n›flar-
dan beklentisinin olmad›¤›n› göstermektedir. Sonuç olarak her iki
takti¤in de amac› halk kitleleriyle buluflarak Yeni Demokratik Cum-
huriyet Program›’n›n halkla birlikte, halk›n iktidar›n›n nas›l kurulaca-
¤›n›n tart›fl›lmas›, seçimler yoluyla halk›n hiçbir ihtiyac›n›n karafl›lan-
mayaca¤›n›n; dolay›s›yla bu yolla halk›n kendi iktidar›n›n kurulabil-
mesi bir yana halk›n iradesinin dahi parlamentoya yans›mas›n›n
mümkün olmad›¤›, bunun da mevcut iktidar›n nitili¤inden kaynak-
land›¤›n› anlatmal›y›z. Özetle gerçek-devrimci çözümün sistem içi
mücadeleyle sa¤lanamayaca¤› meselesinin her flekilde düzenden ve
onun sisteminden köklü bir kopuflla, devrimle sa¤lanabilece¤i nesnel
bir gerçekliktir. Kitlelere anlat›lmas› gereken yegane mesele de bu
olmal›d›r.

Seçim sürecini dayatan geliflmelere bakt›¤›m›zda, arkas›nda ha-
kim s›n›flar aras› klik dalafl›n›n artmas›n› görürüz. Tek bafl›na hükü-
met olan AKP’nin özellikle bürokraside kadrolaflmas›, devletin temel
kurumlar›nda nüfuzunu artt›rma çabalar› ve bunun en son ve ileri
noktalar›ndan biri olan Cumhurbaflkanl›¤› makam›n› da almaya çal›fl-
mas›, di¤er iktidar odaklar›n› epeyce telaflland›rd›. Ordunun muht›ra-
s›yla verilen seçim start› Anayasa Mahkemesi’nin karar›yla da “hu-
kuksall›k” kazand›. Pastadan pay kapma savafllar›nda CHP-DSP seçim
ittifak›, ANAP-DYP birleflmeleri, “biz de isteriz” sesinin güçlü ç›kmas›-
n› sa¤lad›. Yani bugünkü seçim hakim s›n›flar aras› pastadan pay kap-
ma savafl›n›n artt›¤› bir ortamda gündeme gelmifltir.

Bu tart›flmalar›n artt›¤› günlerde devletin temel kurumlar›n›n
meflrulu¤u, halk kitlelerince oldukça tart›fl›ld›. Ordudan Meclis’e, siya-
si partilerden yüksek yarg› organlar›na kadar hepsinin esas ifllevinin
ne oldu¤u, hangi s›n›f ve tabakalar›n ç›karlar›n› korudu¤u daha bir
belirgin hale geldi. Ciddi anlamda bir rejim kriziyle karfl› karfl›ya olan
sistem kendi devaml›l›¤›n› sa¤layabilmek için binbir hileye baflvurdu,
televole programlar›n› aratan düzeysizliksizliklerle “siyaset” yaparak
“çürük yumurtalar›” bira raya getirip halka “umut” da¤›tmaya çal›flt›.
Meclisin, seçimin çözüm yolu oldu¤u yönündeki y›k›lan imaj› düzel-
tilmeye çal›fl›ld›.

fiimdi bunlar› aç›klamaya çal›flal›m:

Politika-siyaset, bilimsel belirlemeler üzerine kurulu, somut du-
rumun somut tahlilini yapabilme ustal›¤›d›r. Boykot ya da seçime gir-
me taktiklerinde de geçerli olan budur. Dönemsel politikalar genel
hedefe varma boyutuyla de¤erlendirilir. Seçim gibi gündemler de ge-
nel hadefle, yani Demokratik Halk ‹ktidar› ile iliflkilendirilerek ele al›n-
mal›d›r. ‹flte tam da bu yüzden bizler seçime iliflkin politikam›z› ‘a’ ya
da ‘b’ partisine göre, kitlelerin dönemsel, subjektif ve dar de¤erlen-
dirmelerle belirlenen “acil ve gerekli ihtiyaçlar”a göre de¤il, halk›n ik-
tidar› ele geçirmede ihtiyaç duydu¤u genel siyasi çizgiye göre belir-
leriz-belirlemeliyiz. Günü birlik de¤erlendirmelerden, geliflmelerden
s›yr›l›p köklü de¤erlendirmeler yapmal›y›z. Stratejide sebat, taktik
politikalarda esneklik bizim çal›flma ilkemizdir. ‹ttifak politikalar›nda
esas olan ise ilkelerde birliktir, dar-yerel günlük ç›karlar esas de¤ildir-
olmamal›d›r. Taktiksel aç›l›mlar›n, stratejinin önüne geçerek temel il-
keleri çi¤nemesi siyasi iktidar perspektifli hareketin nitel anlmada za-
y›flamas›na sebep olacakt›r. Hiçbir durumda önderlik kitlelerin peflin-
den gitmez, onlar›n dar, günlük-yerel ç›karlar›yla belirlenen politik
aç›l›m yapmaz. Kitlenin içinde olur, onlar›n peflinden gelmesini sa¤lar,
misyonu kitleye “önderlik” etmektir. Kitleyle ba¤ kurma ad›na ya da
mevcut ba¤lar›n zay›flamamas› ad›na programdan, stratejiden, ilke-
lerden taviz verilmez. Bu asl›nda kitleyle do¤ru ba¤lar› koparman›n
ad›d›r. Omurgas›z siyaset niceli¤in peflinden koflar. Bizler ise nitel du-

ruflun nicel ço¤unlu¤u kucaklayaca¤› gerçe¤ini rehber edinenleriz,

politikam›z› buradan do¤ru belirleriz. Bu aç›klamalardan sonra 22

Temmuz seçimlerinde izleyece¤imiz taktik politikan›n ne oldu¤unu

aç›klayal›m.

Bu seçim dönemini di¤erlerinden ay›ran önemli bir özellik Kürt

ulusal hareketinin ba¤›ms›z adaylar arac›l›¤› ile Meclis’e girme çaba-

lar›d›r. Bu aç›klaman›n yap›lmas›n›n ard›ndan flovenist TC, inkarc› yü-

zünü çeflitli hilelerle daha bir aç›¤a vurmaktan kaç›nmad›. Yüzde

10’luk seçim baraj›na ek olarak, birleflik oy pusulas›n›n devreye so-

kulmas›, DTP’nin kimi yönetci kadrolar›na seçime girme yasa¤› geti-

rilmesi, Kuzey Kürdistan’da askerlerin seçim kütü¤üne kaydedilme-

si gibi uygulamalar ile Kürt ulusunun demokratik hak ve taleplerinin

engellenmesi sürdürülmektedir. Ezilen ulusun demokratik muhteva-

y› haiz talepleri, ülkemiz proleter hareketi ve halk›n genel ç›karlar›

ile bütünleflti¤i müddetçe demokratik cepheden ortak irade ile -

özellikle hakim s›n›flar›n elbirli¤i ile sald›r›lar›n› artt›rd›klar› bu süreç-

te- cevap olunmas› gereklidir. DTP’nin belirlemeleri ile flekillenen

adaylar›n merkezi politik perspektiflerinde, temel ilkelerinde bizlerin

herhangi bir belirleyicili¤i, katk›s› bugün için yoktur. Buradan ilkesiz-

lik sonucunun ç›kart›lmas› zorlama, hatta iyi niyetli olmayan bir yak-

lafl›m olacakt›r. Zira, seçimler bizler için taktik bir sorundur. Ezilen

ulusa karfl› topyekün sald›r› ça¤r›lar›n›n yap›ld›¤› bu dönemde, halk-

lar›n kardeflli¤i ve tüm uluslara tam hak eflitli¤i temel fliar›, ba¤›ms›z

adaylar›n desteklenmesi takti¤i ile uygulanmal›d›r. Bu taktiksel-dö-

nemsel destekten bizlerin ulasal sorunu meclise havale etti¤i, sis-

tem içi aray›fllarla çözülebilece¤ini kabul etti¤i sonucu ç›kart›lamaz.

Böylesi bir sonucu ç›kartan anlay›fl ‘seçim takti¤ini’ strateji boyutun-

da de¤erlendiren, bunu ‘ilkesel’ bir mesele olarak alg›layan, ‘strate-

jide sebat, taktik politikalarda esneklik’ bak›fl aç›s›ndan yoksun tu-

tucular›n de¤erlendirmesi olacakt›r.

Parlamentarist bir perspektif ile de¤il, devrimin ç›karlar› teme-

linde mevcut durumun yaratt›¤› politik atmosfer kullan›lmal›d›r. Ba-

¤›ms›z devrimci inisiyatif olarak koflullar›n uygun oldu¤u yerlerde

dost-müttefik güçlerle temel ilkelerde anlaflarak ve merkezi yöneli-

mimizin, stratejimizin önüne geçmemesi koflulu ile belirlenen ba-

¤›ms›z adaylar desteklenmelidir. ‹flçi s›n›f› ve emekçi halklar›m›z›n,

ezilen uluslar›n, az›nl›klar›n tüm sorunlar›na gerçek çözüm bayra¤›n›

asla indirmeden bu taktik politika devrim lehine en verimli flekilde

kullan›lmal›d›r. Bahsini etti¤imiz Kürt ulusal hareketinin demokratik

taleplerinin savunucusu veya komünist-devrimci-demokrat ba¤›m-

s›z adaylar›n olmad›¤› ya da bu adaylarla ilkesel düzlemde farkl›l›k-

lar›n yafland›¤› yerellerde ise tav›r sand›¤a gitmemek olmal›d›r.

22 Temmuz seçimleri üzerine bir de¤ini

Seçim sürecini
dayatan geliflmelere
bakt›¤›m›zda, arka-
s›nda hakim s›n›flar
aras› klik dalafl›n›n
artmas›n› görürüz.
Tek bafl›na hükümet
olan AKP’nin özellik-
le bürokraside kad-
rolaflmas›, devletin
temel kurumlar›nda
nüfuzunu artt›rma
çabalar› ve bunun
en son ve ileri nok-
talar›ndan biri olan
Cumhurbaflkanl›¤›
makam›n› da almaya
çal›flmas›, di¤er ikti-
dar odaklar›n› epey-
ce telaflland›rd›. Or-
dunun muht›ras›yla
verilen seçim start›
Anayasa Mahkeme-
si’nin karar›yla da
“hukuksall›k” kazan-
d›. Pastadan pay
kapma savafllar›nda
CHP-DSP seçim ittifa-
k›, ANAP-DYP birlefl-
meleri, “biz de iste-
riz” sesinin güçlü ç›k-
mas›n› sa¤lad›. Yani
bugünkü seçim ha-
kim s›n›flar aras›
pastadan pay kapma
savafl›n›n artt›¤› bir
ortamda gündeme
gelmifltir

1-16 Haziran 20079

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Do¤ay›, toplumu, insan› vb. bütün olgular› ve fleyleri do¤ru alg›la-
man›n, yorumlaman›n ve bunlar› bilinçli müdahale ile istenilen amaç
do¤rultusunda de¤ifltirmenin, flekillendirmenin biricik yolu ve bilimsel
bak›fl aç›s›na sahip olmakt›r. Bunun ön ve kurucu flart› do¤ru bir felse-
fi bak›fl aç›s›na sahip olmaktan, diyalektik ve tarihsel materyalizmi, çe-
liflki yasas›n›, bunun düflünsel alandaki yans›mas› olan iki çizgi müca-
delesini içsellefltirmekten geçer.

Do¤a, toplum ve düflünce alan›nda her fley çeliflki halindedir. Çe-
liflkisiz hiç bir varl›k yoktur-olamaz. Birin ikiye bölünmesi demek olan
diyalektik yöntemin özü; çeliflkinin her iki yönünün de ayn› varl›kta
birlikte bulunmas›n› sonuçlar. Her fley karfl›t›yla vard›r, do¤ru fikirle-
rin varolufllar› yanl›fl fikirler ile olas›d›r. Düflünsel alandaki tüm fikirle-
rin maddi bir temeli vard›r, nesnel gerçekliklerin iç çeliflkileri öznel dü-
flüncede yans›mas›n› bulur. ‹flte bu çeliflkilerin çözümü, düflüncenin
geliflmesini sa¤lar. Bu geliflme ve ilerleme seyrinde, eskinin yerini ye-
ninin almas› denen evrenin genel-sürekli ve de¤iflmez yasas› karfl›m›-
za ç›kar.

Toplum biliminde z›tlar›n birli¤i yasas›n›n tezahürü s›n›f savafl›m›-
d›r. Günümüzde bunun ald›¤› biçim burjuvazi ve proletaryan›n, emek
ve sermayenin savafl›m›d››r. Bu çeliflki ülkemiz özgülünde komprador
burjuvazi ve toprak a¤alar› ile iflçi s›n›f› ve emekçi halk›n mücadelesi
biçiminde var olmaktad›r. Bu maddi zemin üzerinden var olan insan-
lar da istisnas›z bir dünya görüflüne sahiptir. Egemen s›n›flar›nn burju-
va-feodal ideolojisi ya da g›das›n› bundan alan reformist, revizyonist
ideolojik bak›fl veya bunlardan s›yr›lmay› baflarabilen komünist, dev-
rimci ideoloji ve bunlar›n düflünsel ve pratik yans›malar› co¤rafyam›z-
daki tüm insanlara sirayet etmektedir. Her insanda proleter ve burju-
va yönler birliktedir ve iç içedir. “Saf komünist” bir kiflilik yoktur ve
olamaz. Çeliflkisinin olmad›¤›n›, çözülecek ideolojik-politik sorununun
olmad›¤›n› düflünen insan; diyalekti¤i yads›maktad›r. ‹lerlemenin-geri-
lemenin yani çeliflkinin sonucu olarak oluflan hareketin olmad›¤› yer-
de yaflam yoktur, yaflam›n her alan›n›, an›n›, bütün hücrelerini sar›p
sarmalam›flt›r iki çizgi. O, yaflam›n de¤iflmez temel kural›d›r.

‹deoloji, devlet, parti-örgüt gibi alt yap›n›n, üretim iliflkilerinin belir-
leyicili¤inde oluflan bu üst yap› kurumlar› da bahsetti¤imiz s›n›fsal fark-
l›l›klar›n ve bunlar›n sonucu oluflan çeliflkilerin ürünüdür. S›n›f mücade-
lesinin tarihsel bir kesitinde proletaryan›n örgütlenme arac› olarak do-
¤an komünist partisi de di¤er tüm varl›klar gibi iki çizgiden azade de¤il-
dir. ‹ki çizgi, iki farkl› görüfl olarak da tan›mlanabilir. Parti-örgüt içerisin-
de istense de istenmese de irade d›fl›nda, nesnel olarak vard›r, varola-
cakt›r. Zira komünist partisi ya da devrimci bir örgüt s›n›fl› toplumun
ürünüdür, s›n›flar varoldukça s›n›f çeliflkileri do¤ru ve yanl›fl fikirler ara-
s›ndaki çeliflkiler bahsi geçen parti-örgütün ba¤r›nda yaflayacakt›r. Ko-
münist ya da devrimci düflüncenin oldu¤u yerde, burjuva, küçük burju-
va düflünce de var demektir. Parti-örgüt yekpare olamaz, tekçi parti an-
lay›fl› MLM’lerin de¤il, oportünist ak›mlar›n anlay›fl›d›r.

Birin ikiye bölünece¤i bilimsel bak›fl›ndan hareketle, ikinin bir ola-
mayaca¤›n› sadece biz Maoistler savunuruz. Kimi küçük burjuva opor-
tünist ak›mlar parti içi iki çizgi mücadelesini savunarak, “farkl› prog-
ramlar›n”, “farkl› platformlar›n” parti içinde olabilece¤ini söylememiz
nedeniyle, “hizipçilik” faaliyetine olanak tan›d›¤›m›z›, bunu meflrulafl-
t›rd›¤›m›z› söylerler. Öncelikle flunu belirtelim ki; “hizipçilik” faaliyeti-
nin maddi zemini bugün istisnas›z bütün parti-örgüt-hareketler için
vard›r. Çünkü s›n›flar vard›r, bunlar›n ideolojik yans›malar› (burjuva-
küçük burjuva) her örgütte vard›r. “En do¤ru komünist benim”, “Be-
nim ideolojim kat›ks›z-saf komünist ideoloji” ve bunlardan dolay› da
benim içimde farkl›l›k yoktur ve “hizipçilik de olamaz” diyenler, ken-
dilerini bu tehlikeye karfl› en baflta silahs›zland›rm›fllard›r ve dolay›s›y-
la yenilgiye bafltan mahkum olmufllard›r. Bütün bu örgütler kendi içle-
rinden “ayr›lan” ya da “at›lan” grup ya da kiflileri kendileri ile alakal›
olmayan “küçük burjuva unsurlar” ya da “ajanlar” olarak de¤erlendi-
rirken, fark›nda olmadan bizleri do¤rulamaktad›rlar.

Maoist parti anlay›fl›, belirlenen disiplin kurallar› çerçevesinde her
türlü görüflün aç›kça tart›fl›lmas› gerekti¤ini savunarak, “birlik-elefltiri-
daha yüksek düzeyde birlik” siyasetini uygular. Elefltiri ve özelefltiriyi
geliflmenin motoru olarak kabul eder ve dönüfltürme-kazanma silah›
olara kullan›r. Küçük burjuva kariyerizmine düflmeden farkl› siyasi-po-
litik görüfllerin bask› alt›na al›nmaks›z›n özgürce tart›fl›lmas›n› sa¤lar-
ken, asl›nda farkl› görüfllerin ifade edilmesinin engellenmesi, bast›r›l-
mas›, örgüt içi demokrasinin iflletilmemesi sonucu oluflan hizipçilik fa-
aliyetinin üzerinde yükseldi¤i nesnel zeminin oluflmas›n› önleyici ted-
birler alm›fl olur.

Parti içinde “farkl› programlar›n”, “farkl› platformlar›n” yani sis-
temleflmifl farkl› görüfllerin iki bafll›l›k yarataca¤› frakksiyonlaflmaya
yol açaca¤› gerekçesiyle müsade edilmez. Bunun arkas›nda ikinin bir
olamayaca¤›n› savunusu yatar. Parti, devrim ve devlet sorunlar›na ilifl-
kin temel fikirler, stratejik konulara iliflkin temel tezler, devrimin k›sa-
orta ve nihai hedeflerine iliflkin aç›l›mlar; bunlar›n tümü “ilkeleri” olufl-
turur. ‹lkelerde uzlaflmaya asla ödün verilmez. Bunlar tart›fl›l›r m›? Ta-
bii ki. Hatta bunlar partinin-örgütün programatik-ideolojik düzlemde
daha da ilerlemesinin yoludur. Çeliflki ya da ideolojik savafl›m›n parti-
örgüt içinde olmad›¤›n› söylemek, o parti veya örgütü öldürmekle efl
anlaml›d›r. Her fark›n bir çeliflki oldu¤u do¤rudur, fakat her çeliflkinin
farkl› bir niteli¤e sahip oldu¤u unutulmamal›d›r. Bahsetti¤imiz bu te-
mel ilkelerin reddi üzerinde birlik, fikirlerde uzlaflma olmaz-olamaz.
Bu ikinin bir olamayaca¤› bilimselli¤inin zorunlu sonucudur.

Disiplinin bozulmamas› ve ço¤unlu¤un ald›¤› kararlar›n uygulan-
mas› flartlar› ile herkes kendi fikrini söyleyebilir, söylemelidir de. ‹ra-
de ve eylem birli¤i olarak ifade edebilece¤imiz Demokratik Merkezi-
yetçilik ilkesi birli¤imizin çimentosudur. Mao’nun; “Revizyonizmi de-
¤il, Marksizm’i uygulay›n. Bölücülük yapmay›n, birleflin. Hile ve tertip-
le u¤raflmay›n, aç›k ve dürüst olun” fleklindeki “Üç yap-Üç yapma” il-
kesini mücadele yöntemimiz olarak benimseyelim, uygulayal›m.

‹ki bir olmaz

bir ikiye bölünür

GENÇL‹K

Ramazan Çelen

1- Siyaset pek ilgilendi¤im bir

konu de¤il, ama flunu söyleyebilirim

ki ABD’nin ç›karlar› bizleri periflan

ediyor. Her fleyimiz onlara ba¤l› du-

rumda, isterlerse kriz yarat›p ülkele-

rin ekonomilerini ve siyasetini alt

üst edebiliyorlar. Bu ülkenin baflba-

kan› bile istifa etme durumuna gel-

di.

2- ABD ile aram›zdaki iliflkiler

normalde bas›n›n yazd›¤›na göre

olumlu gözüküyor. Bence de öyle

olmas› gerekiyor .

AL‹ Ergenç

1- ABD’nin tek hedefi kendi ül-

kesinin ç›karlar›n› korumakt›r. ‹sra-

il’in ç›karlar›n› korumak için bizi kul-

lan›yorlar. Tarihe bak›n; bu güne ka-
dar ABD’nin girdi¤i hiçbir ülkede is-
tikrar olmufl mu? Hay›r, olmam›fl .

2- ABD ile ülkemizin iliflkileri da-
ha iyi olabilir, ama flu an kötü. ‹liflki-
ler ABD taraf›ndan kötü, bizim siya-
setçilerimiz taraf›ndan iyi gösterili-
yor.

Erkul Kavufl

1- Bence do¤ru. Çünkü AKP ta-
mamen ABD’ye çal›fl›yor. Cumhuri-
yet tarihinde en çok arazilerimiz
AKP döneminde yabanc›lara sat›ld›.
Keza Bor madeni gibi önemli tesisle-
rimiz yine bu dönemde sat›ld›. Bas›n
kurulufllar› bunlar› yazam›yor. Bence
bunlar bas›n› da susturmufllar. Kul
köle iliflkisi. Bence ABD tekrar AKP’yi
bafla getirmek ister. Bunu yapanlar

da tabiki dünyan›n bafl›na bela olan

masonlard›r. Onlar için kendi ç›karla-

r›na olan herfley mübaht›r.

2- ABD bizi kullan›yor. ‹ran’› vur-

mak ve buradan destek alabilmek

için laik-antilaik çeliflkisi dahi yarat-

t›. Bizim yeni kap› komflumuz oldu,

ama bundan kimsenin haberi bile

yok.

Ayd›n Özer

1- Geçmiflten beri ABD’ye ba-

¤›ml› olagelmifliz. O nedenle, flimdiki

gelenler de ayn› istikamette gidiyor-

lar, ay›ramazs›n›z ki.

2- ‹yi de¤erlendirmiyorum, Ne-

den, çünkü onlar›n emriyle kalk›p

oturuyoruz. Ben emekliye verilecek

maafl, vatandafl›n durumu; yani ida-

re onlar›n elinde. Sömürge gibi bir

fleyiz.

