
Emperyalist güçlerin iflgal tehdidi ile gerici iktidar›n da-
yatt›¤› yoksulluk ve bask›lar alt›nda yaflayan ‹ran halk›-
n›n seçimler döneminde gerçeklefltirdi¤i eylemler, k›sa
bir durgunluk sürecinin ard›ndan yeniden alev ald›. Gün-
lerdir devam eden eylemlerde ilk bilgilere göre 15 kifli
yaflam›n› yitirirken, onlarca kifli yaraland›. Eylemler süre-
since 300’ü aflk›n kiflinin gözalt›na al›nd›¤› belirtildi.

Ö¤renciler aç kald›, so¤ukta ders çal›flamaz duruma geldi ve
sonunda isyan etti. Dersim’de Meslek Lisesi ö¤rencileri yafla-
d›klar› s›k›nt›lara kulak asmayan okul müdürü ve yönetimi-
ni uyarmak ve seslerini kamuoyuna duyurmak için okul
yurdunu iflgal etti. ‹flgal s›ras›nda yurda gelen Okul Müdürü
Ali Mustafa Çelik ö¤rencilere sald›rd›, ö¤rencilerin sorunlar›n›
dinlemek için orada bulunan sendika ve DHF temsilcilerine
tehditler savurdu.

Bir soygunun, hem de büyük bir soygunun flifrelerinin te-
levizyonlarda f›r dönen bir reklamda gizlenebilece¤ini

düflünür müydünüz? Üstelik reklam›n ‘gizli’ soygunu
gerçeklefltirenler taraf›ndan çekildi¤ini ve reklam› iz-
leyenlerin ezici ço¤unlu¤unun ise soyulanlar oldu¤u-

nu? Dahas› soyulanlar›n, soyguncular taraf›ndan haz›rla-
nan reklam›, yüzlerinde tebessümle izlediklerini?

15 Günlük Siyasi Gazete •Y›l: 8 •Say›: 167 •1-16 Ocak 2010 • Fiyat›: 1 TL • e-posta:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

TEKEL iflçisi yeni y›la direniflle girdi

Polis terörünün yo¤un olarak
yafland›¤› Avc›lar-Esenyurt’ta
bulunan polis karkolunda yeni
bir ölüm daha gerçekleflti. ‘Po-
lisler taraf›ndan gözalt›na al›n-
d›ktan sonra Avc›lar Firüzköy
Karakolu’na götürülen Osman
Asl›, görüflme odas›nda ölü bu-
lundu. Polisler taraf›ndan As-
l›’n›n nezarethanede “intihar”
etti¤i ileri sürüldü. Asl›’n›n ailesi
ise o¤lunun intihar etmedi¤ini
belirterek, çoçuklar›n›n ölü-
münden polisleri sorumlu tuttu.

Son zamanlarda artan polis ci-
nayetlerine karfl› biraraya gelen
DHF, BDSP, ESP-G ve YD‹, polis ci-
nayetlerinin ayd›nlat›lmas›n› is-
tedi. Özelikle Avc›lar-Esenyurt
polisinin katliamc› yüzünü tefl-
hir eden kurumlar, polisin iflle-
di¤i cinayelerinin sistem taraf›n-
dan bilinçli flekilde planland›¤›-
na dikkat çektiler. Kurumlar ay-
r›ca katiller yarg›lanana kadar
mücadelelerini sürdüreceklerini
belirtti. Sayfa 2

Yıl içinde tırmanan işsizlik ve yoksulluğa ilişkin ra-
kamların oluşturduğu tabloyu yalnızca krizle açıkla-

mak, sorunu yalnızca krize havale etmek aslında sorunu
ve elbette bir yandan da çözüm yollarını bulanıklaştırmaya
hizmet etmektedir. Kriz fetişizmine saplanmak yerine

krizleri ortaya çıkaran sistemin topyekün eleştirisi
gerçekleştirilmelidir. Kriz dönemleri, kapitalizmin ya-

rattığı ve yüzyıllardır varolan eşitsizliklerin ve ay-
rımcılığın tümüyle belirginleştiği, sorunların daha
görünür hale geldiği dönemlerdir. Dolayısıyla Türki-
ye’nin toplumsal, siyasal ve ekonomik manzarasının
korkunçluğunun ancak bir kısmı küresel krizle açık-
lanabilir.