Mehmet Y›ld›z

1- Ekonomik yoldan direkt ola-

rak d›fla ba¤›ml›y›z. ‹stedikleri her

fleyi yap›yoruz. Alaca¤› her karar›

yerine getiriyoruz. Bence çok yanl›fl.

2- ABD ile iliflkiler, ekonomik

iliflkilerden dolay› iyi olmak zorunda.

Hatice fiahiner

1- Zorunlulu¤u gereksiz görüyo-

rum. Açmaya gerek yok

2-Bizim Türkiye kendi kendine

idare ediyordur. ‹yidir.

Ayfle Nurver

1- Türkiye’nin ç›karlar› olsa ge-

rek.

2- Tabii onlar›n bizi kabul et-

meleri için.

Zübeyde TÜRKMEN

1- Tamamen Türkiye’nin her fle-

ye ba¤l› kalmas›ndan, kendi kay-

naklar›m›z› de¤erlendirememekten

kaynakl›, biz fakir düflüyoruz ve bu

durum da fakir oluflumuzdan kay-

naklan›yor.

2-Tamamen ç›kar. Recep Tayip

Erdo¤an’›n kendi ç›karlar› için. Sü-

rekli para yard›m› al›p, devletin da-

ha fazla yükselmesi ve Baflbakan›n

kendi reklam› için, Türkiye, iliflkileri

bir nevi gösterifl için iyi tutuyor.

HALKIN GÖZÜYLE

S
O

R
U

 L
 A

 R 1- Son günlerde birçok gazeteci, yazar, politikac› ve hatta baflbakan ile milletvekilleri bile, Türkiye’nin, ABD’nin
ç›karlar› do¤rultusunda hareket etmek zorunda oldu¤unu dile getiriyorlar. Sizce bu zorunlulu¤un temelinde yatan
neden nedir?

2- ABD ile Türkiye aras›ndaki iliflkileri nas›l de¤erlendiriyorsunuz?

TC-ABD ‹L‹fiK‹LER‹

Ramazan ÇELEN Erkul KAVUfi Ayfle NURVER Mehmet YILDIZ Zübeyde Türkmen

‹flsizlik ve Pahal›l›kla Savafl Derne¤i

(‹PSD) üyeleri Eyüp ‹lçesine ba¤l› Güzelte-

pe, Nurtepe ve Emniyettepe mahallelerin-

de lise aç›lmas› talebiyle toplad›klar› 2 bin

imzay› ‹l Milli E¤itim Müdürlü¤ü'ne teslim

etti.

‹stanbul ‹l Milli E¤itim Müdürlü¤ü önün-
de 30 May›s günü bir araya gelen ‹PSD üye-
si aileler ve beraberindeki çocuklar, "Böl-
gemizde lise istiyoruz" yaz›l› pankart aça-
rak bas›n aç›klamas› düzenlediler. ‹PSD ad›-
na aç›klama yapan Gülben Yuva, 50 bin ki-
flinin yaflad›¤› Güzeltepe, Nurtepe ve Emni-
yettepe mahallelerinde ö¤rencilerin gide-
bilece¤i bir lise bulunmad›¤›n› belirterek
her y›l ilkö¤retim okullar›ndan mezun olan
yaklafl›k 600 ö¤rencinin Ka¤›thane ve Ali-
beyköy'deki liselere servis ve toplu tafl›ma
araçlar›yla gitmek zorunda kald›¤›n› söyle-
di.

'Servis ücretleri vatandafl›

zorluyor'

‹PSD'nin konuyla ilgili, mahallelerde 'Li-
se istiyoruz' kampanyas› bafllatarak imza
toplad›¤›n› belirten Yuva, "Ö¤renciler za-
ten kendilerine zor yeten bu okullarda,
kalabal›k s›n›flarda, sa¤l›ks›z bir ortamda

e¤itim görüyor. Baflka semtlerde okula gi-

den ö¤renciler ise ya toplu ulafl›m ya da

ayl›k 160 YTL'yi bulan servis ücreti öde-

mek zorunda kalmaktad›r. Mahallemizde-

ki ö¤rencilerimizin bu ma¤duriyetinin or-

tadan kald›r›lmas› için bölgede lise yap›l-

mas›n› istiyoruz" fleklinde konufltu.

‹mzalar teslim edildi

Okul önlerinin fliddet ve uyuflturucu

merkezleri haline geldi¤ini, bunun kendi-

lerini kayg›land›rd›¤›n› dile getiren Yuva,

mahallelerinde bulunan bir lisenin kendi-

leri aç›s›ndan daha kontrol edilebilir olaca-

¤›n› savundu. Aç›klaman›n ard›ndan ka-

muoyundan lise taleplerine destek iste-

yen aileler, toplad›klar› yaklafl›k iki bin im-

zay› ‹l Milli E¤itim Müdürlü¤ü'ne teslim et-

tiler.

Aileler çocuklar› için lise istedi
‹flsizlik ve Pahal›l›kla Savafl Derne¤i (‹PSD) üyeleri Eyüp ‹lçesine ba¤l› Güzeltepe, Nurtepe ve Emniyette-
pe mahallelerinde lise aç›lmas› talebiyle toplad›klar› 2 bin imzay› ‹l Milli E¤itim Müdürlü¤ü'ne teslim etti

Malatya’da faaliyet yürüten
gençlik örgütlenmeleri, 20 Ma-
y›s günü Malatya E¤itim-Sen’de
‘68'den günümüze gençlik so-
runlar›’ adl› bir panel düzenle-
diler. Devrim flehitleri an›s›na
yap›lan sayg› durufluyla baflla-
yan panelde konuflan DGH
temsilcisi, gençli¤in sorunlar›na
de¤indi¤i konuflmas›nda, mü-
cadelenin daha da önem arz
etti¤i flu günlerde May›s ay›nda
flehit düflen devrimci ve komü-

nist önderleri anman›n, onlar›n
açt›¤› yolda yürümekle müm-
kün oldu¤unu, çözümün re-
formizm ve teslimiyetçilikte
de¤il, devrim ve sosyalizmde
oldu¤unu, çözüme Halk Savafl›
do¤rultusunda mücadele et-
mek ile ulaflabilece¤ini belirtti.
Di¤er gençlik kurumlar›n›n
temsilcilerinin yapt›¤› konufl-
malar›n ard›ndan panel sona
erdi.

“68'den günümüze

gençlik sorunlar›” paneli E¤itim sisteminin yap boz tahtas› haline getirildi-
¤i ülkemizde, üniversite girifl s›navlar›nda birbirleriy-
le yar›flan gençlere flimdi de ilkokul s›ralar›ndan iti-
baren liseye girmek için yar›flacak ö¤renciler ekle-
necek.

fiimdiye kadar Ortaö¤retim Kurumlar› S›na-
v›’nda (OKS) baflar› gösteremeyen ö¤rencilerin ön-
koflulsuz kay›t yapt›rd›¤› genel liseler, halk›n deyi-
fliyle düz liselere ve meslek liselerine, 2008-2009
ö¤retim y›l› sonundan itibaren puan esas›na göre
ö¤renci al›nacak. OKS’yi kald›ran ve yerine 6-7-8. s›-
n›flar›n sonunda Seviye Belirleme S›nav› (SBS) siste-
mini getiren Milli E¤itim Bakanl›¤›, Anadolu ve Fen
Liselerinin yan› s›ra genel liselere ve meslek liseleri-
ne de s›navla ö¤renci yerlefltirecek. Gelecek y›ldan
itibaren uygulamaya girecek ve ilk yerlefltirmeleri

2008-2009 ö¤retim y›l› sonunda yap›lacak yeni sis-
teme göre, genel liselerle meslek liselerine gitmek
isteyen ö¤renciler için puan s›ralamas› yap›la-
cak.Yeni sisteme göre, Seviye Belirleme S›navla-
r›’n›n yan› s›ra ö¤rencinin ders baflar›s›n› gösteren
Y›lsonu Baflar› Puan› (YBP) ile ilgili alan› ve becerile-
rini belirleyen Yöneltme ve Davran›fl Puan› (YDP) 6,7
ve 8. s›n›f sonlar›nda hesaplanacak ve her ö¤retim
y›l› sonunda tüm ö¤rencilerin bu puanlar› baz al›na-
rak Ortaö¤retim Yerlefltirme Puan› (OYP) hesaplana-
cak. Üç y›l boyunca verilen bu puanlar toplanarak
Genel Ortaö¤retime Yerlefltirme Puan› (G-OYP) ola-
rak de¤erlendirilecek ve liselere ö¤renciler bu pu-
anlar› baz al›narak yerlefltirilecek.

Art›k liselere de s›navla girilecek

1-16 Haziran 2007 DÜNYA10

YÖNEL‹M

Kaz›m Cihan

Yaflas›n Yeni Demokrasi!

Kitlelerin kaderlerini ellerine almas› için gerekli olan ko-
münist ideoloji rehberli¤inde Halk Savafl›’d›r. Sömürü dü-
zenlerinin parlamentolu parlamentosuz hiçbir iktidar biçimi
emekçilerin, ezilenlerin ç›karlar›n› ifade etmez. Gerici sis-
temlerde parlamento egemen güçlerin diktatörlü¤ünü perde-
leme arac›d›r. Ve parlamento için yap›lan seçimler kitlelere
hangi egemen s›n›f klikleri taraf›ndan yönetilmek istendikle-
rini sorma oyunudur. Bu çok aç›k. Parlamento gerici devlet-
lerin örtüsüdür. Parlamento ve seçim sahneleri gerici iktidar-
lar›n halk› aldatma alan›d›r. Yine çok aç›kt›r ki halk parla-
mento yoluyla egemen olmaz, iktidar›n› tesis edemez. Bunu
söylerken dikkat edilmesi gereken di¤er husus da do¤ru olan
bir stratejiyi, genel yönelimi her bir somut dönemin özellik-
lerini tahlil etmeden, her bir özgülle birlefltirmeden kaba bir
tekrarla yetinmeyece¤imizdir.

Somut tarihi koflullar incelenmeden hareketin geliflmesi-
nin her bir aflamas›n›n özgünlü¤ü, s›n›flar aras› iliflki, devrim
ve karfl›-devrim durumunun tahlili d›fl›nda flu veya bu taktik
ya da mücadele biçimleri keyfi olarak belirlenemez ve kitle-
lere dayat›lamaz. Mücadele biçimleri objektiftir. Onlar kifli-
lerin, partilerin iradesinden ba¤›ms›z, objektif hareketin biz-
zat kendi içerisinde do¤an objektif olgulard›r. Öncünün yap-
t›¤› sadece fludur: Bu gerçe¤i görüp bilinçli müdahale yoluy-
la genellefltirip örgütlemek. Hareket dinamiktir. Dolay›s›yla
tek bir biçime ba¤lanamaz. Diyalektik materyalizm bunu an-
lat›r. Kaba, muhafazakar, dinci doktrincilerin anlamad›¤› da
budur.

Biz fliddet seviciler de¤iliz. Silaha tap›nmac›lar da de¤iliz.
Evrensel bir kural olarak iktidar›n zor ile ele geçirilmesi sö-
mürücü sistemlerin objektif gerçekli¤inin zorunlu bir sonu-
cudur. Co¤rafyam›zda Halk Savafl› stratejisi ve esas mücade-
le biçimi olarak da silahl› mücadele içinde yaflad›¤›m›z ger-
çekli¤in objektif bir sonucudur. Bu yine tamam›yla ülkenin
siyasi, sosyal, ekonomik yap›s›n›n dayatt›¤› bir sentezdir. Bu-
nu kabul ederken, bunu görürken her bir özgülün ayr›nt›l›
analizinin flart oldu¤unu, stratejinin bu analiz dahilinde ç›-
kan taktiklerle hayata geçirilebilece¤inin alt›n› çizeriz. Bunu
yapmaz, stratejiyi fikri bir tembellik hastal›¤› olarak her bir
somutta soyut tekrar etme, ezbere misali sloganlar› yineleme
durumu iyi de¤il kötü bir marifet ve beceriksizliktir. Strateji-
taktik, genel-özel, evrensel-özgül aras›nda diyalektik bir iliflki
vard›r. Öyleyse geneli her somutun özgül çeliflkileri, hareke-
tin somutta ald›¤› özgün niteli¤i kavrayarak uygulayabilece-
¤imizi anlamak durumunday›z.

2. Enternasyonal oportünizminin bu konudaki temel
problemi neydi? Sukünet dönemlerinin parlamenter müca-
dele biçimlerini vazgeçilmez bir al›flkanl›¤a ve teoriye dö-
nüfltürmeleriydi. Hareketi statik ele almalar›yd›. Dolay›s›yla
f›rt›nal› dönemlerde tökezlediler, teorilefltirdikleri al›flkanl›k-
lar›yla gerici hükümetlerinin bir parças› haline geliverdiler.
Bu tersten de mümkündür. Stratejik Halk Savafl› yönelimini
ve esas mücadele biçimi olan silahl› mücadeleyi her bir so-
mut özgül koflulu dikkate almadan kaba bir flekilde tekrar et-
mek de 2. Enternasyonal teorik sapmas›n›n dogmatik bir bafl-
ka biçimidir.

Do¤ru fludur: Mücadele biçimleri tarihi yönüyle ele al›n›r,
somut ve tarihi flartlar incelenerek ortaya konulur. Hareketin
gelifliminin de¤iflik aflamalar›nda politik durumdaki de¤iflik
koflullara ba¤l› olarak ortaya ç›kan de¤iflik biçimler atlanmaz.
Atlayanlar, hareketi tek bir biçime ba¤layanlar sosyalist olabi-
lirler, ama bu sosyalizm ilkel bir sosyalizmdir. Dolay›s›yla
buyrukçu, kuyrukçu, kendili¤indenci, fokocu duruma düflme-
den hareketin kendi içinde ve kendili¤inden do¤an devrimci
s›n›f mücadelesi yöntemlerini genellefltirip örgütleme, bilinç-
li k›lma sorumlulu¤unu anlamak durumunday›z. Baflka türlü
soyut formülcülük, doktriner reçetecilik hastal›¤› içerisinde
debelenmekten kurtulunamaz. Mücadele biçimlerinin tespi-
tinde subjektif bir ö¤e olarak öncünün durumu da dikkate
al›nmas› gereken bir faktördür. Daha da önemlisi kitlelerin
durumlar› önemli bir meseledir. Elbette kitlelerin mevcut se-
viyesine tap›narak de¤il, nabz›n› tutarak devrim do¤rultusun-
da ilerletme çerçevesinde bu meseleye yaklafl›lmal›d›r. ‹leri
kitleler esast›r. Ancak kitlelere ra¤men siyaset saptamakta
bofl bir davul çalma olay›d›r. “Kitlelerden kitlelere” ilkesinin
anlatt›¤› budur. Bilinçli öncülük rolünü yads›madan, kendi
deneyimleri üzerinde e¤itme ve bu temeldeki siyasi kampan-
yalar zemininde gerçekleri aç›klay›p öncü ile birlefltirme sa-
nat›d›r. Di¤eri marjinal mevzilerde kulaç atmakt›r. fiimdi gö-
rev Yeni Demokrasi asgari program›n› günceldeki acil eylem
program›yla birlefltirip, kitleleri baflka de¤il her türlü gericilik
ve yanl›fl düflüncelerle ayr›m noktalar›n› buland›rmadan, ide-
olojik-siyasi ba¤›ms›zl›¤›m›z› koruyarak stratejik kat›l›k ve tak-
tik esneklik ilkesi uygulayarak harekete geçirmektir. Kitlele-
rin görevi kendilerini kimin yönetece¤ine oy vermek de¤ildir.
Komünizm önderli¤inde söz, yetki ve karar› ellerine almakt›r.
Bundan daha az olan› reddetmeli, iktidar›n› bizzat icra etme-
ye götürecek devrim yolunda gelece¤ine sahip ç›kmal›d›r.
Kahrolsun parlamenter maskeli tüm faflist ve yar›-faflist dikta-
törlükler! Kahrolsun burjuva diktatörlü¤ünün her biçimi!

Yaflas›n Yeni Demokrasi!

Almanya, Japonya, ABD, Kanada, ‹n-
giltere, ‹talya, Fransa ve Rusya’dan olu-
flan G8’in her y›l düzenli olarak gerçek-
lefltirilen toplant›lar›n›n bu y›lki adresi
Almanya. 4-7 Haziran tarihleri aras›nda,
gerçeklefltirilecek olan zirvede; patent
hakk›, güvenlik, di¤er ülkelere verilecek
borçlar, sa¤l›k, göç, askeri stratejiler,
Çin’in Ortado¤u politikalar› gibi bafll›kla-
r›n ele al›nmas› bekleniyor.

Zirvenin kritik

gündemi: Afrika
Son y›llarda ihracat flampiyonlu¤unu

elinden b›rakmayan Almanya, bu konu-
munu korumas› için daha fazla ucuz
hammaddeye ihtiyaç duyuyor. Bir süre
önce Alman sermayesinin iki en önemli
örgütünden biri olan Alman Sanayiciler
Birli¤i (BDI), Çin’i Afrika’daki do¤al kay-
naklar ve madenler için en büyük rakip
olarak ilan etmiflti.

Alman devletinin buna sessiz kalma-
mas›n› talep eden BDI, “Politikac›lar›m›z
Afrika’da daha etkin ve Almanya’y› göze-
ten politika izlemeliler. Afrika ülkeleriyle
ilgili kriterlere ya Çin de uymal› ya da

farkl› bir politika izlenmeli” görüflünü sa-
vunmufllard›. Çin’in bütün Afrika ülkele-
riyle iliflki kurdu¤unu belirten Alman ser-
maye çevreleri, kara k›tan›n önemli ma-
denlerinin Çin’e gitmesi tehlikesinden
duyduklar› rahats›zl›¤› sert bir flekilde Al-
man hükümetine iletmifllerdi.

Bu y›l 9-10 fiubat’ta gerçeklefltirilen
G8 Maliye Bakanlar› Toplant›s›’n›n temel
gündemini de, Almanya’n›n giriflimi ile
gündeme al›nan; Çin’in Afrika’ya aç›lma
eksinli yürüttü¤ü politikalar ve Afrika ül-
keleri ile yo¤unlaflt›rd›¤› ekonomik-siyasi
iliflkiler oluflturmufltu. Söz konusu top-
lant›da Almanya Maliye Bakan›; Çin’in Af-
rika ülkelerinin do¤al kaynaklar›n› elde
etmek için çok esnek bir kredi politikas›
izledi¤ini belirterek, Çin’in bu politikalar›-
n›n önlenememesi halinde G8 ülkelerinin
Afrika üzerindeki ç›karlar›n›n büyük zarar
görece¤ine iliflkin kayg›lar›n› dile getir-
miflti. Almanya’n›n tüm ›srar›na karfl›n
sonuç deklarasyonunda bu konuya yer
verilmemifl, bu gündem zirve toplant›s›-
na b›rak›lm›flt›. Buradan hareketle zirve-
nin kritik gündemlerinden birini Çin-Afri-
ka iliflkilerinin oluflturaca¤›na kesin gö-
züyle bak›l›yor.

Sömürge, yar›-

sömürgelere borç k›skac›
Zenginler Kulübü olarak da an›lan G8,

sadece ekonomik alanlar üzerindeki ha-
kimiyetini art›rmakla yetinmek istemi-
yor, buna ba¤l› olarak siyasal ve sosyal
alanlar üzerindeki kontrolünü de art›r-
may› hedefliyor. Dolay›s›yla G8’in, sözü
edildi¤i gibi “Afrika ülkelerinin borçlar›n›
silmek” ve sömürge ve yar›-sömürge ül-
kelerin s›rtlar›ndaki borç yüklerini kald›-
r›lmak gibi bir niyeti söz konusu de¤il.
Aksine, G8’in esas maksad›; sadece bir
yandan eski borçlar›n tahsil edilmesi, di-
¤er taraftan yeni krediler aç›lmas›, böyle-
ce ba¤›ml› ülkelerin hiçbir zaman borç
bata¤›ndan kurtulmamalar› için gereken
flartlar›n oluflturulmas›d›r. Zaten G8 ülke-
lerinin sömürge ve yar›-sömürge ülkele-
re milyarlarca dolar› “hay›r” için verme-
dikleri aç›kt›r! Bu borçlar›n verilmesinde-
ki amaç; söz konusu ülkeleri ekonomik
ve siyasi olarak kendilerine daha fazla
ba¤›ml› hale getirerek, dünya egemenlik-
lerini korumak, tekellerinin kasalar›n›
doldurmakt›r.

Bu noktada bu y›lki zirve toplant›lar›n-
da sömürge ve yar›-sömürge ülkelerin
borç durumu, bunlara verilecek yeni borç-
lar gibi konular›n da gündemi yo¤un bir

flekilde iflgal edece¤i görülüyor.

Rusya ile ABD ve AB

aras›ndaki dalafl

gündeme al›nacak

G8 zirvesinin kilit gündemlerinden bi-

rini de “güvenlik” konusu teflkil ediyor.

G8 kapsam›nda düzenlenen 43. Münih

Güvenlik Konferans›’nda sert tart›flmala-

ra neden olan; ABD taraf›ndan Rusya’ya

komflu ülkelere “savunma sistemleri”

kapsam›nda füzelerin konuflland›r›lmas›,

ABD askeri varl›¤›n›n artt›r›lmas›, NA-

TO’nun s›n›rlar›n› Rusya’ya de¤in genifl-

letmesi ve Rusya’n›n buna gösterdi¤i

sert tepki de zirvede çetin tart›flmalara

yol açacak gibi görünüyor.

Hat›rlanaca¤› üzere 43. Münih Güven-

lik Konferans›’nda Rusya, ABD’nin, dün-

yan›n efendisi gibi hareket etti¤ini ve bu

durumun dünyay› çok daha tehlikeli k›l-

d›¤›n›, bunun, güvensizli¤in temel nedeni

oldu¤unu söylemifl, s›n›rlar›na yap›lan

ABD-NATO eksinli askeri y›¤›nak ve füze

kalkanlar›n›n büyük bir savafla yol açabi-

lece¤ini söyleyerek, bu güçlere difl gös-

termiflti!

Hitler’in gölgesinde

zirve

Tesadüf müdür bilinmez; G8 toplant›-

s›n›n bu y›l ki adresi faflist Hitler’i fahri

hemflehri kabul eden Almanya’n›n Berlin

kentindeki Bad Doberan kasabas›!

Nazilerin iflbafl›nda oldu¤u dönemde

Almanya’da 2 bin 500’den fazla kasaba ve

kent Adolf Hitler’i fahri hemflehri ilan et-

miflti. Ancak 1945 y›l›ndan sonra bu kent-

lerin büyük bölümü bu unvan› geri al›r-

ken, Bad Doberan kasabas› bu uygulama-

ya kat›lmayarak, Hitler’in fahri hemflehrili-

¤ini devam ettirdi.

G8, dünya ekonomisinin

%65’ini temsil ediyor

ABD, Almanya, Japonya, ‹talya, ‹ngil-

tere, Kanada, Fransa ve Rusya’dan olu-

flan G8, dünya ekonomisinin yaklafl›k

olarak yüzde 65’ini elinde bulunduruyor.

Yine bu ülkeler (G8) dünya nüfusunun

yüzde 14’ünü teflkil etmelerine karfl›n,

dünya gelirinin üçte ikisini elde etmekte-

dirler. 2005 y›l› verilerine göre G8 üyesi

ülkeler dünya gelirinin yüzde 62.6’s›na

tekabül eden 27 trilyon 833 milyar dola-

r› ellerinde bulundurmaktayd›!

G8’de karart›lmak istenen gelece¤imizdir

G
8 zirvesi öncesi; Almanya devle-
tinin ev bask›nlar› gerçeklefltire-
rek gözalt› terörü estirmesine,

zirvenin yap›laca¤› kasabada fiili ola¤a-
nüstü hal tablosu yaratmas›na karfl›n Ha-
ziran ay›nda Berlin’de toplanacak G8 zir-
vesine dönük eylemlerin haz›rl›klar› h›z
kesmeden devam ediyor.

Maoist Komünist Partisi, ‹ran Komü-
nist Partisi (MLM) ve Komünist Devrimciler
(Almanya) 18 May›s günü yay›nlad›klar›
ortak bir bildiri ile tüm ilerici kifli ve ku-
rumlar› anti-G8 eylemlerini örgütlemeye
ve kat›lmaya ça¤›rd›lar. “‹ster dalafls›nlar,
ister iflbirli¤i yaps›nlar; emperyalist gerici-
lere karfl› gerçek toplumsal kurtulufl için
halklar›n mücadelesini yükselt” ça¤r›s› ile
bafllayan bildiride, ABD’nin dünya impara-
toru olmak amac›yla Ortado¤u’da iflgalle-
re giriflti¤i ve bölgede yaflanacak yeni sa-
vafllar›n davul seslerinin günbegün yük-
seldi¤i ifade edilerek; içine girilen bu teh-
likeli ve uzun erimli sürecin ancak halkla-
r›n mücadelesi ile durdurulabilinece¤ine
dikkat çekildi.

Bildiride, Afganistan’daki ABD iflgalinin
ve Filistin halk› üzerinde ‹srail siyonizmi-
nin estirdi¤i terörün korku imparatorluk-
lar› infla etmenin hamleleri oldu¤una ifla-
ret edilerek, “ABD’nin Ortado¤u’da bafl›n›
çekti¤i insanl›k suçu savaflta Avrupal› em-
peryalistlerin, Rusya’daki yeni kapitalist
çarlar›n ve Japon emperyalistlerinin de
suç ortakl›¤›n› göz ard› edip affedemeyiz.
Bu güçler ABD’nin dünya egemenli¤i pla-
n›ndan giderek daha fazla rahats›z olu-
yorlar, çünkü dünya çap›nda modern üc-
ret köleli¤i çiftlikleri yönetmede ABD’nin
rakipsiz hakimiyet giriflimini alenen k›ska-
n›yorlar. Dünya halklar›n›n küresel kapita-
list-emperyalist sömürüsünden mümkün
olan en büyük pay› ele geçirebilmek için
ABD’nin arkas›nda hareket ediyorlar, fa-
kat ayn› zamanda da, Ortado¤u’da kendi
emperyalist rüyalar›n› gerçeklefltirme pe-
flindeler” denildi. Bildiride devamla flu ifa-
delere yer verildi:

“(…) Kitlelerin ba¤›ms›z tarihsel eyle-
mini yaratmak üzere, en ileri devrimci
güçler harekete geçmeli ve bütün ilerici

güçlerle sa¤lamca birleflmelidir. Bu, bir

yandan emperyalistlerin ve gericilerin

suçlar›n› reddedenlerin hepsiyle samimi

olarak birleflme çabas› gösterirken, toplu-

mun köklü dönüflümü amaçlayan tutarl›

bir devrimci uzak görüfllülük gerektirir.

(...) Evet dünyan›n yeni bafltan düzen-

lenmesi gerekiyor. Ancak Bush’lar, Bla-

ir’ler, Merkel’ler, Chirac’lar, Putin’ler tara-

f›ndan de¤il. Ne de Ortado¤u’da kol gezen

befl para etmez gericiler ve yobazlar tara-

f›ndan. Dünya, kollektif olarak halk için,

halk kitleleri taraf›ndan yeniden yarat›l-

mak zorundad›r. Ortado¤u halklar›; güçle-

rimizi tek safta derleyip, enternasyonal

birlik olal›m; bölgede emperyalistlere ve

tüm gerici devletlere karfl› mücadele ede-

lim!”

Emperyalistlere karfl› halklar›n
mücadelesini yükseltelim

Avrupa Demokratik Haklar Konfederas-
yonu yaz›l› bir aç›klama yaparak dünya halk-
lar›n›, emperyalist bir olufl olan G8’e karfl› bir-
leflmeye ve direnmeye ça¤›rd›.

Alman devletinin, zirveye haftalar kala
evleri basarak devrimci-demokratik kitle ör-
gütü temsilcilerini gözalt›na ald›¤› hat›rlat›lan
aç›klamada; “Almanya’da, G8»’ler olarak tabir
edilen, geliflmifl 8 Emperyalist güç yeniden bir
araya geliyor. Varl›¤›n› dünya halklar›n›n sö-
mürülmesi, talan ve iflgal edilmesi üzerine
oturtan emperyalistler, bu türden zirvelerle
yeni sald›r› planlar›n› merkezilefltirip, dünya
halklar›na yeniden açl›¤›, zülümü, y›k›m› ve
iflgalleri kararlaflt›r›p karfl›m›za ç›kacaklard›r”
ifadelerine yer verildi.

S›n›fs›z, s›n›rs›z ve sömürüz bir dünya
talebinin dile getirildi¤i aç›klaman›n deva-
m›nda; “Tüm bu insani istemlerimizin düfl-
man› üç befl asala¤›n dünya halklar›na ve
do¤aya karfl› gerceklefltirdikleri gerici em-
peryalist G8'ler zirvesine hay›r diyor ve
tüm ezilenleri bu gerici zirveye karfl› yap›-
lacak eylemlere katilmaya ça¤›r›yoruz.”

G8’e karfl›
birleflelim

BD, Almanya, Japonya, ‹talya, ‹ngiltere, Kanada, Fransa ve Rusya’dan oluflan G8,
dünya nüfusunun yüzde 14’ünü oluflturmas›na karfl›n, dünya gelirinin yüzde
62.6’s›na tekabül eden 27 trilyon 833 milyar dolar› ellerinde bulundurmakta

A

1-16 Haziran 2007ANAL‹Z 11

Türkiye bir defa daha genel seçimlere haz›rlan›yor. Gazetelerin ve
televizyonlar›n, tuhaf ama nerdeyse herkesin ilgilendi¤i yegane fley:
hangi parti kaç milletvekili ç›karacak, kim kiminle “ittifak” yapacak, han-
gileri baraja tak›lacak, hangi ‘ünlüler’ hangi partiden aday... Öbek öbek
‘uzmanlar’, ‘yorumcular’, “siyaset bilimciler”, siyasetin ‘duayenleri’ deni-
lenler televizyonlarda toplama-ç›karma yapmakla meflgul. Hiç kimse
partilerin hangi programla ve ne tür iddialarla seçimlere kat›ld›¤›ndan,
hangi temel sorunlara ne tür çözümler önerdiklerinden, vb konulardan
söz etmiyor. Neden? Siyasi partilerin öyle sorunlarla ilgileri yok da on-
dan... Öyleyse bu siyasi partiler, seçimler neye yar›yor? Besbelli ki, kat›-
l›m yan›lsamas› yaratarak seyirciyi oyalamaya yar›yor... Elbette bal tuta-
n›n parma¤›n› yalamas› da iflin do¤as› gere¤idir. Türkiye’de tam 62 y›ld›r
bir demokrasi oyunu oynan›yor. Siyasi partiler ve seçimler ‘demokrasi-
nin vazgeçilmezleri’ olarak sunuluyor. Bu k›sa yaz›da flu sefil demokrasi
oyunu ve oyunun figüranlar› siyasi partiler, seçimler ve seçimler sonucu
kurulan hükümetlere dair baz› tespitler yapaca¤›m ama önce temsilî
demokrasiyle igili k›sa bir hat›rlatma yapmak gerekiyor. Zira flu yere gö-
ge s›¤d›r›lmayan ‘demokrasi’ konusunda kafalar kar›fl›k ve bu kafa kar›-
fl›kl›¤› birilerinin ifline yar›yor...

1. Temsilî demokrasi gerçek demokrasinin

önünü kesmek üzere peydahland›
Halk›n kendi kendini yönetmesi anlam›ndaki demokrasi kavram›

ilk defa antik Yunan site devletlerinde ortaya ç›kt› ve Yunan site devlet-
lerindeki rejimi tan›mlamak için kullan›ld›. ‘Atina demokrasisi’ olarak da
bilinen bu yönetim tarz›nda yurttafllar Agora denilen kentin en büyük
meydan›nda toplan›rlar, kamusal sorunlar› tart›fl›rlar, yasa teklifleri ya-
parlar ve kabul ederlerdi. Uzmanl›k isteyen ifller için seçim yaparlar, her-
fleyi tam bir aç›kl›kla tart›fl›rlar velhas›l demokratik olarak ald›klar› karar-
larla ülkeyi yönetirlerdi. Orada geçerli anlay›fla göre her yurttafl yönet-
me ve yönetilme hakk›na sahipti. Her yurttafl rotasyon esas›na göre ve
kura ile kamusal sorumluluklara getirilirdi. Velhas›l siyaset bir uzmanl›k
alan› ve bilim konusu olmaktan ç›kar›lm›flt›. Bu amaçla da yöneten/yö-
netilen ayr›m› ortadan kald›r›lm›flt›. Bir oligarfli yarataca¤› kayg›s›yla se-
çimlere itibar edilmiyordu. Fakat bir do¤rudan demokrasi prati¤i olan
Atina demokrasisi d›fllay›c›l›k gibi önemli bir zaafla malûldü. Zira Ago-
ra’dakiler sadece yurttafllard›. Kad›nlar, köleler ve yabanc›lar demokra-
tik yönetim sürecinin d›fl›na at›lm›flt›, dolay›s›yla gerçekte söz konusu
olan dar bir elit demokrasisiydi...

Demokrasi kavram› kapitalizmin bir üretim tarz› olarak sahneye ç›-
k›p kendini dayatt›¤› dönemde yeniden gündeme geldi. Bir gerçekli¤e
tekâbül etmekten çok ideolojik bir manipülasyon arac›yd›. ‹ki aflamada
Eski Rejim tasfiye edildi. Birinci aflamada burjuvazi soylular s›n›f›na [top-
rak aristokrasisi] ve Kilise hiyerarflisine karfl› prensle ittifak yaparak söz
konusu iki iktidar oda¤›n›n etkinli¤ini k›rd›. ‹kinci aflamada da köylülerin
ve iflçilerin deste¤iyle prensin [hükümdar] yetkilerini s›n›rlad› veya bü-
tünüyle tasfiye etti. Eski yönetim tasfiye edilmiflti ama yeni yönetici s›-
n›f olmaya aday burjuvazinin iktidar› henüz sa¤lam temellere oturmufl
de¤ildi. Soylular s›n›f›n›n ve Kilise’nin yönetemeyece¤i kesin olmakla bir-
likte, henüz kimin yönetece¤i o kadar kesin de¤ildi. Zira devrimler süre-
cinde eflitlik, özgürlük, insan haklar›, demokrasi gibi kavramlar çok kul-
lan›lm›flt› ve bu kavramlar›n içini doldurmak isteyen bir s›n›f [iflçi s›n›f› ve
yandafllar›] vard›. Burjuvazinin tek yanl› ç›kar›n› ve egemenli¤ini dayat-
man›n yolu; ezilen-sömürülen s›n›flar› denklemin d›fl›na atmak ve bu
amaçla da söz konusu s›n›flar› tehlikeli s›n›f konumundan ç›karmaktan
geçiyordu. ‹flte temsilî demokrasinin varl›k nedeni budur. Amaç yeni re-
jimi ezilen sömürülen tehlikeli s›n›flardan korumak, kapitalist s›n›f›n, da-
ha genifl anlamda burjuva s›n›f›n›n egemenli¤ini sa¤lam temellere oturt-
makt›. ‘Halk egemenli¤i’ nas›l iflleyecek sorusu gündeme geldi¤inde,
do¤rudan demokrasi reddedildi. Zira Atina türü demokrasinin çok nüfus-

lu büyük ülkeler için uygun olmad›¤› söylendi. Halk egemenli¤i söz ko-
nusu olmal›yd› ama halk bu ifl için ehil de¤ildi... “Cahil, kaba halk sürü-
sü” toplum için iyi olan› ay›rt etme, genel toplum yarar›n› gerçeklefltir-
me yetene¤inden yoksundu. Üstelik demogoglar taraf›ndan kolayca
kand›r›labilirdi... Öyleyse halk toplum yarar›n› bilen temsilciler taraf›ndan
yönetilmeliydi... Baflta iflçiler olmak üzere, halk s›n›flar› cahil, kad›nlar da
duygusal, dolay›s›yla mâkûl hareket etme yetene¤inden yoksunsa, ül-
ke yönetiminden bu ikisinin d›fllanmas› gerekiyordu. Geriye hem akla
hem de servete [paraya] sahip, e¤itimli kesim kal›yordu ki, onlar yönet-
meliydi. Sadece seçilmek için de¤il seçmek için de bafllarda belirli bir
statüye sahip olma koflulu dayat›lm›flt›. Herkese seçme ve seçilme hak-
k›n›n tan›nmas› için iki fley gerekmiflti: Emekçi s›n›flar›n dayatmas› ve
egemen s›n›flar›n emekçi s›n›flar›n [ayak tak›m›n›n] tehlikeli s›n›f olmak-
tan ç›kt›¤›na ikna olmas›... Bu yüzden emekçi toplum s›n›flar›na ve ka-
d›nlara seçme ve seçilme hakk›n›n tan›nmas› çok daha sonra mümkün
oldu. Velhas›l temsilî demokrasi kitleleri aldatman›n ve oyalaman›n,
egemenli¤i ve sömürüyü meflrulaflt›rman›n bir yönetim ve egemenlik
arac› olarak var oldu. Burjuva devrimleri yönetenleri de¤ifltirdi ama yö-
netimleri ve yöneten/yönetilen iliflkisini de¤ifltirmedi... Politika alan›yla
ekonomik alan›n birbirinden ayr›ld›¤›, ekonomik alan›n kapitalist s›n›f›n
tekeline b›rak›ld›¤› koflullarda siyasi pertiler, seçimler ve seçimler so-
nucu kurulan hükümetler bir temsil yan›lsamas› yaratarak, kitleleri
oyalamaya yar›yor. Söz konusu olan›n demokrasiyle bir ilgisi olma-
d›¤› gibi, temsil de bir oyundan ibaret. Zira seçilen kendini seçeni de-
¤il, baflka fleyleri temsil ediyor. ‹nsanlar›n kaderi de asla parlamento-
larda belirlenmiyor... Nerelerde belirlendi¤i de biliniyor... Bu yüzden,
‘Bat› demokrasisi’ denilen flu temsilî demokrasinin tart›fl›l›p ipli¤inin
pazara ç›kar›lmas›nda say›s›z faydalar var... Zira, ancak o zaman ger-
çekten “nas›l bir toplum düzeni” tart›flmas›n›n bir anlam›, demokra-
sinin bir içeri¤i olabilir...

2. ‘Egemenlik milletindir’ safsatas›
Türkiye’de 1921’den bu yana yap›lan tüm anayasalarda hakimiye-

tin [egemenli¤in] millete ait oldu¤u yaz›l›d›r. 1921 tarihli Teflkilat› Esasi-
ye Kanunu’nun birinci maddesi flöyleydi: “Hâkimiyet bilâ kaydü flart mil-
letindir. ‹dare usulü halk›n mukadderat›n› bizzat ve bilfiil idare etmesine
müstenittir” ‹zleyen 1924, 1961 ve 1982 anayasalar›nda da “egemenlik,
kay›ts›z flarts›z milletindir” deniyor. Anayasalarda öyle yaz›lsa da anaya-
salar hiçbir zaman egemenli¤in sahibi oldu¤u söylenen millet taraf›ndan
yap›lmad›. Ya da milletten ne anlafl›lmas› gerekti¤i konusunda bir ‘aç›k-
l›k’ yoktu... Anayasalar›n ortak özelli¤i, halk iradesine karfl› olan, halk ira-
desini s›n›rlama amac› tafl›yan askeri cuntalar taraf›ndan yap›lmas›d›r...
Dolay›s›yla, daha bafltan kavramsal bir çeliflki [contradiction dans le ter-
me] söz konusudur. Zira, önemli olan bir yasan›n veya anayasan›n ne
tür hükümleri içerdi¤inden çok, kimler taraf›ndan nas›l yap›ld›¤› veya ar-
kas›nda hangi gücün veya güçlerin bulundu¤udur... Bir durumu veya
hakk› tan›mlamakla ifl bitmiyor. Burjuva hukuk ve siyaset gelene¤inde,
önce bir durumu tan›mlamak veya hakk› tan›mak, hemen arkas›ndan
da geri almak, de¤ilse içini boflaltmak yayg›n bir durumdur. Bu yüzden
bir rejimin niteli¤ini anlama amac› ve kayg›s› tafl›yanlar›n söyleme de¤il,
gerçek yaflamdaki duruma bakmalar› gerekir. Asl›nda aradan geçen 86
y›lda egemenlik hiçbir zaman halka ait olmad›. Halk egemenli¤in yak›-
n›na bile u¤ramad›, u¤rat›lmad›. Halk egemenli¤ine sadece üç yerde
rastlanabilir: kitap raflar›ndaki anayasa metinlerinde, Meclis genel kurul
salonu kürsüsünün arkas›ndaki duvarda ve misyonlar› halk› aldatmak
olan siyasetçilerin ve yüksek devlet erkân›n›n a¤z›nda... Bunun d›fl›nda
egemenlik milletindir söylemi tam bir safsatadan ibarettir ve ya¤ma dü-
zenini meflrulaflt›rmak içindir... Bizde ekseri gözden kaçan önemli bir fley
daha var: demokrasinin araçlar› ve mekanizmalar› olmas› gereken ku-
rumsal yap›lar ve iflleyifl, demokrasinin de¤il, demokrasiyi engellemenin,
halk iradesinin tecillisinin de¤il onun önünü kesmenin araçlar› ve maka-
nizmalar›d›r. Bu çeliflik durum anlafl›lmadan yap›lan ve yap›lacak tart›fl-
malar›n bir k›ymet-i harbiyesi olmas› mümkün de¤ildir. Mesela parla-
mentonun halk iradesinin tecelli etti¤i bir kurum oldu¤una dair yayg›n
bir kabul ve anlay›fl geçerlidir. Oysa Türkiye’de parlamento halk›n [ezi-

len ve sömürülen s›n›flar›n] dayatmas› sonucu kazan›lm›fl bir mevzi, do-
lay›s›yla halk›n temsil edildi¤i bir kurum de¤il, egemen s›n›flar›n bir yö-
netim arac› olarak gündeme gelmifltir. Netice itibariyle ikiyüzlülü¤ü sev-
meyen biri, anayasalarda yaz›lan› flöyle okumay› ye¤leyecektir: Ege-
menlik say›s›z kay›t ve flarta tabi olarak egemenlere aittir... Öyleyse si-
yasi partiler, genel seçimler, seçimle oluflan hükümetler ne için? Besbel-
li ki, balkondaki seyirciyi oyalamak için... Böylesi koflullarda ‘siyaset bili-
mi’ denilip yere gö¤e s›¤d›r›lmayan kendinden menkul disiplinin misyo-
nu ve ifllevi de kafalar› buland›r›p gerçek durumun anlafl›lmas›n› ve afl›l-
mas›n› geciktirmektir... Aksi halde siyaset bilimi diye bir fley olabilir mi?

3. Muvazaa partileriyle oynanan

‘demokrasi oyunu...’

‹kinci emperyalistler aras› savafl›n sonuna kadar Türkiye’de devlet
partisi [CHP] d›fl›nda siyasi parti kurulmas›na izin verilmedi. 1923-1945
aral›¤›nda hakimiyet kay›ts›z flarts›z dikta rejiminindi. Gerekçe de mâ-
lum: Halk henüz siyasi sürece dahil edilecek kadar ‘olgun’ de¤il, e¤itil-
mesi gerekiyor... Bu arada raftaki anayasada durum farkl›yd›, orada ege-
menlik kay›ts›z flarts›z milletin olmaya devam etti... E¤er söylendi¤i gibi
bu gerekçenin bir de¤eri olsayd›, 1945 de çok partili sisteme geçmek di-
ye birfley söz konusu olmazd›. Zira, halk›n manzaras›nda yoksulu¤un ve
sefaletin daha da derinleflmesi d›fl›nda kayda de¤er bir de¤ifliklik olma-
m›flt›. E¤er sorun cehaletle ilgili idiyse, halk›n ezici ço¤unlu¤u okuma
yazma dahi bilmiyordu. O tarihten sonra “demokrasi” ona as›l ihtiyac›
olan halktan çok, yönetici s›n›f için gerekliydi. Yeni aldatma, oyalama ve
meflrulaflt›rma araçlar›na ve mekanizmalar›na ihtiyaç vard›. Aksi halde
egemenlerin egemenli¤i tehlikeye girebilirdi... Ve çok partili sisteme, ya
da yayg›n tabirle ‘demokasiye’ geçildi... ‹yi de söz konusu olan nas›l bir
‘çok partili sistemdi’, demokrasi denilen ne menem bir fleydi? As›l sorun
bununla ilgili olsa da, resmi ideoloji olup-bitenlerin tart›fl›lmas›n›, bilince
ç›kar›lmas›n› ve anlafl›lmas›n› engelledi... Asl›nda söz konusu olan bilinen
anlamda çok partili sistem [ço¤ulculuk] de¤ildi. Bir kere ifade özgürlü¤ü
güvence alt›na al›nmam›flt›, faflist ‹talya’dan al›nan ceza kununu yerli
yerinde duruyordu... Çok partili sisteme çok partili sistem için gerekli ko-
flullar ve geri plân yoklu¤unda geçilmiflti. S›n›f esas›na göre parti kurmak
yasakt›. Zaten çok parti denilen de birden çok devlet partisine izin veril-
mesinden baflka bir fley de¤ildi. Söz konusu olan devlet partisi say›s›n›n
artmas›ndan ibaretti. Kurulan yeni partiler muvazaa [dan›fl›kl› dö¤üfl]
partileri olarak kuruldu/kurduruldu.