‹çine düfltü¤ü ekonomik krizden
ç›kmak için iflçi, köylü ve emek-
çilerin bo¤azlar›n› her geçen gün
daha fazla s›karak ç›karmak iste-
yen devlet, 2010 y›l›n› yeni zam-
larla kutlad›.
IMF ve DB’nin verdi¤i ödevlerle,
birer birer fabrikalar›, limanlar›,
topraklar›, nehirleri, okullar›, has-
taneleri sat›l›¤a ç›karan; milyon-
larca iflçi ve emekçiyi, iflsizli¤e,
açl›¤a ve sefalete sürükleyen; ta-
r›m› bitiren ve köylülü¤ü tasfiye
eden; bunlara karfl› yükselen
toplumsal muhalefeti polisiyle,
jandarmas›yla zorbal›k politika-

lar›yla coplayan, gaza bo¤an, gö-
zalt›na alan, tutuklayan devlet,
emperyalist efendilerinin kendi-
sine biçti¤i misyonu büyük bir
özveriyle yerine getiriyor.
Baflta Kürt ulusu olmak üzere
ezilen ulus, milliyet ve inanç
gruplar›na sahte “demokratik
aç›l›m”lar›n› dayatan AKP hükü-
meti, geliflen iflçi ve emekçilerin
ve ezilen Kürt ulusunun eylem-
lerine kulaklar›n› t›kayarak, top-
lumsal muhalefeti yasalar› ve
güvenlik güçleriyle zapturapt al-
t›na almaya çal›fl›yor.
Devletin halka sunabildi¤i tek

fley olan faflizmini, toplumsal
muhalefet karfl›s›nda ayyuka ç›-
kartt›¤› bugünlerde ne Tekel ifl-
çileri mücadelelerinden dönme-
ye ne de Kürt ulusu eylemlerini
bitirmeye kararl›.
Tekel ve Kürt ulusunun hakl› ve
meflru mücadelesi, ülkemizde
yefleren s›n›f mücadelesine yeni
görevler biçmeye ve zenginlikler
katmaya devam ediyor. Eylem-
lerde ortaya ç›kan sonuç; birbi-
rinden kopuk, ortak bir amaca
kilitlenmeyen, yerel-bölgesel
mücadelelerin; emperyalizmin
ve ufla¤› a¤alar–patronlar sulta-

s›n›n zulüm saltanat› alt›nda ezi-
lece¤i, yok edilece¤i gerçekli¤i
oluyor. ‹flçiler, köylüler, emekçi-
ler, iflsizler, gençler, kad›nlar ve
ezilen kesimler olarak bizlerin;
ancak demokratik bir halk ikti-
dar›yla güvence alt›na alabilece-
¤imiz ve koruyabilece¤imiz in-
sanca bir yaflam ve gerçek de-
mokratik bir düzen mücadele-
mizde; bugün, örgütlülü¤e, dün-
den daha fazla önem vermek ve
mücadelenin bir parças› olmak,
art›k, bir varl›k yokluk kadar
önem ve aciliyetini dayatm›fl
bulunmaktad›r.