Fakat muvazaa partileri de olsalar, devlet taraf›ndan da kurulsa-
lar/kurdurulsalar, neyi yap›p yapamayacaklar› önceden belirlenmifl de
olsa, halktan oy isteme zorunluysa, muvazaa partilerinin halk›n taleple-
rini bütünüyle d›fllamas› mümkün de¤ildir. ‹flte 1945’den bu güne yafla-
nan s›k›nt›lar›n, askeri darbelerin, halen yaflad›klar›m›z›n ve gerisinde ya-
tan gerilimin nedeni budur... Muvazaa partileri halk›n taleplerini dikkate
almakla, kendilerine tan›nan s›n›r aras›ndaki dengeyi korumakta zorlan-
d›klar›nda ‘kriz ç›k›yor’ ve bir darbeyle hizaya getiriliyorlar, tabir caizse
‘uysallaflt›r›l›yorlar’... Ve her darbeden sonra kendilerini devletin uslubu-
na daha uyumlu hale getirmek zorunda hissediyorlar. Bu oyunu iyi oy-
nayamad›klar›nda bir darbeyle uzaklaflt›r›l›yorlar. Bu yüzden bizde dar-
becilik sistemin yap›sal bir unsurudur. Bir muvazaa partisi benim as›l
devlet partisi dedi¤im gerçek iktidar oda¤›na uyum sa¤lad›¤›nda tafle-
ron ifllevini sürdürebilir... Dolay›s›yla daha önce defaaten yazd›¤›m gibi,
siyasi partilerle as›l devlet partisi aras›ndaki iliflki, bir tür müteahhit/ta-
fleron iliflkisidir. Bizdeki devlet bürokrasisi bilinen anlamda bürokrasin-
den öte birfleydir. Siyaset, devlet [bürokrasi] taraf›ndan yasaklanm›fl du-
rumdad›r. Dolay›s›yla seçimle gelmifl hükümetler sisteme bir yama gibi-
dir. Kat›l›m ve temsil yan›lsamas› yaratmak gibi bir iflleve koflulmufllar-
d›r. Gerçek anlamda ‘sivil toplumun’ politik sürece dahli son derece s›-
n›rlanm›fl durumdad›r... Resmi bayramlardaki geçit törenlerinde üstü
aç›k bir otomobilde halk› selamlayanlardan seçilmifl belediye baflkan›-
n›n yan›nda as›l devlet partisinin iki temsilcisi [garnizon komutan› ve va-
li] bulunur. Belediye baflkan› fleklen üçte bir temsile sahipmifl gibi gö-

rünse de as›l belirleyici olan devlet erkân›, dolay›s›yla üniformal› ve üni-

formas›z bürokrasidir... Bürokrasi 2 : seçilmifl 1 iliflkisine bakarak da reji-

min niteli¤i ve oynanan demokrasi oyunu hakk›nda fikir edinmek

mümkündür... Siyasi partilerin as›l devlet partisinin uzant›s› tafleronlar

statüsüne indirgendi¤i koflullarda, birer kamu hizmeti arac› ve oda¤› ol-

mak yerine, art›k bir tür flirkete dönüflüyorlar... Siyasete dahil olmak, ka-

mu hizmeti yapmak için de¤il bütçe ve hazinenin ya¤malanmas›ndan

pay almak, kendini ve çevresini zenginlefltirmek içindir. Tafllar yerli ye-

rine oturmad›¤›, devlet, kutsal devlet olarak yerinde durdu¤u sürece, bu

durumun afl›lmas› mümkün de¤ildir. Dolay›s›yla siyasetle devlet [bürok-

rasi] aras›ndaki iliflki tersli¤inin ortadan kald›r›lmas›, siyasete gerçek içe-

ri¤inin kazand›r›lmas› durumunda seçimlerin, siyasi partilerin, parlamen-

tonun ve hükümetlerin bir k›ymet-i harbiyesi olabilir...

4. Müflis siyasi partiler...

1980 sonras›nda rejim bütünüyle yeniden kompradorlaflt› ama

kimse fleyleri ad›yla ça¤›rmaya yanaflm›yor. Bir rejimin kompradorlafl-

mas› demek, rejimin o ülkede yaflayan insanlar›n sorunlar›na yabanc›-

laflmas› demektir. Kompradorlaflm›fl rejimlerde ekonomik ve sosyal po-

litikalar içerinin de¤il, d›flar›n›n ihtiyaçlar›n› gözetir. Küreselleflme ça¤›n-

daki yeniden kompradorlaflmayla karar vericiler art›k d›flarda bulunu-

yor. Do¤rultuyu belirleyen küresel plütokrasinin araçlar› olan kurumlar-

d›r. Yerli uzant›lar› sadece ayak ifllerine koflulmufl durumdad›r. Bunun

anlam›, siyasetin içinin külliyen boflalmas›d›r. Zira siyaset, alternatiflerin

varoldu¤u anlam›ndad›r. Ekonomik politikalar denilen de son tahlilde

uyumdan ibarettir. Baflka türlü ifade etmek istersek, siyasetin ifllevi d›-

flar›n›n dayatmalar›na uyum sa¤lamakla s›n›rl›. Böylesi bir ortamda bir

siyasi partinin ç›k›p ben daha iyiyim demesi art›k mümkün de¤il, zira

aralar›nda hiçbir fark olmad›¤›n›n fark›ndad›r... O zaman ancak ben da-

ha az kötüyüm diyebilir. Asl›nda ortal›kta çok parti var ama iflin asl› bu-

nun bir yan›lsama olufluyla ilgili... Mevcut durum parçalanm›fl tek parti

durumudur. Asl›nda bir partinin kap›s›na baflkas›n›n ad› ve amblemini

yap›flt›r›lsa de¤iflen birfley olmazd›. Son haftalardaki ‘siyasetçi trafi¤i’ ib-

ret verici ve utand›r›c› ama sonuçta söyledi¤imizi do¤rular nitelikte, zira

art›k kimin hangi partiden aday olaca¤› belli de¤il. Böyle parti, böyle si-

yasetçi olur mu? fiimdilik burada oluyor... Partiler flirkete benziyorsa, as›l

amaç da bireysel zenginleflmeyse, baflka türlü olabilir mi ? Fakat çeliflik

bir durumun ortaya ç›kmas› da kaç›n›lmaz. Rejim kompradorlaflt›kça, si-

yasetin içi daha da boflald›kça, siyasi partilerin kitleleri aldatma yete-

nekleri de afl›n›yor. Bu yüzden medyatik unsurlar› transfer yar›fl›na gir-

meleri, tam bir flirket gibi reklam kampanyalar›na yönelip devasa para-

lar harcamalar› baflka nas›l aç›klanabilir? Milyonlarca insan açl›kla, yok-

sullukla cebelleflirken, çevre tahribat› derinleflip bir y›k›m halini al›rken,

bunca reklam harcamas› rahats›z edici de¤il mi? Bu koflullarda siyasetin

hâlâ gerçek anlamdaki siyaset kavram›yla bir ilgisi kal›yor mu? ‹lkesizlik

ve etik kayg›lara yabanc›laflma art›k istisna de¤il kural... Partiler flirkete

benzedi¤i için parti içi demokrasi de flirketlerdekinden daha fazla de¤il.

Kendileri demokrasi k›r›nt›s›ndan nasibini almam›fl örgütlerin bir de ‘de-

mokrasinin vazgeçilmezleri’ say›lmas› abestir. Son tahlilde sorun kav-

ramlar ve onlara yüklenen anlamlarla ilgili. Mesela CHP’nin sol bir parti

oldu¤una inan›l›yor ve insanlar ona sol parti diye oy veriyor. Oysa CHP

sol parti olmak flurda dursun, bilinen anlamda bir burjuva partisi bile de-

¤ildir, devletin bir unsurudur... CHP solun önünü kesmek için ‘ortan›n so-

lu’ söylemini kulland› ve baflar›l› da oldu. Misyonu solun ve demokratik-

leflmenin önünü kesmek olan bir parti ‘solda’ say›l›yor... ‹nsanlar›n han-

gi partiye oy verirlerse versinler, sonuçta ayn› partiye oy verdiklerini an-

lamalar› için bakal›m daha ne kadar zaman geçecek? Kompradorlaflma-

n›n hizmetindeki bürokrasi uyuma memur edilmiflken, siyasi partiler da-

ha da ifllevsizleflip, siliklefliyor ve gereksiz hale geliyorlar, velhas›l varl›k

nedenleri ortadan kalk›yor. Bu durumu gözden kaç›r›p yan›lsama yarat-

mak için de ‘merkez partileri’ kavram› ortaya at›l›yor... E¤er hepsi mer-

kezdeyse devlet bürokrasisinin d›fl›nda bir de parti bürokrasilerine ne

gerek var?

5. “Anlamak aflmakt›r”

Türkiye 1980’den beri cunta kurumlar›yla yönetiliyor. Siyasi parti-

ler mevcut yap›y› hiçbir zaman sorun etmediler. Gerçek anlamda siyasi

parti olsayd›lar bu kepazeli¤e raz› olmalar› mümkün olmazd›. Asl›nda

kendileri de bir bak›ma cuntan›n eseridirler ve ifllevleri tafleronluktan

ibarettir. ‹nsanlar›n kaderi TBMM’de de¤il, küresel plütokrasinin karar

merkezlerinde, çok uluslu dev flirketlerin yönetim bürolar›nda, ‹MF’de,

Dünya Bankas›’nda, Dünya Ticaret Örgütü’nde, Washington’da, Brüksel-

de, DAVOS’ta, vb yerlerde belirleniyor... Bu süreçte yerli unsurlar da

uyum ifline koflulmufl durumdad›rlar... ‹nsanlar oy veriyor ama oy ver-

dikleri kifliler onlar› temsil etmiyor. Söz konusu olan tam bir ‘kat›l›m’ ve

‘temsil’ yan›lsamas›, sefil bir oyundan baflka birfley de¤ildir... Velhas›l se-

çenler seçmiyor ama seçiyormufl gibi yap›yor, seçilenler de temsil etmi-

yor ama temsil ediyormufl gibi yap›yor... Öyleyse iki fley: ya bu sefil oyu-

na dahil olup aldat›lmaya, itilip-kak›lmaya, afla¤›lanmaya raz› olunacak,

ya da mevcut durumun radikal bir elefltirisi yap›larak, gerçekten söz ko-

nusu olan›n ne oldu¤unun bilincine var›lacak. Elbette ideolojik-entel-

lektüel müdahale araçlar›nn›n [akademi, medya, estetik alan, vb.]

h›zla metalafl›p soysuzlaflt›¤› koflullarda, anlama eylemi daha da zor-

lafl›yor. Lâkin çürüme sonsuz ve s›n›rs›z de¤ildir. Anlama eylemiyle

de¤ifltirme eylemi aras›nda da diyalektik bir bütünlük ve tamamla-

y›c›l›k iliflkisi mevcuttur... ‹nsanlar›n bu kapsaml› bir sald›r› karfl›s›nda

tepkisiz kalmas› da mümkün de¤ildir. Böylesi tarihsel dönemler ra-

dikal elefltiriyi zorunlu hale getiriyor ve “radikal olmak demek sorun-

lar› kökeninde ele almakt›r” denmifltir. Unutmamak gerekir ki, politi-

ka alternatiflerin her zaman mümkün olmas› demektir. O halde so-

run politikan›n gere¤ini yapma iradesini ortaya koyup koyamamak-

la ilgilidir... Bunun için politikay› kaflarlanm›fl profesyonel ‘siyaset er-

bab›ndan’ kurtar›p as›l bulunmas› gereken zemine çekmek gereki-

yor.

Demokrasi oyununda
‘seçenler ve seçilenler’

T
ürkiye’de
parla-
mento

halk›n [ezilen
ve sömürülen
s›n›flar›n] da-
yatmas› sonu-
cu kazan›lm›fl
bir mevzi, do-
lay›s›yla halk›n
temsil edildi¤i
bir kurum de-
¤il, egemen s›-
n›flar›n bir yö-
netim arac›
olarak günde-
me gelmifltir.
Netice itibariy-
le ikiyüzlülü¤ü
sevmeyen biri,
anayasalarda
yaz›lan› flöyle
okumay› ye¤-
leyecektir: Ege-
menlik say›s›z
kay›t ve flarta
tabi olarak
egemenlere
aittir... Öyleyse
siyasi partiler,
genel seçimler,
seçimle oluflan
hükümetler ne
için? Besbelli ki,
balkondaki se-
yirciyi oyala-
mak için... Böy-
lesi koflullarda
‘siyaset bilimi’
denilip yere
gö¤e s›¤d›r›l-
mayan kendin-
den menkul
disiplinin mis-
yonu ve ifllevi
de kafalar› bu-
land›r›p gerçek
durumun anla-
fl›lmas›n› ve
afl›lmas›n› ge-
ciktirmektir...
Aksi halde si-
yaset bilimi di-
ye bir fley ola-
bilir mi?

Fikret Baflkaya

1-16 Haziran 2007 GÜNCEL12

P
ir Sultan Abdal Kültür Derne¤i (PSAKD)’nin

ça¤r›s› üzerine bir araya gelen demokra-

tik kitle örgütleri, sendikalar, meslek oda-

lar›, siyasi partiler ve yöre dernekleri 2 Temmuz

Mad›mak Katliam›’n›n 14. Y›l Anma etkinlikleri ça-

l›flmalar›na bafllad›.

TMMOB Toplant› Salonu’nda gerçeklefltirilen

toplant›da, mitingle ilgili tart›flmalar yap›larak 9 ku-

rum temsilcisinin dahil oldu¤u eylem komitesi be-

lirlenirken, CHP, DSP ve SHP’nin mitinge dahil edil-

memesi istendi. PSAKD’nin ça¤r›s› üzerine toplant›-

ya ESP, DHP, AKA-DER, Kald›raç, Partizan, Mücadele

Birli¤i, Halkevleri, Devrimci Hareket, EMEP, DTP, ‹TO,

Demokratik Alevi ‹nisiyatifi, TKP, Divri¤i Kültür Der-

ne¤i, HÖC, TMMOB, BDSP temsilcileri kat›ld›. Kurum

temsilcilerinin ard›ndan söz alan PSAKD Genel Bafl-

kan› Kaz›m Genç, 2 Temmuz Anma Etkinlikleri’nde

Alevi örgütlerine öncelik tan›nmas› gerekti¤ini vur-

gulayarak katliam› k›nayan 80’in üzerinde kuruma

ça¤r› yapt›klar›n›, anman›n en genifl kat›l›mla yap›l-

mas› gerekti¤ini söyledi. Birçok ilde ayn› gün yap›l-

mas› planlanan mitinglerde merkezi bir bildirinin

okunup okunmamas›n›n tart›fl›ld›¤› toplant›da CHP,

DSP ve SHP’ye de ça¤r› yap›lmas› elefltiri konusu ol-

du. Kurum temsilcileri bu partilerin katliama seyir-

ci kald›klar›n›, katliamda paylar› oldu¤unu belirte-

rek söz konusu partilerin seçim öncesi bir süreçte

mitinge dahil edilmemelerini istedi. Toplant› sonu-

cunda BDSP, Halkevleri, Mücadele Birli¤i, TKP, HÖC,

Divri¤i Kültür Derne¤i, ESP, AKA-DER ve PSAKD tem-

silcilerinden oluflan eylem komitesi belirlendi. Ey-

lem komitesine yap›lan önerilerle toplant› sona er-

di.

YÜZ F‹K‹R
Muzaffer Oruço¤lu

Yazarımızın yazısı elimize ulaşmadığından
yayınlayamıyoruz.

Adres: Karayollar› Mah. 577. Sokak Küçükköy-‹ST.

2 Temmuz anma etkinlikleri çal›flmalar› bafllad›
Pir Sultan Abdal Kültür Derne¤i (PSAKD)’nin ça¤r›s› üzerine bir araya gelen demokratik kitle örgütleri, sendikalar, meslek
odalar›, siyasi partiler ve yöre dernekleri 2 Temmuz Mad›mak Katliam›’n›n 14. Y›l Anma etkinlikleri çal›flmalar›na bafllad›

‹stanbul Tabip Odas› (‹TO), Difl Tabibi
Sevinç Özgüner an›s›na düzenlenen ‹n-
san Haklar› Bar›fl ve Demokrasi Ödülü’nü
katledilen gazeteci Hrant Dink’in efli Ra-
kel Dink’e verdi.

‹TO’nun 1986 y›l›ndan beri verdi¤i
Sevinç Özgüner ‹nsan Haklar› Bar›fl ve
Demokrasi Ödülü, bu y›l 19 Ocak’ta öl-
dürülen Agos Gazetesi Genel Yay›n Yö-
netmeni Hrant Dink’in cenaze töreninde
yapt›¤› konuflmada toplumsal bar›fla ve
kardeflli¤e yapt›¤› vurgu nedeniyle efli
Rakel Dink’e verildi. 23 May›s 1980 tari-
hinde Hrant Dink gibi bir cinayete kur-
ban giden ve her y›l ayn› tarihte ‹TO ta-
raf›ndan yap›lan bir törenle an›lan Se-
vinç Özgüner, ‹TO Konferans Salonu’nda
yap›lan bir törenle an›ld›. Sevinç Özgü-
ner an›s›na yap›lan sayg› duruflunun ar-

d›ndan, Özgüner’in hayat›n› anlatan

slayt gösterimi yap›ld›. Özgüner’in k›zla-

r›na birer tablo arma¤an edilirken, Öz-

güner’in yak›nlar› ve arkadafllar› kürsü-

ye ç›karak konuflma yapt›lar. Hrant Dink

an›s›na haz›rlanan, Ermenice ezgiler efl-

li¤indeki k›sa slayt gösteriminin ard›n-

dan, ‹TO Baflkan› Özdemir Aktan, Rakel

Dink’e Sevinç Özgüner ‹nsan Haklar› Ba-

r›fl ve Demokrasi Ödülü’nü verdi. Tören-

de, Rakel Dink’in, Hrant Dink’in cenaze

töreninde okudu¤u mektubun bir k›sm›

tekrar okundu.

Tören, Sevinç Özgüner ve Hrant

Dink’in dostlar›n›n okudu¤u fliirlerin ar-

d›ndan sona erdi.

Tabip Odas› “Bar›fl ve Demokrasi”
ödülünü Rakel Dink’e verdi

Ankara polisinin 21 May›s günü
gerçeklefltirdi¤i ev bask›nlar› sonras›n-
da ‘1 May›s’ta yasad›fl› slogan att›klar›’
gerekçesiyle göz alt›na al›nan on iki ki-
fliden, aralar›nda Al›nteri Gazetesi An-
kara temsilcisi Ömer Faruk Kök ile E¤i-
tim Emekçileri Derne¤i kurucular›ndan
Sefa Akdemir’in de bulundu¤u alt› kifli
tutuklanarak Sincan F Tipi Hapishane-
si’ne konuldu.

Hapishane

giriflinde darp
‹nsan Haklar› Derne¤i (‹HD) Ankara

fiubesi, tutuklanan alt› kiflinin hapisha-
neye götürülürken darp edilmelerini
k›nad›. ‹HD, 25 May›s günü yapt›¤› ya-
z›l› aç›klamada, tutuklanan alt› Al›nteri
okuruna hapishaneye girifl s›ras›nda,
ç›plak arama dayat›ld›¤›n›, bunu kabul
etmedikleri için de darp edildiklerini
kamuoyuna duyurdu. Aç›klamada, ç›r›l
ç›plak aranmay› kabul etmeyenlerin
zorla giysilerinin ç›kar›ld›¤› ve insanl›k
onuruna yak›flmayan bir flekilde ç›r›l-
ç›plak aramaya maruz b›rak›ld›klar›
belirtilerek, “Sincan 1 No’lu F Tipi Ha-
pishanesi ve Sincan Kad›n Hapishane-
si'nde yap›lan bu sald›r›larda u¤rad›k-
lar› fliddetten dolay› tutuklularda yara-
lanmalar olmufltur ve hiçbir tedavi uy-
gulanmadan ikiflerli olarak hücrelere
at›lm›fllard›r” denildi.

‘Muhabirimiz derhal

serbest b›rak›ls›n’
Al›nteri Gazetesi de 24 May›s günü

yapt›¤› yaz›l› aç›klamayla tutuklanan

temsilcisi ve muhabiri Sami Gök ve di-
¤er befl kiflinin derhal serbest b›rak›l-
mas›n› istedi.

Son derece meflru ve geleneksel
olan 1 May›s mitinglerinin bile art›k tu-

tuklama furyas›na dönüfltürülmeye
çal›fl›ld›¤› belirtilen aç›klamada, “Tekrar
ediyoruz ki: iflçi ve emekçilerin sesi
Al›nteri susmad›, susmayacak, Sami
Gök derhal serbest b›rak›lmal›d›r” de-
nildi.

Gözalt› ve tutuklamalar

protesto edildi
Ankara polisinin bask›n, gözalt› ve

tutuklama terörü Ankara, ‹stanbul ve
‹zmir’de yap›lan bas›n aç›klamalar›yla
protesto edildi.

Ankara Yüksel Caddesi’nde, 24 Ma-
y›s günü bir araya gelen Al›nteri, DHP,
BDSP, DPG, EHP, ESP, HÖC, Partizan, SGD,
ÖB, 78'liler Derne¤i ve E¤itim Emekçile-
ri Derne¤i üyeleri, yapt›klar› aç›kla-
mayla ev bask›nlar› s›ras›ndan yafla-
nan hukuksuzluklar›, gözalt› ve tutuk-
lamalar› protesto ettiler. Aç›klama son-
ras› dayan›flma amac›yla Al›nteri Gaze-
tesi sat›fl› yapan kurum üyeleri ile po-
lis aras›nda gerginlik yafland›.

Ankara’da gerçekleflen ev bask›n-
lar› ve sonras›nda yaflanan gözalt› ve
tutuklamalar, ‹stanbul Taksim Tram-
vay Dura¤›’nda Al›nteri Gazetesi çal›-
flanlar›n›n ve ‹zmir’de de ‹zmir Acil
Hat’t›n yapt›¤› bas›n aç›klamalar›yla da
protesto edildi.

Ankara Demokratik Haklar ve Kültür

Derne¤i (DHD), “May›s’›n Diriliflini Haziran

Baflaklar›nda Buluflturma” fliar›yla 13 Ma-

y›s’ta bir etkinlik düzenledi.

Kazan ilçesine ba¤l› K›l›çlar köyü pik-

nik alan›nda düzenlenen etkinli¤e dev-

rim ve komünizm flehitlerinin an›s›na ya-

p›lan sayg› duruflu ile baflland›.

Etkinlikte dernek ad›na yap›lan ko-
nuflmada, derne¤in amaç ve faaliyetleri-
ne, yeni demokrasi kültürünün önemine
ve bu kültürün yaflam bulmas› için mü-
cadele edilmesi gerekti¤ine vurgu yap›l-
d›. Konuflman›n ard›ndan Ankara DHP,
DGH ve Partizan’n›n da pikni¤e dair me-
sajlar› okundu. Etkinlikte müzik ve fliir
dinletisi de verildi.

Ankara Demokratik Haklar ve
Kültür Derne¤i etkinlik düzenledi

Al›nteri temsilcisi ve okurlar› tutukland›

Tar›mda üretim
maliyeti zirveye
dayand›

2 Haziran Cumartesi

9 Haziran Cumartesi

16 Haziran Cumartesi

23 Haziran Cumartesi

30 Haziran Cumartesi

Asi Mavi Tiyatro Toplulu¤u

Gürültü Tiyatro Toplulu¤u

Gürültü Tiyatro Toplulu¤u

Gürültü Tiyatro Toplulu¤u

Babil Halk Sahnesi

18:00

18:00

18:00

18:00

18:00 T‹
Y

A
TR

O
 E

TK
‹N

L‹
⁄

‹

GOP Karayollar› Demokratik Haklar ve Kültür Derne¤i

TAR‹HT‹YATRO GRUBU SAAT

Yoksul ve orta halli köylünün s›rt›ndaki üretim mali-
yeti kamburu giderek büyüyor. Türkiye Ziraat Odalar› Bir-
li¤i’nin 20 May›s günü aç›klad›¤› verilere göre bu y›l itibari
ile tohum, mazot, gübre, ilaç gibi tar›m girdilerindeki fiyat
art›fl› yüzde 98’e ulaflt›!

Son bir y›l içerisinde gübre fiyatlar›n›n yüzde 23 ile
49 oran›nda art›fl kaydetti¤ine dikkat çekilen TZOB rapo-

runda, 2002 y›l›nda bir ton pamukla 650 litre mazot al›n-
mas›na karfl›n bu oran›n 2006 y›l›nda 410 litreye kadar
düfltü¤ü hat›rlat›ld›. Yine 2002 y›l›nda bir ton flekerpanca-
r› ile 60 litre, ayn› miktarda ayçiçe¤i ile 380 litre mazot
al›n›rken, geçti¤imiz y›l bu miktar›n flekerpancar›nda 40
litreye, ayçiçe¤inde ise 220 litreye kadar indi¤ine iflaret
edildi.

Tar›m Kanunu uyar›nca 2007 y›l›nda bütçeden tar›m
sektörüne 6.3 milyar YTL oran›nda destek pay›n›n ayr›l-
mas› gerekirken, 5.3 milyar YTL ayr›ld›¤›na yer verilen ra-
porda, hayvanc›l›k ve çiftçilik girdi masraflar›n›n üretim
de¤eri içindeki pay›n›n 1998 y›l›nda yüzde 26 iken, 2006
y›l›nda yüzde 37 düzeyinde gerçekleflti¤ine dikkat çekil-
di.

A
nkara Mustafa Kemal Lise-
si’nde görev yapan E¤itim-
Sen üyesi ö¤retmen bafl›n-

dan vurularak öldürüldü.

Ankara'n›n Yenimahalle ilçesi Mus-
tafa Kemal Lisesi'nde edebiyat ö¤ret-
meni olarak görev yapan E¤itim-Sen
üyesi ve iflyeri temsilcisi olan Deprem
Sar›kafl, 24 May›s günü okula giderken
bafl›ndan vurularak öldürüldü. Konuya
iliflkin aç›klama yapan E¤itim-Sen, ede-
biyat ö¤retmeni Deprem Sar›kafl'›n ile-
rici, demokrat niteliklerinin cinayetin
siyasi olabilece¤i kuflkusunu yaratt›¤›-
n› belirtti. Sar›kafl’›n öldürülmesi için

“siyasi cinayet kuflkusu var” denilen
aç›klamada, Sar›kafl'›n iki gün önce sa-
t›rl›-b›çakl› bir grubun sald›r›s›na u¤ra-
d›¤›, daha önce üniversitelere ve lisele-
re yönelik ›rkç› sald›r›lar› ö¤retmenler
kuruluna tafl›yarak, önlem al›nmas› ko-
nusunda çaba gösterdi¤i de bildirildi.

Mufl ili Varto ilçesi do¤umlu ö¤ret-
men Deprem Sar›kafl 25 May›s günü,
görev yapt›¤› okulun bahçesinde ailesi,
E¤itim Sen yönetici ve üyeleri, çal›flma
arkadafllar› ve ö¤rencilerinin kat›ld›¤›
cenaze töreninin ard›ndan Karfl›yaka
Mezarl›¤›’nda topra¤a verildi.

'Kafa tokuflturuluyor'
Sar›kafl'›n 17 Haziran 2004'te de ö¤-

retmenler kurulu toplant›s›nda, ö¤ren-
cilerin kafa tokuflturdu¤u gerekçesiyle
okul müdürüyle tart›flt›¤› ö¤renildi. Sa-
r›kafl'›n, “Belirli bir siyasi görüflün se-
lamlaflma biçimi olan kafa tokuflturma
s›n›flara kadar inmifl” dedi¤i, müdürün
ise “S›n›fa giremeyecek duruma gelebi-
liriz” karfl›l›¤›n› verdi¤i ifade edildi.

E¤itim-Sen üyesi ö¤retmen öldürüldü

1-16 Haziran 2007 13

UFUK Ç‹ZG‹S‹
Bak›fl CAN

‹ran, ABD ve ‹ngiliz emperyalizminin ilk hedefi-
dir. Sald›r›ya karfl› kardefl ‹ran halk›yla büyük bir
dayan›flma göstermeliyiz. ‹ran’daki kardefl parti ve
devrimci, demokratik hareketin de, savafl durumu-
na göre flimdiden haz›rl›¤›n› ciddi bir flekilde yapma-
s› gerekir. Emperyalist iflgal bafllad›¤›nda gerilla sa-
vafl›yla karfl› koymas›, bunun için halk› flimdiden ör-
gütleyip haz›rlamas› önemlidir.

Komünist hareketin ABD emperyalizmini teflhir
ederken gerici ‹ran rejimini teflhir etmeyi de ihmal
etmemesi gerekir. Gerici ‹ran rejimine karfl› müca-
dele ederken, ABD’nin deste¤ini reddetmesi güven
vericidir. Pargmatizm ve kirli iliflkiler mutlaka zarar
getirir.

Ülkede, Avrupa’da ve dünyan›n di¤er bölgele-
rinde kardefl ‹ran halk›yla dayan›flmaya büyük bir
önem verilmelidir. Bu, uluslararas› kampanyalar
fleklinde yürütülmelidir. Devrimci Enternasyonal
Hareket‘in bu kampanyan›n örgütlenmesine öncü-
lük etmesi gerekir.

Ortado¤u’da Maoist olmayan devrimci örgütler-
le de iliflki gelifltirilmelidir. Ortak çal›flmalara kat›l-
malar› teflvik edilmelidir. Fakat bu noktada dikkatli
davran›lmal›d›r. Birlik, Maoist yönelimi zaafa u¤rata-
cak düzeyde genifl ve laçka olmamal›d›r. Aksi taktir-
de bol bol dayan›flma laflar› üretse de, do¤ru önder-
lik çizgisinden sapar ve ifl yapamaz. Dayan›flma da
birlik de somut olmal›d›r, somut örgütlenmelidir.

Balkanlardaki devrimci oluflum için de ayn› fleyi
öneriyoruz. Dayan›flman›n c›l›z kalmas›n›n en
önemli nedenlerinden biri de buna dikkat edilme-
mesidir. Do¤ru çizgi temelinde önderlik sorunu
önemsenmedi¤i ve çok genifl tutuldu¤u için, daya-
n›flma ve birlik somut bir hal almam›flt›r. Bu ders
unutulmamal›d›r. Komünistler güzel sözlerden çok,
onlar›n örgütlenmesini önemserler.

Uluslararas› Birlik ve Dayan›flmaya

Önem Vermeliyiz

GÜNCEL

1940’lardan 1970’lere kadar dünya kapitalist
sisteminde ekonomik anlamda sürekli bir büyü-
me söz konusuydu. Kapitalizmin “alt›n ça¤›” ola-
rak adland›r›lan bu dönemde, özellikle Avru-
pa’da “sosyal devlet” anlay›fl› hakim olmufltu. ‹fl-
sizli¤in asgari düzeye indi¤i bu dönemde sosyal
güvenlik, e¤itim, sa¤l›k, toplu konut, toplu tafl›-
mac›l›k alanlar›nda gerçeklefltirilen iyilefltirme-
lerle baflta iflçi s›n›f› olmak üzere toplumun çeflit-
li s›n›f ve tabakalar›n›n yaflama ve çal›flma koflul-
lar› iyilefltirilmiflti. Sosyal devlet modeli SSCB’deki
sosyalist rejime “alternatif” olan, s›n›f savafl›m›-
n›n tarihsel gerçekli¤ini yok saymaya çal›flan “s›-
n›flar aras› iflbirli¤i” çerçevesinde “refah” içinde
yaflayabilmenin mümkün olabilece¤i yan›lmas›-
n› kitlelere afl›laman›n bir arac› olarak kullanma
ihtiyac›n›n sonucu olarak tarih sahnesine ç›km›fl-
t›r. Ve fakat SSCB’nin çöküflü ile Avrupa devletle-
ri yüzlerine takm›fl olduklar› bu “sosyal devlet”
maskesini ç›kartm›fllard›r. 1970’lerin sonlar›na
kadar iflverenler ve hükümetlerin, sendikalar›
meflru örgütlenmeler olarak görmesi ve “sosyal
devlet” anlay›fl› çerçevesinde bu örgütlerle iflbir-
li¤i ve diyalog sürdürülebilece¤i görüflü 1970’ler-
de yaflanan bunal›m sonras›nda yerini aksine b›-
rakm›flt›. Kapitalizmin yaflam›fl oldu¤u bu buna-
l›m “sosyal devlet” anlay›fl›n›n tasfiye sürecini
bafllatm›fl, bu da baflta iflçi s›n›f› olmak üzere
toplumun çeflitli s›n›f ve tabakalar›n›n elde etmifl
olduklar› ekonomik-sosyal hak ve özgürlüklerin
gasp edilmesini beraberinde getirmiflti. Yaflanan
bunal›m›n faturas›n›n kesildi¤i emekçiler, topye-
kün bir sald›r›ya maruz kalm›flt›. Bu sald›r›lardan
en çok nasibini alan ise iflçi ve emekçilerin ortak
örgütü olan sendikalar oldu. Sendikal hak ve öz-
gürlüklerin k›s›tlanmaya baflland›¤›, sendikalar›n
meflrulu¤unun tart›fl›ld›¤› ve iflsizlerin say›s›n›n
artmas› ile sendikalar›n güçsüzleflmesi, baflta
bahsi geçen dönemin neo-liberal politikalar›n›n
sonucu olmakla birlikte bir d›fl etken olarak
SSCB’nin çöküflü de bu tablonun ortaya ç›kma-
s›nda etkili oldu.

1970 bunal›m› ile ikame edilen ve üretim sü-
recine bütünlüklü müdahale olan esnek üretim
ve bunun organizasyonu, iflçi ve emekçilerin or-
tak örgütü olan sendikalar› büyük oranda etkile-
mifl-geriletmifltir. Ancak böyle bir süreç, iki karfl›
s›n›f aras›ndaki çeliflkinin de derinleflmesine nes-
nel zemin haz›rlam›flt›r. Emperyalist-kapitalist
sistem, kendi sürecine uyum salamayan sendi-
kalara ciddi anlamda sald›rm›fl, kendisine enteg-
re olan teslimiyetçi kurumlara dönüfltürmeye
çal›flm›flt›r. Esnek üretim, iflgücü yap›s›nda köklü
de¤ifliklikler yaratm›flt›r. Zay›f durumda olan, ay-

n› zamanda yan ifllerde çal›flanlar›n bu organi-
zasyonla sendikal› olma koflullar› zay›flat›lm›flt›.
Bu organizasyonun ayr›mlaflt›rmas› ile olufltur-
du¤u yüksek nitelikli iflgücü, profesyonel iflgücü
sahipleri ve yöneticiler gibi konumlar en az›ndan
bu kesimlerin sendikalaflmaya ihtiyaç duyma-
mas›n› sa¤lam›flt›r. Bu iki uç aras›nda kalan ve
genellikle hizmet sektörü gibi geleneksel sektör-
lerde çal›flan emekçilerin sendikalaflma ihtiyac›n›
do¤urmufltur. Özel sektörde var olmalar› güçle-
flen sendikalar, esnek üretim, bu üretim olufltur-
du¤u ifl yönetimi; gerek ifl sektöründe, gerekse
de kamu sektöründe ciddi gerilemeler yaratm›fl-
t›r. Neo-liberal politikalar›n sendikalar üzerinde
yo¤unlaflt›rd›¤› sald›r›lardan biri de sendikal ör-
gütlenmeye getirdi¤i s›n›rlamad›r. Buna göre
sendikalar›n sadece tek bir iflyeri ve iflletme dü-
zeyinde s›n›rl› konularla ilgili faaliyet yürütmesi
dayat›ld›. Özünde iflyeri/iflletme sendikac›l›¤›
olan bu model (Japon sendikac›l›k modeli olarak
da bilinir) iflletmedeki iflçileri, bütünü ile flirketin
ç›karlar› ile bütünlefltirmeyi hedeflemektedir. S›-
n›fsal ç›kar›n yerine iflletmenin ç›kar› esas al›n›-
yordu. ‹flçiler prim gibi ek ödemeler ile daha faz-
la sömürülürken, ayn› zamanda hem ayn› ifllet-
mede, hem de de¤iflik iflletmelerdeki s›n›f kar-
deflleri aras›nda rekabet yarat›l›yordu. Bu reka-
bet, iflçiler aras›ndaki s›n›f dayan›flmas›n› ve birli-
¤ini olumsuz biçimde etkiliyordu. Gelifltirilen
yöntem ve araçlar ile dayat›lan politikalar sendi-
kalar› bir mücadele arac› olmaktan ç›kart›p iflye-
rindeki iflçiler üzerinde bir denetleme ve disiplin
kurma arac› haline getiriliyordu. Süreçle paralel
geliflen, mevcut üye say›s›n› koruyan, iflkolu ve
sendikalar› birlefltiren, sadece kendi üyelerine
dönük sendikal faaliyetle çeflitlendirerek etkinli-
¤ini artt›rmay› deneyen sendikal anlay›fl belir-
mifl; ba¤›ms›z gibi görünse de özünde neo-liberal
stratejinin sonuçlar›n› kabullenen ve eklemlenen
bir mant›k tafl›r. “Ça¤dafl sendikac›l›k” olarak ad-
land›r›lan bu anlay›fl, neo-liberal politikalar ve
onlar›n iflçi-emekçiler cephesinde yaratt›¤› y›-
k›mlar›n, bir çeliflki ve çat›flma alan› kurmaks›z›n
kabullenen ve buna eklemlenen bir öz tafl›r.

Emperyalist kapitalist sistemin kendisini ye-
niden yap›land›rmas›n›n ad› olan neo-liberal po-
litikalarla ciddi gerilemeler yaflayan sendikalar,
1990’l› y›llar›n bafl›na gelindi¤inde emek örgütle-
ri ile ayd›nlar›n içerisinde genifl bir platformda
tart›flmaya bafllam›flt›r. Bu tart›flmalar neticesin-
de neo-liberal politikalar karfl›s›nda “sendikalar›n
bitme noktas›na geldi¤i”, “sendikal kriz yafland›-
¤›” ve bir ç›k›fl yolu için çözüm önerilerinin acil bir

ihtiyaç oldu¤u tespitinde ortaklaflma sa¤lanm›fl-
t›r. Ulusal ve uluslararas› ölçekte bir sendikal bir-
li¤in yakalanamamas›, burjuvazi ile siyasal ikti-
dar›n sendikalar üzerindeki bask›lar›, sendikala-
r›n bir mücadele, hak alma arac› olmaktan çok
bir meslek ve geçim arac› anlay›fl›n›n geliflmesi
gibi faktörler, sendikal kriz tart›flmalar›nda temel
tart›flma konular› olmufltur. Bu tart›flmalarda ba-
z› kesimler 1940’lardan 1970’lerin sonlar›na ka-
dar olan ve temel felsefesi devlet ve iflverenlerle
çat›flmaya girmeden, hakim sistemin düzenini
sarsmadan, sermaye cephesi ile uzlaflmay› tercih
eden, sosyal kontrol arc› görevini üstlenen sen-
dikal anlay›fl›n yaflanan süreci karfl›layamayaca-
¤›n› ve bu anlay›fl›n y›k›lmas› gerekti¤i savun-
mufltur. Bir di¤er tart›flma konusu ise sendikal bir
krizin olmad›¤›, yaflanan krizin belirli tipteki sen-
dikal modellerin krizi oldu¤u tart›flmas› idi. “Gele-
neksel model” olarak adland›r›lan bu anlay›fl›n
üretim iliflkilerindeki temsil gücünün ve iflçi s›n›-
f›n› bütünlüklü kucaklayabilme gücünü yitirdi¤i
savunulmaktad›r. Sendikal kriz tart›flmalar› içeri-
sinde krizden ç›kmaya dönük flöylesi çözüm
önerileri olmufltur:

Birincisi; büyük/merkez sendikalar›n önerdi-
¤i ve savundu¤u neo-liberal politikalara uyumlu,
uzlaflmac›, emek-sermaye çeliflkisini bast›ran, ifl-
çi-emekçilerin birli¤i ve dayan›flmas›n› engelle-
yen “ça¤dafl sendikac›l›k” anlay›fl›.

‹kincisi; “geleneksel ve ça¤dafl sendikal anla-
y›fl›n” iflçi s›n›f›n›n yeni gerçekli¤ini kavrama gü-
cünden yoksun oldu¤u “Toplum Hareket Sendi-
kac›l›¤› Modeli”. Zira bu model son zamanlarda
birkaç sendika ve birkaç kadrosunun savunusu
ile s›n›rl› kalm›flt›r. Özellikle Filipinler, Güney Afri-
ka ve Latin Amerika ülkelerinde yayg›n olan bu
anlay›fl önemli pratiklere de sahiptir. Toplumsal
Hareket Sendikac›l›¤› dar iflçi ç›karlar› ve iflyeri ile
s›n›rl› bir sendikal politika ve mücadele tarz›n›
reddeder; toplumun di¤er kesimlerinin ve genifl
y›¤›nlar›n çeflitli sorunlar›n› kapsayan ama ne bir-
likte mücadele edilen örgütlere egemen olmay›,
ne de onlar›n egemenli¤i alt›na girmeyi savunan
bir anlay›flt›r. Çal›flmalar›n ortak örgütlülü¤ünü
savunan bu model, bürokratik-merkeziyetçi sen-
dika yönetimini reddeder ve kapitalist küresel-
leflmeye karfl› ç›kar. Toplumsal hareket sendika-
c›l›¤› iflçi s›n›f›n›n siyasal iktidar›n› hedefleyen s›-
n›f perspektifine sahip bir mücadele tarz› izle-
mez, mevcut sistemin eksikliklerini ve gedikleri-
ni gidermek, sistemi daha iyi hale getirmek, da-
ha yaflan›l›r bir dünya istemini amaç olarak gö-
rür.

NASIL B‹R SEND‹KAL

ANLAYIfi?

Emek gücünün, üretimin vazgeçilmez bir un-

suru oldu¤u gerçekli¤ini tüm iflçi-emekçi kesim-

lere fark ettirmek, bu gerçekli¤i iflçi-emekçilerin

ekonomik-demokratik özgül hak ve ç›karlar›n›

kollama mücadelesinde, daha sonra siyasal ikti-

dar mücadelesinde rehber olmas›n› sa¤lamak

büyük bir öneme sahiptir. ‹flçi s›n›f›n›n gerçek an-

lamda ç›karlar›n› savunmayan her türlü sendikal

anlay›fl karfl›s›nda s›n›f sendikac›l›¤›n› savunmak

ve bunda ›srar etmek, ilkesel olmak zorundad›r.

S›n›f sendikac›l›¤›, iflçi ve emekçilerin kendi özgül

sorunlar›na ekonomik ve demokratik taleplerine

yo¤unlaflmas›n›n yan›nda esas olarak bu yo¤un-

lu¤unu toplumun genel sorunlar› ile bütünleflti-

ren, sorunlar›n as›l kayna¤›na yönelmesinin stra-

tejisini oluflturmal›d›r. ‹flçi-emekçilerin sendikal

mücadelesi sadece ekonomik taleplerle s›n›rl›

de¤il, ezen ve ezilen aras›ndaki uzlaflmaz çeliflki

varl›¤› ve bu çeliflkinin politik bir hatta kanalize

edilerek siyasal iktidar›n istemi ile bütünlefltiril-

melidir. Bu, siyasal bilinci artt›rarak, kendili¤inden

s›n›f› kendisi için s›n›fa yükseltecektir. Feodaliz-

me, kapitalizme ve faflizme, emperyalizme, ezi-

len uluslara, milliyet ve az›nl›klara uygulanan

bask›lara sendikalar sözde de¤il, özde karfl› ç›k-

mal›d›rlar. ‹flçi s›n›f›n›n ülkemiz özgülünde birli¤i-

nin çimentosu bu politik bak›flt›r. Emperyalizme

göbekten ba¤›ml› ülkemizde sendikalar, emper-

yalizmin her türlü sald›r›s›na karfl› gerçek anlam-

da bir anti-emperyalist tav›r sergilemeli, genifl

birliktelikler örmelidir. Böyle bir politikan›n gelifl-

tirilmesi, tam ba¤›ms›z ve demokratik bir ülke ta-

lebini hayk›racakt›r. Toplumsal ve tarihsel bir so-

run olarak kamburumuzu oluflturan kad›n soru-

nu, sendikalar›n temel meselelerinden birini

oluflturmal›d›r. Do¤ay› ve insan yaflam›n› tehlike-

ye sokan, ciddi tahribatlar yaratan ve halen eko-

lojik sistemi tehdit eden emperyalist-kapitalist

politikalara karfl› refleks gelifltirmelidir. Sendikal

politikalar›n belirlenmesinde, kararlar›n al›nma-

s›nda demokratik merkeziyetçilik ilkesi uygula-

narak kurumsal iflleyiflte iflçilerin iradesi merkez-

de var edilmelidir. Bütün organlar›n demokratik

seçimlerle oluflturulmas›, al›nan kararlar›n mer-

kezi olarak yaflama geçirilmesi sa¤lanmal›d›r. Bu

da sendikalarda demokratik merkeziyetçili¤in

tam anlam›yla hayata geçirilmesi ile mümkün

olabilir. Bu ilkesel durufl ayn› zamanda hakim

olan anti-demokratik, bürokratik sendikal anlay›-

fl›n önünde engel oluflturacakt›r.