19 Aral›k 2000 tarihinde ülke
genelinde 20 hapishanede bafl-
lat›lan “Hayata Dönüfl” ad› al-
t›ndaki katliam sald›r›s›nda 28
devrimci tutsak katledildi. Özel
olarak yetifltirilmifl binlerce as-
ker ve polisin görev ald›¤› kat-
liamda zehirli gazlar ve a¤›r si-
lahlarla tutsaklar bir bir katle-
dildi. Dönemin baflbakan› Ece-
vit “Baflar›l› bir çal›flmayd›” de-
di. Sald›r›lardan kurtulanlar
katliam›, “Yan›k insan kokular›
aras›nda, yan›yoruz ba¤r›flma-
lar› geliyordu. ‹nsanlar›n etleri
kullan›lan kimyasallardan eri-

miflti” sözleri ile tarif etmifllerdi.
Katliam›n 9. y›ldönümünde ül-
ke genelinde Demokratik Hak-
lar Federasyonu’nda aralar›nda
bulundu¤u devrimci kurumlar
taraf›ndan yap›lan eylemlerde
katliam protesto edilirken bü-
yük bir direnifl sergiliyerek fle-
hit düflen devrimci tutsaklar
an›ld›. Eylemlerde, 19 Aral›k di-
renifli ruhuyla anti demokratik
yasa ve uygulamalara karfl›
mücadeleyi yükseltme ve dev-
rimci tutsaklarla dayan›flmay›
büyütme ça¤r›s› yap›ld›.

19 Aral›k katliam›
protesto edildi

Polis cinayetleri
ayd›nlat›ls›n

Okul yönetimi
telekulaka sard› � GÜNCEL SAYFA 15

Devletin sald›r› aç›l›m› sürüyor
Kürt ulusal hareketine yönelik tasfiye sald›r›lar› de-
vam ediyor: Devlet, aç›l›m sahtekarl›¤› içerisinde Kürt ulu-
sal hareketinin siyasi örgütlenmelerine birer birer sald›r-
maya devam ediyor. DTP’yi kapatan devlet, BDP’ye geçen
Kürt halk›n›n seçti¤i belediye baflkanlar›n› tutuklayarak
yeni kurulan partiyi ve ulusal hareketin örgütlenmesini
etkisizlefltirmek istiyor. DTP’nin öne ç›km›fl siyasi kadrola-
r› ile belediye baflkanlar›n›n da aralar›nda bulundu¤u
100’den fazla kifli gözalt›na al›nd›, 47’si tutukland›.

Kürtler muhatap al›nmadan sorun çözülmez: BDP Ge-
nel Baflkan› Demir Çelik, Kürtlerin siyasal temsilcisi ve ör-
gütsel gücü muhatap al›nmadan Kürt sorunun çözüleme-
yece¤ini belirterek, tutuklamalar› protesto etti.
“Ya bizi de al›n, ya da serbest b›rak›n” diyen BDP’li
Diyarbak›r Belediye Baflkan› Osman Baydemir ise tutuk-
lamalar› sert bir dil kullanarak cevap verdi. Baydemir, "Bu
son sözümüz de¤il. Sözün tükenmemesi için ak›ll› davra-
n›n ak›ll› davran›n ki söz tükenmesin” dedi.

Avukatlar savunma yapmayacak: Diyarbak›r Barosu
avukatlar› gözalt›na al›nan BDP’lilerin savunmas›n› yap-
mayacaklar›n› aç›klad›lar. Diyarbak›r Barosu Baflkan›
Mehmet Emin Aktar, savunma yapman›n ciddi bir katk›
sa¤layaca¤›na inanmad›klar›n› ifade etti. Aktar, 3 y›la ya-
k›nd›r yürütülen soruflturmada bütün bas›n yay›n organ-
lar›nda çarflaf çarflaf yer almas›na ra¤men, bugüne kadar
gizlilik karar› nedeniyle avukatlar›n müvekkillerinin ney-
le suçland›klar›n› bilmediklerini söyledi. Sayfa 4

Sürecin görevlerine ba¤l› olarak öne ç›kmak flartt›r � PERSPEKT‹F SAYFA 8

� DÜNYASAYFA 10 �GÜNCELSAYFA 13 �GÜNCELSAYFA 5

İran’da halk
suskunluğunu bozdu

Dersim’de öğrenciler
yurdu işgal etti

G