Hakim s›n›flar›n sald›r›lar›n› etkisizlefltirecek,

iflçi-emekçilerin kurtulufllar› yönünde ideolojik-

politik mücadeleyi gelifltirecek bütün iflçi ve

emekçilerin ortak örgütlenmesini “grevli, toplu

sözleflmeli sendika” hedefli bir program olufltur-

mak, bu program etraf›nda devrimci-demokra-

tik-ilerici sendikalarla ortak mücadele hatt› ör-

mek, sendikalar›n üzerine serpilen ölü topra¤›n›n

at›lmas›n› sa¤layacakt›r. Sonuç olarak sendikalar

art›k üyelerinin ç›karlar›n› temsil etmekten ç›k›p,

tüm emekçi kitleleri temsil etmeye yönelmeli-

dirler. Yani tüm s›n›f›n ç›karlar›n› savunan bir ör-

gütlenme anlay›fl› esas al›nmal›d›r. Sendikalarda

yaflanan ciddi s›k›nt›lardan birisi de emek cephe-

sinin tümünü kucaklayabilecek aç›l›mlardan

yoksun olmas›d›r. Özellikle, feodal üretim iliflkile-

rinin hakim oldu¤u emek cephesinin esasl› k›s-

m›n› oluflturan köylü kitlelerinin ve bunun d›fl›n-

da emeklilerin, iflsizlerin, geçici iflçilerin sendikal

örgütlenmesinin ya olmamas› ya da yeteri dü-

zeyde olmamas›d›r. Bu durum iflçi-emekçi ke-

simlerin tamam›n› kucaklayarak temsil etmesi

gereken sendikalar›n güç kayb›n›n baflat neden-

lerindendir. Bu da ancak sermayeden ve devlet-

ten ba¤›ms›z gerçek anlamda s›n›f ç›karlar›n› te-

mel alan sa¤lam program etraf›nda örgütlenmifl,

önünü gören, fiili ve meflru hatt›ndan ilerleyen

bir “s›n›f sendikac›l›¤›”ndan hareketle yap›labilir.

Sendikal alanda yaflanan gerileme ve zay›flama-

y› sadece hakim s›n›flar›n ekonimik-sosyal-poli-

tik sald›r›lar›na ba¤lamak kendimizi çözümsüzlü-

¤e hapsetmek, sorunun esas çözücü iradesi olan

s›n›f bilinçli proletaryay› etkisizlefltirmek olur.

Sendikal alandaki sorun bizim, iflçi-emekçilerin

sorunudur. Bu alanda ciddi anlamda yo¤unlafl-

mak, mevcut durumu ayr›nt›lar› ile de¤erlendire-

rek, do¤ru politik hatta evriltecek analizler yap-

mak, geçmiflin olumlu-olumsuz deneyimlerin-

den yararlanmak, uluslar aras› sendikal hareke-

tin durumunu gözlemleyip de¤erlendirerek so-

nuca varmak bizleri sonuca yaklaflt›racakt›r.

Emperyalist-kapi-
talist sistemin kendi-
sini yeniden yap›lan-
d›rmas›n›n ad› olan
neo-liberal politika-
larla ciddi gerilemeler
yaflayan sendikalar,
1990’l› y›llar›n bafl›na
gelindi¤inde emek
örgütleri ile ayd›nla-
r›n içerisinde genifl
bir platformda tart›fl-
maya bafllam›flt›r. Bu
tart›flmalar neticesin-
de neo-liberal politi-
kalar karfl›s›nda “sen-
dikalar›n bitme nok-
tas›na geldi¤i”, “sen-
dikal kriz yafland›¤›”
ve bir ç›k›fl yolu için
çözüm önerilerinin
acil bir ihtiyaç oldu¤u
tespitinde ortaklafl-
ma sa¤lanm›flt›r

Neo-liberal politikalar ve
“sendikal kriz”tart›flmalar›

NASIL B‹R SEND‹KAL
ANLAYIfi? (2)

Metal iflçileri sendika

haklar› için direniyor

mraniye Organize Sanayi Bölgesi’nde bulu-

nan Yasan Yass› Metal’de iflveren taraf›ndan

iflten ç›kart›lan Birleflik Metal-‹fl sendikas›na

üye 6 iflçinin fabrika önündeki eylemi sürü-

yor.

7 May›s günü iflveren taraf›ndan keyfi

gerekçelerle iflten ç›kart›ld›klar›n› söyleye-

rek iflvereni elefltiren ve ifle iadelerini iste-

yen iflçiler, patronun, sendikal› iflçileri iflten

ç›kartarak bunlar›n yerine tafleron iflçiler al-

d›¤›n› dile getirerek, iflten ç›kart›lmalar›nda

Birleflik Metal-‹fl Sendikas› 1 No’lu fiube Sek-

reteri Ali R›za ‹kisivri’nin de rolü oldu¤unu

öne sürdüler. “Y›llard›r buradaki iflyeri tem-

silcisinin de¤iflmesini istiyorduk. Ancak bu

talebimiz genel merkeze iletilmedi ve za-

manla R›za ‹kisivri ve iflyeri temsilcisi ile ters

düfltük” diyen iflçiler flöyle konufltular: “Bi-

zim çal›flt›¤›m›z bölümde yerimize tafleron

iflçiler al›nd›. Kap› önünde ifl ilan› vard›, ama

biz direnifle bafllay›nca ifl ilan› kald›r›ld›. ‹fl-

veren bizi haks›z gerekçelerle kovdu¤u için,

sendikal örgütlülü¤ü savunmak ve iflimizi

geri almak için direniyoruz. Biz direnmezsek

iflverenin sald›r›lar› devam edecek”.

Henüz ifl akitlerinin feshedildi¤ine dair

belgelerin ellerine ulaflmad›¤›n› bu neden-

le ifle iade davas› açmad›klar›n› belirten ifl-

çiler, belgenin kendilerine ulaflmas›n›n ar-

d›ndan ifle iade davas› açarak hukuki yol-

dan da mücadele edeceklerini belirttiler.

Ü

1-16 Haziran 2007 ANMA-OKUR14

KONUK YAZAR

Ozan TELL‹

Kaypakkaya

- gagas›nda zeytin dal› bir kufltun

uçup bizim çal›m›za konmufltun

sorgun s›ras›nda susarak sessiz

büyük kahramanlar gibi konufltun -

Biz 68 kufla¤›n›n devrimcileri ço¤u eylemlerimizde, “ordu-gençlik el ele, mil-
li cephede” slogan›n› atard›k. Çeflitli düzlemlerdeki tolant›lar›m›zda Mustafa Ke-
mal'in sosyalistli¤ini kan›tlamaya çal›fl›rd›k. “Emperyalizme ve kapitalizme kar-
fl› mücadele eden bir doktrini izleyen insanlar›z” özdeyiflini dilimize pelesenk
eder, burada kastedilen doktrinin “sosyalizm”, bu sözleri söyleyen Mustafa Ke-
mal'in de sosyalist oldu¤unu kan›tlamaya çal›fl›rd›k. S›k›flt›¤›m›zda, polise bile
Kemalist oldu¤umuzu, onun “tam ba¤›ms›zl›k” fliar› do¤rultusunda davrand›¤›-
m›z› ileri sürerdik.

Bu Kemalist tav›r ve yaklafl›mlar, bizlere yine “eski tüfek” a¤abeylerimizden
miras kalm›flt›. Onlar da konu aç›ld›¤›nda, asl›nda Mustafa Kemal'in sosyalizme
gönül düflürdü¤ünü, ama ülkede bunu yaflama geçirmeye gücünün yetmedi¤ini,
onun Lenin'in dostu oldu¤unu, Mutafa Suphilerin katlinden sorumlulu¤unun bu-
lunmad›¤›n›, bu ifli Karabekir paflan›n planlay›p uygulad›¤›n› söylerlerdi. Naz›m'›n
z›ndanlarda çürütüldü¤ü an›msat›ld›¤›ndaysa, Atatürk'ün Naz›m'› ve fliirini çok
sevdi¤ini, onun mapushaneye at›lmas›nda bir kusurunun bulunmad›¤›n›, suçun
baflka yöneticilerde oldu¤unu hararetle anlat›r dururlard›. Ülkede halk için yap›l-
mas› gereken toplumsal reformlar›n uygulanmamas› gündeme geldi¤i zaman da,
söyledikleri benzer biçimdeki fleylerdi. Dolay›s›yla, Osmanl› art›¤› ‹ttihatç› paflala-
r›n ordusu da ilericiydi. Böyle bir gelene¤e sahip, ça¤dafl ve devrimci bir kurum
gericili¤e geçit vermezdi. Yar›n günü geldi¤inde, komünistler ve emekçi halkla bir-
likte emperyalizme karfl› duracak, gerçek kimli¤ini ortaya koyacakt›.

‹flte kahraman devrimci Önder ‹brahim Kaypakkaya, böyle bir ortamda or-
taya ç›karak ufkumuzda farkl› bir k›z›ll›kla flavk›d›. Komünistlerin, kemalistler
ve kemalizmle olan kesin ayr›l›klar›n›, uzlaflmazl›klar›n›, hiçbir korku ve kuflku-
ya kap›lmaks›z›n aç›k ve net olarak bilince ç›kard›. ‹flçi s›n›f›n›n ba¤›ms›z siya-
sal çizgisi konusunda kesinlikle ödün verilmeyece¤inin alt›n› ›srarla çizdi. Böy-
lelikle -deyim yerindeyse- tilkiyi kuyru¤undaki çal›dan kurtard›, sis perdesini
kald›rd›, bilinç bulan›kl›¤›n› da¤›tt› ve k›s›r döngüden ç›k›fl› sa¤layarak adeta
yepyeni bir ç›¤›r açt›.

O, kuramla eylemi birlefltiren, özü-sözü bir, düflünce ve davran›fl› uyumlu,
devrimci ilkelere yürekten ba¤l›, cesur, özverili, kararl› bir komünistti. Türkiye'de
tabu olan Kürt sorununu, and›¤›m›z üstün niteliklerine yarafl›r bir biçimde ele
ald›, program›na koydu ve o do¤rultuda bir strateji izledi. O zamana de¤in sür-
dürülen sosyal floven politikalara karfl› ç›karak Kürt ulusunun -ayr›lmak da da-
hil- kendi yazg›s›n› belirleme hakk›n›n tart›fl›lamayaca¤›n›, dosta düflmana gür
bir sesle hayk›rd›. Bununla da yetinmeyip, yapt›¤› siyasal analizlerin gere¤i ola-
rak, gerilla savafl›m› için, sömürgeci devletin ve emperyalizmin yumuflak karn›
olan Kürdistan k›rsal›n› seçti. THKO'nun seçkin elemanlar›ndan Sinan Cemgil-
lerin intikam›n›, muhbir muhtar› yarg›lay›p ölümle cezaland›rarak ald›. Bu inti-
kam, o karal› ve yaral› günlerde, her kesimdeki ülke devrimcileri için moral ve
umut kayna¤› olurken, düflmana karamsarl›k afl›lay›p korku sald›. Ve devlet söz-
cüleri TKP(ML)'yi en tehlikeli komünist örgüt olarak belirleyip ilan etti.

Yoldafl Kaypakkaya, tüm devrimci yaflam› boyunca bilinçli, örgütlü, disiplin-
li, örnek bir insan oldu. ‹flçi s›n›f›, yoksul köylülük ve gençlik içindeki çal›flma-
lar›nda “su içindeki bal›k” gibiydi. Zeki, çal›flkan, militan ve proleter ruha sahip,
iflleyen demir gibi ›fl›ldayan bir insand›. Bizim çeli¤in suyundand›. Ulu, utkan,
ufku derin, sade, sessiz ve bilge bir kiflilikti. Üretken, yaratkan, “yükü Bedrettin
gibi çeken”di.

Dersim da¤lar›n›n doruklar›nda sar›fl›n bir günefl gibi do¤du. Ad› dört bu-
cakta an›l›r oldu. Düflsel bir söylence gibi konufluldu varl›¤›. Kanla yazd›¤› des-
tan dilden dile dolaflt›, gönüllerde yank›land›. Devrim çeli¤ine yürüyen su, büyük
denizlere akan ›rmakt› o. Yüksek uçan turnalar›n katarbafl›yd›. Küllerinden diri-
len anka kufluydu. Kah›rl› kar›nca kervanlar›n›n hem emek eri, hem önderiydi.
‹nsanlar›n aflk›na ve flavk›na geldi¤i Kutup Y›ld›z›’yd›. Yi¤it yoldafl› Ali Haydar'›n
flehadeti, ard›ndan kendisinin tutsak düflmesiyle sars›ld› Kürdistan ve bütün
Anadolu. “Su yolunda k›r›lan testiye selam, çamuru çarka veren ustaya selam”.

Derken karakollar, k›fl-k›yamet, zehir-zemberek zemheri, karl› ve buzlu yol-
lar... Yollarda yürüyen bafl› dik, ma¤rur ve muzaffer, mangal yürekli bir k›z›l ka-
s›rga... Esiyor sonsuz, s›n›rs›z, Dersim da¤lar›ndan ovalara, vadilere, yamaca. Afl-
ka ve amaca iliflkin bir devrim marfl› gibi u¤ulduyor. Ça¤layanlarca ça¤›ld›yor, tür-
küsünü söylüyor dönen çark›n, pervanenin, ç›kr›¤›n... Ayaklar› yal›n, s›rt› yufka
ve yaral› ba¤r›... “Karda kanl› ayaklar›n izi var, silinmez izlerin erise de kar”.

O kanl› yollar Diyarbekir z›ndanlar›na ç›kar. Düzde, da¤da nas›l bir destan
yazm›flsa ‹bo, z›ndanda da öyle yazar. Yeni bir tav›r, yeni bir milat, yeni bir di-
renifltir bu. Dimitrov örne¤inde oldu¤u gibi, ‹bo faflizmi yarg›lar, dinsiz-imans›z
iflkence tezgahlar›nda, avc›n›n ve ac›n›n burgac›ndayken hem de. Proletarya,
Anadolu halklar› ve dünya devrimci miras›n›n onuru ad›na, bulundu¤u konu-
mun sorumlulu¤una yarafl›r bir biçimde dayan›r aylarca süren tarifsiz iflkencele-
re. Ve utanc›n gölgesini asla üzerine düflürmez. Yani “ser verir, s›r vermez”. Dal-
lar› rüzgar sakl› ulu bir a¤aç gibi türkü söyleyerek ayakta ölür.

“Kaypakkaya, kaya kadar sarpt›n sen, özgürlü¤ün tohumunu serptin sen,
bereketli topra¤›na ülkenin”.

fiimdi o tohumlar filize, fidana, görkemli a¤açlardan oluflan devrim orman›-
na dönüflüyor.

Yakt›¤›n aflk ve emek ateflinin savrulan k›z›l k›v›lc›mlar› Asya, Afrika ve La-
tin Amerika göklerinin yoldafl y›ld›zlar›yla selamlafl›yor.

Ve sen z›ndanlarda, iflkencelere direnen her devrimciyle gö¤üs geriyorsun
müthifl ac›lara. fiafak söktürüyorsun gecelere.

Do¤uyorsun günefl gibi yeniden yeniden!...

Yeryüzünde yaflanan ve yürek burkan
bunca olay, insan› insanl›¤›ndan utand›ran ça-
t›flmalar, sürtüflmeler ve toplumsal alt üst
olufllar elbette yeni de¤ildir. Kimi zaman dur-
gunlafl›p, kimi zaman ivme kazansa da insan-
l›¤›n belli bir döneminde bafllam›fl olup günü-
müze dek süregelmifltir. San›r›m uzun bir za-
man da devam edecektir. Çünkü bu çat›flma-
lar nas›l yans›rsa yans›s›n, nas›l gösterilmeye
çal›fl›l›rsa çal›fl›ls›n, özü itibariyle s›n›fsal karak-
terli olup, s›n›fsal bir kimli¤e bürünmeden ve
bu do¤rultuda çaba sarf edilmeden bilimsel
bir neticeye ulaflmas› da mümkün de¤ildir.

Üzerinde dikkatle durulmas› gereken bir
di¤er konu ise, yeryüzünde özü itibariyle
emek-sermaye, ezen-ezilen çat›flmas› sonu-
cu esen sert rüzgardan ve bu rüzgar›n niteli-
¤inden her bireyin, ak›m›n, örgütlenmenin bir
biçimde olumlu veya olumsuz etkilenmesi-
dir. Bu nedenle geliflmelere bütün bunlar›
dikkate alarak yaklaflmak, incelemek, yo-
rumlamak ve tav›r tak›nmak durumunday›z.

Yer yüzündeki siyasi ve ekonomik dalga-

lanmalardan iktisadi yap›s› gere¤i h›zl› etkile-
nen ülkemiz ve onun s›n›fsal karakterli örgüt-
lenmeleri kendini oldukça ç›plak bir biçimde
ele vermektedir. Son aylar içindeki s›n›fsal ve
sosyal çat›flmalar, eylem ve etkinlikler bu
gerçe¤i net bir biçimde ortaya koymaktad›r.

Ülkemizde özelikle son y›llardaki siyasi
esintiye ba¤l› olarak devrimci söylemlerden
yola ç›karak kendini emek cephesinde göste-
ren baz› örgütlenmeler duruma göre sürekli
yön de¤ifltirmektedir. Siyasi bak›fl aç›lar› ve
savunduklar›, pratikleriyle hiç örtüflmüyor. Bu
siyasi örgütlenmelerin son aylarda toplumsal
olaylardaki tav›rlar› bunlar›n devrimci cephe-
de yer alan ve mücadelesini savunduklar›
do¤rultusunda kararl› bir biçimde devam et-
tiren örgütlenmelere ve partilere oldukça
uzaklaflt›klar›, bu ölçüde de düzenle ve onu-
nun hakim s›n›flar›yla yak›nlaflt›klar› görülü-
yor.

Herkesin malumudur sistemin sürdürül-
mesinde hakim s›n›f geçmifl deneyimlerden
yola ç›karak kendi cephesini oldukça kat›,
antidemokratik yöntemlerle güçlendirmek-
tedir. Elindeki olanaklar› kullanarak bu anti-
demokratik uygulamalar› meflru k›lmakta,
yine çarp›tarak kitlelere kabul ettirmekte-
dir. Hakim s›n›f›n bu uygulamalar›n›n herkes
fark›nda ve bunu dillendiriyor. Ama bu fa-
flist uygulamalara karfl› pratik mücadeleye
gelince birçok örgütlenme mücadele yerine
çözümü yine hakim s›n›fa havale ediyor.
Bunu yapmakla kalm›yor, somut koflullar›n
gerektirdi¤i gibi mücadeleyi yükselten parti
ve örgütlere de küçümseyerek bak›yorlar.
Dudak k›v›rarak onlar› toplumsal gerilimden
sorumlu tutarak elefltiriyorlar.

Dünyada ve ülkemizdeki somut durumu
azami olarak kavram›fl ve bu duruma göre
hakim s›n›flarla aras›na belirgin çizgiler çek-
mifl, yine proletaryan›n ç›kar›n›n kendi iradi
mücadelesinde oldu¤una inanan ve bu te-
melde bir stratejisi olan parti ve örgütler her
bak›mdan hakim s›n›f›n amans›z hedefi duru-
mundad›r. Hakim s›n›f›n askeri, siyasi vb mü-
cadelesinin yan›nda bu parti ve örgütlere kar-
fl› öne ç›kard›¤› bir di¤er mücadele yöntemi
de psikolojik mücadeledir. Sistem içi çözüm
aray›fl›na soyunmufl birçok siyasi yap›lanma,
komünistlerin tak›nd›¤› tav›rlar kendi teslimi-
yetlerine de zarar verece¤inden, komünist ve
devrimci parti ve örgütlere karfl› hakim s›n›f-
lar›n psikolojik mücadele mevzisinde yerini
alm›fl durumdad›r.

S›n›f savafllar› aç›s›ndan geçen yüzy›l› in-
celersek, s›n›fsal çat›flmalar›n hem yo¤un ol-
du¤unu hem de her cephenin kendi içinde
bir netlik kazand›¤›n› görürüz. Hayat›n her
alan›nda mücadeleye tutuflan proletarya ve
burjuvazi, birbirleriyle mücadelede psikolojik

cephenin önemini de oldukça kavram›fllar ve
kullanm›fllard›r. Dünyada ve ülkemizde dev-
rimci ve komünist yap›lar›n hata ve zaaflar›n›
çok iyi kullanan burjuvazi yüzy›l›n sonuna
do¤ru psikolojik cephede oldukça üstünlük
sa¤lam›flt›r. Bunun yans›malar› ülkemizde et-
kisini göstermifl, halk üzerindeki etkisinin ya-
n›nda birçok ara s›n›f ve katman›n siyasi tem-
silcisi örgüt, partinin bocalamas›na ve bilinçle-
rinin bulanmas›na neden olmufltur. Ülkemiz-
de birçok siyasi yap›n›n rüzgar›n durumuna
göre yön de¤ifltirmesi her ne kadar kendisi-
nin siyasi niteli¤i gere¤iyse de, burjuvazinin
psikolojik sald›r›s›ndan da oldukça flerbetlen-
mifltir. Çünkü bu yap›lanmalar art›k kendi s›-
n›fsal konumlar›n›n bile çok gerisine düflmüfl-
lerdir. Söylemleri ve savunduklar› ile pratik
durufllar› birbiriyle tamamen çeliflmektedir.
Bu gerçe¤i görmek ve bilince ç›karmak
önemlidir. Çünkü komünistlerin, devrimcile-
rin, kendince hangi iddialarda bulunursa bu-
lunsun her siyasi yap›lanman›n gerçek niteli-
¤ini, varl›k nedenini bilmek ve onunla iliflkile-
rini ona göre düzenlemek zorundad›r. Bu ko-
münistlerin, devrimcilerin müttefiklerini belir-
lemede ve onlarla iflbirli¤i ve dayan›flma ge-
lifltirmesinde önemlidir.

Günümüzde birçok anlay›flta hakim olan
protokol devrimcili¤idir. Yani bizzat mücade-
le etti¤in güçlerin de onay›yla belirlenen ku-
rallar çerçevesinde, ki bunun ad› yine hakim
s›n›f›n koydu¤u yasalard›r, sükut ve sakin, ya-
ni e¤ilerek bükülerek taleplerini arz edersin
ve geldi¤in yere döner ve oturursun. Çünkü
onlar yap›lmas› gerekeni yapmak için vard›r-
lar ve yüce varl›klar› bunun içindir. Onlar›n ka-
fas›nda siz meflru de¤ilsiniz. Size bu kadar izin
verilmesi sadece sürecini tamamlam›fl, bofl
hayalden ileri gidemeyen bir gelene¤e, dü-
flünceye ve onun son kal›nt›s› insanlara karfl›
bizzat onlar›n büyük hofl görüleri ve demok-
ratl›klar›n›n bir sonucudur. Di¤er yandan ken-
dini bu kurallar, yasalar içerisine mahkum
edenler, bulduklar› demokratik k›r›nt›lara bü-
yük bir nimetmifl gibi sar›l›rken, bu hücreleri
zorlayan, aflmaya çal›flanlara da atefl püskü-
rerek sald›rmaktad›rlar. Bu sald›r›lar›na birçok
ideolojik k›l›f uydurman›n yan›nda as›l neden
hakim s›n›f›n kafas›nda var olan yukar›daki
bak›fl aç›s›n›n bu ak›mlar›n bilinç alt›nda da
sakl› olmas›ndand›r. Ayn› zamanda durgun
denizde kulaç atmaktan aciz olanlar›n dalga-
larla, f›rt›nalarla bo¤uflmaya cüret etmesi
mümkün de¤ildir. ‹nsanl›k tarihi tan›kt›r, halk-
tan, bilimden yana ne varsa en amans›z ve
en ileri cephelerde dövüflenler kazanm›flt›r
ve tarihin her döneminde s›n›f iflbirlikçileri ol-
mufltur. Hiç kimse unutmamal›, ne sistem ne
de ondan yarar sa¤layan onun y›lmaz savu-
nucular›, genifl halk y›¤›nlar›na insanl›ktan ya-

na ne varsa bir parças›n› bile reva görmedi ve

görmeyecek. Bu nedenle kazan›lan her mev-

zinin sigortas› yeni mevziler için hiçbir hesa-

ba yer vermeden dövüflmek ve mücadele et-

mektir.

Bugün halklara dayat›lan› utangaç bir

tav›rla sineye çekip, buna karfl› direnenlere

dudak büküp, emperyalist ve onun ifl birlikçi-

leriyle ayn› dili konuflanlar çok uza¤a de¤il, ül-

kemizin k›sa tarihine bakmal›lar. Halk›n istem

ve talepleri do¤rultusunda meydanlar› ey-

lemlere açmak ve bu haklar› elde edebilmek

için verilen mücadelenin en önünde kimlerin

oldu¤u ve kimlerin bedeller ödeyerek biraz

olsun demokratik koflullar yaratt›¤› bellidir,

bilinir.

Ama gel gör ki, bu mevziler yarat›ld›¤›n-

da, bu haklar kazan›ld›ktan sonra teslimiyetin

sofras›na ba¤dafl kuranlar çok rahat hakim s›-

n›f›n talimat› do¤rultusunda tav›r belirleyip,

komünistleri yaln›z b›rak›p, hatta onun zarar›-

na tav›r belirliyebiliyor. Örnek verecek olur-

sak, bugüne kadar genifl halk kesiminin aley-

hine geliflen yasa ve yapt›r›mlarda tav›r ge-

lifltiren devrimciler ve komünistler olmufl-

tur, alanlarda yaln›z b›rak›lan, polise peflkefl

çekilen yine devrimciler, komünistler ol-

mufltur. Eylem ve gösterilerde alan belirle-

mesinden kortej oluflturmaya kadar burju-

vazinin istemleri kendini gösterir, yine po-

lisin sald›r›lar› devrimcilere, komünistlere

yüklenir. Onlara göre sessiz sedas›z haz›r

olda geçen eylem ve gösteriler iyi, hede-

fine ulaflm›fl ama sistemin ablukas›n› zor-

lad›n m› kaç›n›lmaz olarak sald›r› gelir ve

olaylar ç›kar, bu eylem ve gösteriler kötü

ve hedefine ulaflmam›fl eylem ve gösteri-

lerdir, tek sorumlusu da devrimci ve ko-

münistlerdir.

Bu anlay›flla as›l iki fleyi unutuyorlar. Bir

hakim s›n›f›n sald›rmas› için neden gerek-

mez, onun karfl›t s›n›f› olman yeterlidir.

Onun o gün ifline öylesi gelmifltir ve sald›-

r›r. ‹kincisi ve önemlisi, hakim s›n›f›n görevi

s›n›r koymakt›r, yani hakim s›n›f›n k›rm›z›

çizgileri vard›r, ki hakim s›n›f›n ç›karlar› o

k›rm›z› çizginin arkas›ndad›r. Proletaryan›n

ç›karlar› ise burjuvazinin iflgali alt›ndad›r.

Senin görevin ise o s›n›r›, k›rm›z› çizgileri

zorlamak ve k›rmakt›r. Yani onlar verme-

yecek, sen alacaks›n zorla. Bu da çat›flma

demektir. Elbette devrimciler, komünistler,

çat›flma gönüllüsü de¤ildir. Ama senin hak-

k›n olan› istemen hakim güçler için çat›flma

nedenidir. Önemli olan çat›flmada hakl› ve

meflru olabilmektir.

Komünistler hiçbir örgütlenmeden

kendi s›n›fsal niteli¤i ilerisinde bir politik,

pratik faaliyet sergilemesini beklemez.

Çünkü her örgütlenmenin kendi s›n›fsal ka-

rakterine denk düflen bir pratik sergileye-

ce¤ini bilir. Ama her s›n›fsal örgütlenmeyi,

politik ve pratik olarak s›n›fsal ç›karlar›n›n

gerisine düflmeleri durumunda, hatta onla-

r› daha ileri, bilimsel talepler do¤rultusunda

hareket etmeleri için uyarmay› bu yönlü

ça¤r›da bulunmay› s›n›fsal bir görev say›-

yoruz.

Devrimci Demokrasi Okuru

Orhan Y›ld›z

S›n›flar›n karekterindendir f›rt›nalar-
da gövde esner dal k›r›l›r

Komünistler hiçbir ör-
gütlenmeden kendi s›-
n›fsal niteli¤i ilerisinde
bir politik, pratik faaliyet
sergilemesini beklemez.
Çünkü her örgütlenme-
nin kendi s›n›fsal karak-
terine denk düflen bir
pratik sergileyece¤ini bi-
lir. Ama her s›n›fsal ör-
gütlenmeyi, politik ve
pratik olarak s›n›fsal ç›-
karlar›n›n gerisine düfl-
meleri durumunda, hat-
ta onlar› daha ileri, bilim-
sel talepler do¤rultusun-
da hareket etmeleri için
uyarmay›, bu yönlü ça¤-
r›da bulunmay› s›n›fsal
bir görev say›yoruz

Kardelen olmak Munzur’un dorukla-

r›nda, kas›rgalara f›rt›nalara inat asilefl-

mek Dersim’de ve flafa¤a yürümek,

umudun, direniflin ordusuyla. ‹hanetlere

hain pusulara düflenlerimiz de vard›.

Mercan’da her biri ülkemin güneflli gün-

leri

Her biri kavgam›n bitmez tükenmez

çocuklar›yd› onlar. Tarihi kan ile yaz›lm›fl,

emek ile yo¤rulmufltu elleri ve yüzleri,

onlar özgürlük destanlar›n› hep bir a¤›z-

dan hayk›rarak geldiler.

Toprakta tohuma, ya¤murda yeflile

büyüyen bir a¤ac›n dallar› gibiydiler.
Çünkü onlar halk›n yüzy›llar›n ac›lar›yla
ve gözyafllar›yla büyüdüler, zindanda di-
renifl, fabrikada grev, da¤larda destan
yazanlard›. Tarihten, Pir Sultanlardan,
Bedrettin’den, ‹brahim’den, Mahir’den ve
Denizler’den uzanan bitmez tükenmez
tarihin tan›klar›yd› onlar. On yedi beden
kurflun ve bombalar alt›nda, zifiri karan-
l›kta da¤lar, kufllar ve Munzurlar a¤lad›.

Seyrime düflen akflam›n sabah›nda
gözyafllar›m kana buland›; hey hain al-
çakl›k yüzüne tükürüyorum; sonra yü-
züm güneflin k›z›ll›¤›na kesilmifl. Hazi-

ran’›n kana bulanm›fl sabah›nda analar›n

a¤›tlar› yükseliyordu Munzurlar’dan To-

roslar’a do¤ru hey kahpe ölüm! Yine ba-

harlar düflecek ülkemin topra¤›na, aka-

ca¤›z sonsuz denizlere, esece¤iz rüzgar-

lar›n hoyrat›nda, sürece¤iz atlar›m›z›

da¤lara, Munzur’un doruklar›na ve göre-

ceksin güzel günleri müjdeleyen yar›nla-

r›. Dikece¤iz bayra¤›m›z› özgürlü¤ün

burçlar›na, tarih flahittir bize.

Kartal Erzincan Mah. Bir Okur

Kardelen
olmak
Munzurlar’da

1-16 Haziran 2007GÜNCEL 15

27 y›l önce yine, bugünküne benzer bir
yönetim krizi baflgöstermiflti; yine cum-
hur’umuza bir baflkan seçilememiflti. Asl›n-
da seçtirilmek istenmemiflti demek daha
do¤ru. O zaman da flimdiki gibi bir parlamen-
to vard› ama, inisiyatifini yitirmiflti, inisiyatif
“derin” otoritelere geçmiflti. Çünkü mevcut
krizi parlamenter düzen içinde aflamayacak-
lar›n› düflünüyorlard›. Zaten 24 Ocak Karar-
lar› ad› alt›nda “Güney Amerika Modeli” ha-
z›r bekliyordu. Bütün mesele modeli uygula-
mak için “uygun” toplumsal koflullar› yarat-
maktan ibaretti. Katliamlar, ard› arkas› gel-
mez cinayetler, toplumu dehflete düflüren
vahfletlerle o psiko-siyasal ortam› da sa¤lad›-
lar ve sonunda potinli beflli seçime-meçime
gerek kalmaks›z›n yönetime elkoydu. Her fle-
yin baflkan› cumhurbaflkan›m›z Kenan Pafla
vard› art›k. Fakat az çok parlamenter al›flkan-
l›k edinmifl toplumu bu flekilde yönetmek
kolay olmad›, bir süre sonra s›k› ayar edilmifl
bir anyasa ile yar›-askeri düzene geçildi. S›k›
düzen içinde sorunsuz bir yönetim uman pa-
flasever efendiler iflleri iyice berbat etmifller-
di. Sistemin bütün siyasal kurumlar› param-
parçayd›. Daha da önemlisi yar›-laik kemalist

düzen kendilerine uygun koflullar yarat›lan
fleriatç› ak›m›n tehditi alt›ndayd›. Fakat zara-
r› yok, nas›l olsa onun da gere¤i düflünül-
müfltü; bu kez, o “tehlike” gerekçe yap›larak
pafla hazretleri ifle müdahale edebilirdi. Etti-
ler de; 28 fiubat ve 27/4 böylece gerçeklefl-
mifl oldu. Önceki yaz›mda hicivledi¤im üze-
re art›k “höttirit” demokrasiye geçti¤imizi
söyleyebiliriz; “höt” deyince “sivil” parla-
menter düzenimiz haz›rola geçiyor ve gere¤i-
ni yap›yor. Zaten dünyan›n hiçbir yerinde
görülmeyen %10’luk seçim baraj›, say›s›z s›-
n›rlama ve tehditle baflka biçimde bir de-
mokrasi de beklenemez.

Asl›nda bu sistem en az 99 y›ld›r yürür-
lükte olan bir sitemdir; sadece sultanlar›n ve-
sayeti yerini paflalar›n vesayetine b›rakt›. Fa-
kat kabul etmeli ki bu süre içinde çok fley de
de¤iflti ve sistem kendisini de¤iflikliklere uy-
durmakta zorlan›yor. Köklü bir devrim, bir
dönüflüm ihtiyac› çoktand›r toplumun gün-
demindedir. O yüzden devrimi önleme ve
düzeni koruma fleklinde geliflen her “balans
ayar›” müdahalesi krizleri ertelemekten ve
büyütmekten baflka ifle yaram›yor. Nitekim
bu seçim de öncekisi gibi ertelenmifl krizi bü-
yüterek sonuçlanacakt›r. Kargafla, istikrars›z-
l›k, siyasal kurumlar›n giderek daha çok ça-
d›r tiyatrosuna dönüflmesi bundand›r ve bu
devam edecektir. Emperyalizmin partikülar
engellerden hoflnut olmayan bugünkü strate-
jisi de bunu körüklemektedir; onlar ulusal
devlet olgusunu besleyen bütün dinamikleri
k›rmak, yoketmek istiyorlar. Son y›llarda ulu-
sal tepkilerin h›zla geliflmesi bundand›r ve
bunu da güdük “anti-emperyalis”ler iktidar

dalaflmas›na istismar etmektedirler. ‹stismar
edilenlerin kabaran kitlesel hareketi ise bü-
tün zaaflar›na karfl›n iyidir ve toplumun ileri-
ci yönünü temsil ediyor.

Giderek iki kaleli futbol maç›na dönüflen
ve halkç› seçeneklerin devre d›fl› kald›¤›
mevcut siyasal k›s›r döngüde, devrimcilerin
ve komünistlerin sorumlulu¤u yok mudur?

Bence var ve hatta tayin edicidir. “Parla-
menter demokrasi”mizin niteli¤i üzerinde
beyin cimnasti¤i yapmaya gerek yok, bu ko-
nu çok tart›fl›ld›; onun “iyi”li¤i kuflkusuz an-
cak öteki Ortado¤u rejimleri ile tart›fl›labile-
cek kadard›r ve henüz normal parlamenter
sistemden çok geridir. Fakat bütün gariplikle-
rine karfl›n art›k yüz y›ll›k süreçte ülkenin po-
litik yaflam›na yerleflmifl bir kurumdur ve bu
yok say›lamaz. Lenin’in “en demokratik par-
lamento bile burjuva diktatörlü¤ünden bafl-
ka bir fley de¤il”, burjuva seçimleri „egemen
s›n›flardan hangisinin halk› ayaklar› alt›na
al›p ezecekleri“ kararlaflt›r›lmaktad›r sözle-
rinden bu hakk›n kullan›lmamas›n› savundu-
¤u sonucu ç›kart›lamaz. Bunlar farkl› neden-
lerle, farkl› koflullarda söylenmifl fleylerdir
ve do¤rudur. Ortada devrimci bir kriz ve al-
ternatif devrimci seçenekler yoksa, parla-
mentoya, siyasetin canland›¤› dönem olan
seçimlere ilgisiz kalmak, sadece boykot ve
teflhir taktikleri ile yetinmek, kusurlar›na ba-
karak seçme ve seçilme hakk›n›n olmad›¤›n›
varsaymak gerçekten “parlamenter ahmak-
l›k”tan daha kötü bir ahmakl›k olur. Y›llard›r
sürdürülen yanl›fl parlamento ve seçim tak-
tikleri kitleleri siyaset d›fl›nda tutmaktan,
apolitiklefltirmekten, cuntac›lar›n, gerici ve

faflist partilerin ifllerini kolaylaflt›rmaktan
baflka ifle yaramad›. Oysa seçme ve seçilme
hakk› tarihler boyunca bedeller ödenerek el-
de edilen temel haklardand›r ve küçümsene-
mez. Bir hakk›n var olup olmamas› ayr›,
onun yetersiz ve kusurlu oluflu ise ayr› bir
konudur ve farkl› mücadeleler gerektirir.
Parlamento, devlet ayg›t›n›n bir dizi iktidar
araçlar›ndan sadece bir tanesidir ve kuflku-
suz burada elde edilecek ço¤unluk tek bafl›-
na emekçi kitlelere iktidar olana¤› vermez;
bu say›s›z deneyle sabittir. Halk›n iktidar›
mücadelesini parlamenter mücadeleyle s›-
n›rland›rman›n yanl›fl oluflu bundand›r. Ama
o alanda mücadele vermek, t›pk› öteki alan-
lardaki mücadeleler gibi kaç›n›lmaz ve zo-
runludur. Buna dudak bükmek, küçümse-
mek ba¤›fllanmaz bir hatad›r. Parlamenter
mücadele ve seçimler ancak çok özel flartlar-
da ve özel nedenlerle boykot edilebilir ki bu
sadece istisnai bir durumdur. Baflta devrim-
ci komünistler olmak üzere devrimciler bu
istisnay› genellefltirdiler, genel bir hakk› ise
istisnai bir takti¤e dönüfltürdüler. Böylece
emekçi kitleler bu alanda seçeneksiz kald›
ve gerici burjuva klikler aras›nda tercih yap-
mak zorunda b›rak›ld›. Oysa genel olarak
emekçiler bütün gücüyle bu mücadele ola-
na¤›ndan yararlanmak , siyasi arenaya kendi
ba¤›ms›z güçleriyle ç›kmak isterler ve bu
mümkündür. Öyle oldu¤u için de egemenler
emekçilerin siyasal etkinli¤ini engellemek
için bu alanla ilgili çok özel yasal düzenleme-
ler gelifltiriyorlar. Parlamentoda ço¤unlu¤u
elde ederek iktidar olunaca¤› yanl›fl san›s›
yaratmamak koflulu ile (ki AKP’nin parla-
mentodaki ço¤unlu¤una ra¤men iktidar ola-

mad›¤› ortada) parlamenter mücadele alan›-
n› bofl b›rakmak affedilmez bir hatad›r. Var
oldu¤u halde siyasal bir hakk› kullanmamak
için gerekçe aramak bize özgü bir “devrimci-
lik” olsa gerek. Emekçi kitlelerin, demokratik
güçlerin, ayd›nlar›n, ezilen etnik ve dinsel
topluluklar›n seçeneksiz kalmas›n›n yaratt›¤›
trajedi bunun sonucudur ve zaten üzüntüyle
izliyoruz. Burjuvazinin parlamenter hileleri
yaln›zca emekçilere karfl› de¤il, birbirlerine
karfl› da uygulan›yor. Bu seçimde muhalifle-
rin toparlanmas›na ve yeni seçeneklerin
oluflturulmas›na olanak b›rak›lmadan, parla-
mentodaki iki partinin en avantajl› oldu¤u s›-
rada bask›n seçime baflvurmas› böyle bir
fleydir. fiimdi ötekileri yok olmamak için ya
yapay birleflmelere ya da güçlülerin flemsi-
yesi alt›na s›¤›nmaya cal›fl›yorlar. En da¤›n›k
olanlar ise demokratik güçlerdir ve güçlerini
en kötü flekilde en elveriflsiz taktik alternatif-
lerle (ba¤›ms›z vs.) s›namak durumundalar.
Demokratik güçlerin siyasal enerjisinin en el-
veriflsiz koflullarda ve en verimsiz biçimde
kullan›lmas›na yol açan yaln›zca düzenin hi-
le ve entrikaya olanak veren yasal düzenle-
meleri de¤il, ayn› zamanda kendi hatalar› yü-
zünden flimdiye kadar birleflmemifl ve ku-
rumlaflmam›fl olmalar›ndand›r. Neden genifl
yelpazeli, halkç›, bütün demokratik güçleri
kucaklayan yepyeni bir sol seçenek yarat›l-
mas›n? Kan›mca bu seçimde bu perspektife
uygun kararl› bir çal›flman›n bafllat›lmas› ta-
rihsel bir f›rsatt›r. Çünkü çok sa¤l›kl› genifl bir
kitle böyle bir seçenek ar›yor. Aksi taktirde
kitleler islamc› takkiye partileri ile cumhuri-
yetçi zaptiye partileri aras›nda flaflk›n flaflk›n
bayrak sallamaya devam eder dururlar.

Seçim ve Tutum

MAYA
Arif B‹LG‹N

Filistin’de iki ay önce Ulusal Birlik Hükü-
meti’nin kurulmas›na ra¤men HAMAS ve El-
Fetih aras›ndaki sorunlar›n çözülmedi¤i bir
kez daha ortaya ç›kt›. Çat›flmalar›n onlarca
can ald›¤› Gazze’de dört kez ateflkes ilan edil-
mesine ra¤men henüz güvenlik sa¤lanabil-
mifl de¤il. ‹ç savafl nedeniyle bölgede son ay-
lardaki en kanl› günler yaflan›rken, ‹srail’in de
Gazze’ye girmesi ortam› iyice kar›flt›rd›.

Çat›flma El-Fetih’e ba¤l› güvenlik güçleri-
nin Gazze’yi kontrol etmek amac›yla çok sa-
y›da adam›n› soka¤a dökmesiyle bafllad›. HA-
MAS’a ba¤l› gruplar bunu kendi güçlerine bir
meydan okuma ve El-Fetih’in kendilerini sin-
dirme politikas› olarak alg›lad›lar. Üst düzey
bir El-Fetih yetkilisinin öldürülmesinden son-
ra ise çat›flmalar daha da t›rmand›. Gazze’de
Filistinli gruplar aras›ndaki çat›flmalar sürer-
ken, ‹srail, 6 ay aradan sonra yeniden Gazze
fieridi’ne girdi. Bu nedenle Gazze neredeyse
kan gölüne döndü.

Yaflanan tablo, ‹srail’in uzun süreden be-
ri Gazze ve Bat› fieria’y› birbirinden ay›rma
politikas›n›n sonuç verrdi¤ini gösterir nitelik-
te. Bat› fieria’da al›nan kararlar›n Gazze’de
pratik sonuçlar üretmesi; silahl› gruplar›n ç›-
karlar› ile yak›ndan iliflkili. Son dönemde ya-
flanan olaylar›n ortaya koydu¤u iki fley var:
Birincisi Filistin hükümeti sokaklar› tam ola-
rak kontrol edemiyor, ikincisi ise Suudi Ara-
bistan’›n bask›s›yla geçici bir anlaflman›n ya-
p›lm›fl olmas›na ra¤men HAMAS ve El-Fetih
aras›ndaki sorunlar›n çözümlenmesi uzak bir
ihtimal gibi görünüyor. Filistin’de güç müca-
delesi bitmifl de¤il. Her iki taraf da yeni siya-

si hesaplar peflinde. ABD ve Avrupa devletle-

riyle s›cak iliflkiler içerisinde olan El-Fetih ko-

mutas›ndaki güçler, çat›flmalar›n hükümeti

düflürece¤ini ve yeniden seçim yap›labilece-

¤ini umuyor. HAMAS’ta ise Abbas’›n istifa et-

mesi durumunda yeni bir baflkanl›k seçimi

beklentisi var. Ayr›ca HAMAS’›n içindeki radi-

kal gruplar hareketin silahl› bir gruptan siya-

si bir partiye dönüflmesinin yanl›fl oldu¤u ko-

nusundaki savlar›n›n “ne kadar do¤ru” oldu-

¤unu gösterme f›rsat› yakalam›fl durumdalar.

HAMAS ile El-Fetih aras›ndaki güç müca-

delesinin bir ürünü olarak ortaya ç›kan bu

çat›flmalar, ‹srail ve ABD’nin de olaylara kar›fl-

mas›yla çok daha karmafl›k bir hal ald›. ‹sra-

il çat›flmada aç›kça El-Fetih’in yan›nda yer al-

d›. Bir yandan Sderot’a at›lan bir füze nede-

niyle Gazze’de HAMAS’a yönelik füze sald›r›-

lar› bafllatt›. Ard›ndan da tanklar ve uçaklarla

genifl çapl› bir operasyon bafllatt›. Di¤er yan-

dan da El-Fetih’e ba¤l› 500 kiflilik bir grubun

Gazze’ye geçmesine izin verdi. Ayr›ca, Savun-

ma Bakan› Amir Peretz’in aç›klamas›ndaki,

“nokta hedeflerine sald›raca¤›z” ifadesi ‹sra-

il’in muhtemelen k›sa bir süre içinde HA-

MAS’›n önde gelen baz› isimlerini hedef alaca-

¤›n› düflündürüyor. Gazze’de iki boyutlu bir

çat›flma yaflan›yor. Birinci boyut HAMAS ve El-

Fetih aras›ndaki güç mücadelesi. ‹kinci boyut

ise perde arkas›nda ABD-AB ile ‹ran-Rusya

aras›ndaki mücadele…

‹srail Gazze’den çekildikten sonra bölge-

de zaman zaman askerî sald›r›lar yapt›. Fa-

kat, bugünlerde yaflanan olaylar ‹srail’in sa-

dece “güvenlik” operasyonlar› ya da El-Fe-

tih’e verdi¤i destekle iliflkili de¤il. ‹ç politika-

da Winograd Raporu’ndan sonra büyük bir

kriz yaflayan Olmert hükümetini flu anda

elefltirilerden uzak tutabilecek tek fley yeni

bir sald›r›. Olmert hükümeti bu sald›r› saye-

sinde bir taflla birden fazla kufl vurmak isti-

yor. Hem HAMAS’›n uzlaflmaz bir örgüt oldu-

¤unu göstermek, hem Arap Bar›fl Plan›’n›n flu

anda uygulanmas›n›n güç oldu¤unu ortaya

koymak, hem de hükümetin güvenli¤i sa¤la-

makta ne kadar kararl› oldu¤unu göstermek

Olmert hükümetinin bafll›ca hedefleri aras›n-

da.

Çat›flman›n anaforundaki Filistin
Çat›flmalar›n onlarca can ald›¤› Gazze’de dört kez ateflkes ilan edilmesine ra¤men henüz güvenlik sa¤lanabilmifl
de¤il. Bölgede son aylardaki en kanl› günler yaflan›rken, ‹srail’in de Gazze’ye girmesi ortam› iyice kar›flt›rd›

Lübnan ordusunun, El Fetih El ‹slam (Fethülis-
lam) örgütüne yönelik gerçeklefltirdi¤i sald›r›lara
sahne olan ve Filistinli mültecilerin yaflad›¤› Nahr
El Bared kamp›nda ölü say›s› 100’ü aflarken, çok
say›da kifli de yaraland›.

Bugüne dek ad› pek duyulmam›fl El Fetih El
‹slam örgütüne yönelik sald›r›da 32 Lübnan as-
keri, 22 örgüt militan› ve 50’nin üzerinde sivil ha-
yat›n› kaybetti. Soruna çözüm bulunmas› için Fi-
listin Kurtulufl Örgütü ve Lübnan Baflbakan› ara-
s›nda çat›flmalar›n durdurulmas›na yönelik var›-
lan mutabakata karfl›n olaylar›n devam etti¤i

Lübnan’da tansiyon yükseliyor.

40 bin Filistinlinin yaflad›¤› kampta çat›flma-
lar nedeni ile elektrikler kesildi, g›da ve su s›k›n-
t›s› bafl gösterdi. Kamptaki hastanelerde ise ye-
terli sa¤l›k personelinin olmamas› ve kampa gi-
rifl-ç›k›fla izin verilmemesi nedeni ile ölü say›s›-
n›n artmas›ndan endifle ediliyor. 1969 y›l›nda ya-
p›lan bir antlaflma uyar›nca Lübnan devletinin
giremedi¤i Filistin mülteci kamp›na düzenlenen
sald›r›, Filistinli mültecilerin kald›¤› di¤er kamp-
larda düzenlenen kitlesel eylemle k›nanarak,
sald›r›n›n durdurulmas› istendi.

ABD’den, Lübnan’a

silah yard›m›
Lübnan devletinin, Suriye taraf›ndan destek-

lendi¤i iddia edilen El Fetih El ‹slam örgütüne yö-
nelik bafllatt›¤› ve yüzlerce kiflinin hayat›na mal
olan sald›r›ya ABD de, Lübnan devletine silah
yard›m›nda bulunarak destek veriyor. Lübnan
devletinin “terörizme” karfl› savaflt›¤›n› ve hakl›
pozisyonda oldu¤unu iddia eden ABD, bu müca-
delede Lübnan’a silah yard›m› baflta olmak üze-

re her türlü deste¤ini sunaca¤›n› duyurdu ve

nakliye uçaklar› ile Lübnan ordusuna silah yard›-

m›na bafllad›!

Fransa’da geçti¤imiz günlerde göreve gelen

D›fliflleri Bakan› Bernard Kouchner’in de ilk ziyare-

tini Lübnan’a yaparak, destek mesajlar› verdi. Öte

yandan Suriye’nin BM daimi temsilcisi Büyükelçi-

si Beflar Caferi bir bas›n aç›klamas› yaparak, Suri-

ye’nin El Fetih El ‹slam örgütü ile bir iliflkisinin ol-

mad›¤›n› aç›klad›.

Lübnan’da
yeni bir
emperyalist
oyun

ADANA : Dr. Ali Menteflo¤lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:3 No: 109 Da¤kap›/Diyarbak›r Tel: (0412) 228 22 92
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

Komünist önder ‹brahim Kaypakkaya an›ld›

Ülkemizin devrim tarihinde önemli kilometre tafllar›ndan bi-
rini oluflturan komünist önder ‹brahim Kaypakkaya Türk devle-
tinin iflkencehanelerinde katledildi¤i 1973’ün 18 May›s’›n›n 34.
y›ldönümünde Türkiye-K. Kürdistan ve Avrupa’da yap›lan eylem
ve etkinliklerle an›ld›. ‹brahim Kaypakkaya, Büyük Proleter Kül-
tür Devrimi’nin ürünü olan programatik görüflleri, prati¤i ve ya-
ratt›¤› gelenek ile halklar›n bilincinde öyle bir yer edindi ki, her
18 May›s’ta da¤lar›n doruklar›nda yak›lan isyan ateflleri, bugün
hala tutuflmaya ve tutuflturmaya devam ediyor. O’nu anmak
için yap›lan etkinliklerde, Amed’de iflkencehanelerde sergiledi¤i
muazzam direniflin yan› s›ra, ülkemiz devrim tarihindeki ay›rte-
dici yönlerine de¤inilmeden geçilemiyor. Fikirleriyle ve yaratt›¤›
hareketle canl›l›¤›n› sürdüren komünist önder Kaypakkaya ve
bu u¤urda flehit düflmüfl olan nice komünizm flehidi ve bugün
hala bu topraklarda mücadeleyi daha üst seviyedeki bilinçle
sürdüren Kaypakkaya’n›n ard›llar›, “ihtilalci komünizmin ülkede-
ki en tehlikeli temsilcisi” olma özelliklerini sürdürüyorlar.

Okmeydan›’nda görkemli

anma etkinli¤i düzenlendi
‹stanbul Demokratik Haklar Platformu (DHP), 19 May›s tari-

hinde, Okmeydan›’nda bulunan Sibel Yalç›n Direnifl Park›’nda an-

ma etkinli¤i düzenleyerek 34. ölümsüzlük y›ldönümünde komü-

nist önder ‹brahim Kaypakkaya’y› and›.

Kaypakkaya flahs›nda tüm devrim ve komünizm flehitleri

an›s›na yap›lan sayg› duruflu ile bafllayan ve yo¤un bir kat›l›m›n

oldu¤u etkinlikte, Ozan Haydar Erdo¤an, Ferhat Tunç, Arzu, Em-

re Salt›k, Grup Lizge, Grup Vardiya, Birol Topalo¤lu, Nurettin Gü-

leç ve Grup Munzur sahne ald›.

1973 y›l›nda Vartinik’teki bask›nda flehit düflen Ali Haydar

Y›ld›z’›n abisi Cafer Y›ld›z ve Av. Ercan Kanar’›n da konuflma yap-

t›¤› etkinlik, ya¤murlu havaya ra¤men program›n sonuna kadar

coflkuyla sürdü.

“Kaypakkaya, ülkemiz komünistleri ve komünist hareketi-
nin kendisine rehber alaca¤› bir Komünist Manifesto yazd›”

Etkinlikte DHP ad›na yap›lan konuflmada, Kaypakkaya’n›n
on y›llar boyunca ülkemiz devrimci hareketi üzerine kara bir bu-
lut gibi çöken reformizme, revizyonizme karfl› amans›z bir ko-
münist ideolojik savafl›n ad› oldu¤u ifade edilerek, “Kaypakkaya,
ekonomik yap›dan s›n›flar›n mevzilenifline, ulusal sorundan Ke-
malizm ve devletin niteli¤ine, oradan da parti ve sosyalizm so-
runlar›na iliflkin pek çok temel konuda yapt›¤› kapsaml› tahliller
ve bunlara ba¤l› olarak yak›n devrimin niteli¤i, yolu ve stratejik
araçlar› üzerine do¤ru sentezlere ulaflt›. Kaypakkaya, ülkemiz
komünistleri ve komünist hareketin kendisine rehber alaca¤› bir
Komünist Manifesto yazd›. Böylece, reformizm, revizyonizm ve
her türden oportünizmle aras›na ideolojik olarak kal›n ve net bir
çizgi çekti. Hiç kuflku yok ki bunu sadece ideolojik alanla s›n›rl›
tutmad›. Bizzat Halk Savafl›’n› örgütlemek üzere mücadelenin
hem teorik hem de pratik önderli¤ini üstlenip, az say›da yolda-
fl›yla birlikte Maoist partiyi kurarak yar›m as›rl›k reformist, reviz-
yonist kabu¤u k›r›p faflist Türk devletine karfl› gerçek alternatif
bir ideolojik-politik-örgütsel ve askeri ç›k›flla Türkiye-Kuzey Kür-
distan devriminde ç›¤›r açt›. ‹flte Kaypakkaya’n›n ülkemiz devri-
mi aç›s›ndan ay›rtedici komünist niteli¤i buradan gelmektedir.
Bundan dolay›d›r ki, devlet onu ‘ihtilalci komünizmin ülkedeki
en tehlikeli temsilcisi’ olarak görmekteydi” denildi.

“Kaypakkaya’y› daha görkemli anman›n biricik yolu; Halk
Savafl› çizgisini kitlelerin oldu¤u her yerde maddi güç haline ge-
tirmektir”

Kaypakkaya’n›n iflkencedeki kararl›l›¤›, Halk Savafl›’ndaki ›s-
rar›, halka ba¤l›l›¤›, Kemalizm, ulusal sorun ve daha birçok konu-
daki bilimsel tahlilleri ile ülkemizdeki komünist gelene¤in bay-

ra¤› ve önderi oldu¤u belirtilen aç›klama flu sözlerle bitirildi;

“Kaypakkaya’y› ölümsüzlü¤ünün 34. y›ldönümünde daha gör-

kemli anman›n biricik yolu; 18 May›slar’› asla unutmamakt›r. Bi-

ze miras b›rak›lan bu büyük tarihi gün ve Komünist Manifesto-

yu kitlelerin devrim bilincinde nüfuz ettirmektir. Halk Savafl› çiz-

gisini kitlelerin oldu¤u her yerde maddi güç haline getirmektir.

18 May›s, stratejik kazanma çizgisidir. Özgürlü¤ün flah damar›

olan o görkemli doruklara ak›n ak›n akmakt›r. 18 May›s’›n somut

politik ça¤r›s› bu flekilde alg›lanmal›d›r. Bu sorumlulu¤umuzun

bilinciyle baflta komünist önder Kaypakkaya olmak üzere,

ölümsüz 17’lerin, Denizler’in, Haki Karerler’in, Dörtler’in ve di¤er

ölümsüzlerin komünist ve devrimci an›s› önünde sayg›yla e¤ili-

yoruz”.

Lise ö¤rencileri

Kaypakkaya’y› and›lar

‹stanbul’da, Demokratik Gençlik Hareketi (DGH) ve Yeni De-

mokrat Gençlik (YDG) üyesi liseli ö¤renciler Sar›gazi’de yapt›kla-

r› yürüyüflle komünist önder ‹brahim Kaypakkaya’y› and›lar.

‹nönü Caddesi’nde toplanan DGH ve YDG’li liseli ö¤renciler,

“Komünist Önder ‹brahim Kaypakkaya Ölümsüzdür” yaz›l› pan-

kart açarak sloganlar eflli¤inde Demokrasi Caddesi’ne yürüdüler.

Burada aç›klama yapan ö¤renciler, ‹brahim Kaypakkaya’y› say-

g›yla and›klar›n›, onun mücadele bayra¤›n› yükselteceklerini

söylediler.

Kartal Meydan›’nda da 25 May›s tarihinde bir araya gelen li-

se ö¤rencileri, bas›n aç›klamas› yaparak, May›s ay›nda flehit dü-

flen devrimcileri and›lar. “May›s flehitleri ölümsüzdür” yaz›l› pan-

kart açan ö¤renciler, ‹brahim Kaypakkaya, Deniz Gezmifl, Hüse-

yin ‹nan, Yusuf Arslan, Sinan Cemgil, Kadir Manga, Feyzi Alansoy,

Serdar Y›lmaz, Hasan Ocak, ‹rfan A¤dafl ve 1977 y›l›ndaki 1 Ma-

y›s kutlamalar›nda flehit düflenleri and›lar.

Kartal’daki liselerden çok say›da ö¤rencinin kat›ld›¤› eylem-

de, “‹brahim yoldafl ölümsüzdür”, “Devrim flehitleri ölümsüzdür”

ve “Kahrolsun faflizm, yaflas›n mücadelemiz” fleklinde sloganlar

at›ld›.

Maoist ideolojinin Türkiye-Kuzey Kürdistan’daki temsilcisi komünist önder
‹brahim Kaypakkaya, ölümsüzlü¤ünün 34. y›ldönümünde gerçeklefltirilen et-
kinliklerle an›ld›. Anmalarda, Kaypakkaya’n›n sadece iflkencedeki direngen-
li¤i ile an›lamayaca¤›, onun esasen Maoist ideoloji ile an›lmas› gerekti¤ine
dikkat çekilerek, Halk Savafl›’ndaki ›srar›na vurgu yap›ld›

aypakkaya’n›n 34. ölümsüzlük y›ldönümünde ‹stanbul’un

Gülsuyu ve Gazi mahallelerinde 4 ayr› eylem düzenlendi.

Gülsuyu Mahallesi Son Durak’ta toplanan Partizan, ESP,

PDD, BDSP, Kurtulufl ve SDP üyeleri, “‹brahim Kaypakkaya’y›

An›yoruz” yaz›l› pankart açarak sloganlar eflli¤inde Özgür-

lük Park›’na yürüdüler. Burada yap›lan sayg› duruflunun ar-

d›ndan eylem müzik dinletisiyle son buldu.

Bu eylemden yar›m saat sonra Gülsuyu Son Durakta bir

araya gelen Demokratik Haklar Platformu (DHP) üyeleri de,

“Komünist Önder ‹brahim Kaypakkaya Ölümsüzdür” ve

“Onu anmak savaflmakt›r” yaz›l› pankartlarla Heykel’e ka-

dar ellerindeki meflalelerle yürüyerek ‹brahim Kaypakka-

ya’y› and›lar. “Komünist önder ‹brahim Kaypakkaya ölüm-

süzdür”, “Önderimiz ‹brahim Kaypakkaya”, “Kahrolsun Fa-

flist Kemalist Diktatörlük” sloganlar›n› atan grup ‹brahim
Kaypakkaya an›s›na sayg› duruflunda bulundu. DHP ad›na
yap›lan aç›klamada, Kaypakkaya’n›n sistem karfl›s›ndaki
duruflu ile Kemalizm ve ulusal soruna bak›fl›n› nedeniyle
hedef oldu¤u söylendi. Aç›klamada, devrimci önderlerin
kitleler üzerinde yaratt›klar› etkiyi k›rmak için devlet tara-
f›ndan öldürüldükleri, Mahir Çayan, Deniz Gezmifl, ‹brahim
Kaypakkaya, Mazlum Do¤an ve Haki Karer’in bu anlamda
örnek teflkil etti¤i dile getirilirken, “Kaypakkaya’n›n iflken-
cede ortaya koydu¤u inanç ve kararl›l›k yeni nesillere yol
gösterse de, biz Kaypakkaya’n›n bu yönünden ziyade onun
ülkemiz topraklar›nda, kurtuluflu getirecek yöntemini ve
yapt›¤› siyasal belirlemeleri önemsemek zorunday›z. Onu
a¤›r iflkencelerde böylesine direngen k›lan, ideolojik, politik
görüflleridir” denildi. Ya¤mur alt›nda gerçeklefltirilen anma,

Kartal Pir Sultan Abdal Kültür Derne¤i Müzik Grubunun ver-

di¤i müzik dinletisiyle son buldu.

Gazi Mahallesi’nde de iki ayr› eylemle Kaypakkaya

an›ld›. Eski Karakol Dura¤›’nda toplanan BDSP, ESP, Partizan

ve DTP üyeleri, buradan Heykel Park›’na kadar sloganlar efl-

li¤inde yürüyerek ‹brahim Kaypakkaya’y› and›lar. Bu ey-

lemden ayr› olarak anma gerçeklefltiren Demokratik Haklar

Platformu üyeleri ise, Eski Karakol Dura¤›’ndan Heykel Par-

k›’na yürüyerek anma etkinli¤i gerçeklefltirdiler. ‹brahim

Kaypakkaya an›s›na yap›lan sayg› duruflunun ard›ndan,

Grup Munzur’un verdi¤i müzik dinletisi ve okunan fliirlerle

anma sona erdi. DHP’nin eylemine HÖC ve TÖP üyeleri de

kat›larak destek verdiler.

K

vrupa’da her y›l oldu¤u gibi, bu y›l da komü-
nist önder ‹brahim Kaypakkaya yap›lan et-
kinliklerle an›ld›.

Kaypakkaya’y› anmak için, “Ölümsüzlü-
¤ünün 34.y›l›nda ‹brahim Kaypakkaya’y›
An›yoruz” fliar›yla 26 May›s günü Alman-
ya’n›n Leverkusen kentinde merkezi bir et-
kinlik düzenlendi.

‹brahim Kaypakkaya flahs›nda tüm komü-
nizm ve devrim flehitleri an›s›na yap›lan say-
g› duruflu ile bafllayan etkinlikte ilk olarak
flair Nihat Behram sahne alarak fliirler okudu.

Gecede Tertip Komitesi ad›na okunan
aç›klamada, ‹brahim Kaypakkaya’n›n ideolo-
jik ve politik görüfllerinin Türkiye-Kuzey
Kürdistan proletaryas› ve ezilen halklar› için
bir manifesto olma niteli¤ini korudu¤una de-
¤inildi. Kaypakkaya’y› anman›n, onun üze-
rinde yükseldi¤i ve yaratt›¤› de¤erlerin olufl-
turdu¤u gelene¤in köklerine ve tarihine sahip
ç›kmaktan geçti¤ine de¤inilerek, Maoist Ko-
münist Partisi (MKP)’nin 1. Kongre çizgisinin
gelece¤i kazanma teminat› oldu¤una vurgu
yap›ld›. Aç›klamada ayr›ca, Türkiye-Kuzey
Kürdistan’da devletin yürüttü¤ü operasyon-
lara, Ermeni gazeteci Hrant Dink’in katledil-
mesi olay›na ve son olarak Malatya’da ger-
çeklefltirilen katliama vurgu yap›larak Türk
devletinin ›rkç› faflist politikalar› teflhir edildi.

Geceye konuflmac› olarak kat›lan yazar
Haluk Gerger, “Türkiye’de flovenizm ve mili-
tarizm k›flk›rt›lmaktad›r. Tek bir Kürt’ün par-
lamentoya girmesine dahi tahammül edilme-
mektedir” fleklinde konuflurken, yazar Mu-
zaffer Oruço¤lu da geçmifl mücadelelerden ve
deneyimlerden dersler ç›kar›lmas›n›n önemi-
ne de¤indi¤i konuflmas›nda, “Bilinçli bir kitle
hareketi yarat›lmal›d›r ki yarat›lan devletler
bizim düflman›m›za dönüflmesin, ülkede or-
duyla AKP’nin anlaflt›¤› tek nokta Kürt soru-
nudur” dedi.

78’liler Vakf› Baflkan› Celalettin Can’›n da
konuflmac› olarak kat›ld›¤› gecede sahne alan
Partizan Müzik Toplulu¤u seslendirdi¤i
marfllarla coflkulu anlar yaflatt›.

Sinevizyon gösteriminin ard›ndan Delil
Dilaner ile Beser fiahin’in yapt›klar› düetin il-
giyle dinlendi¤i gecede, Grup Munzur da ses-
lendirdi¤i türkü ve marfllarla kitleye coflkulu
anlar yaflatt›. Son olarak sahne alan Ferhat
Tunç’un, “‹brahim Kaypakkaya ve Haki Ka-
rer gibiler haklar›n özgürleflmesinde en bü-
yük öncülerdir ve onlara olan ba¤l›l›k müca-
delenin yükseltilmesinden geçmektedir” flek-
linde konufltu.

Anma etkinli¤i, “Biz Kazanaca¤›z, Halk
Kazanacak, Halk Savafl› Kazanacak” slogan-
lar› ve bundan sonraki etkinliklerde de bir
arada olma ça¤r›s›yla sona erdi.

Etkinli¤e Birleflik Nepal Cephesi (Avrupa),
MLKP Avrupa Komitesi, TK‹P-Yurtd›fl› Örgü-
tü, T‹KB (Bolflevik)-ÖK, KP-‹Ö Yurtd›fl› Örgü-
tü ve T‹KB-Almanya Komitesi de mesaj gön-
derdi.

Kaypakkaya
Almanya’da an›ld›

A

Gülsuyu ve Gazi mahallelerinde yürüyüfl

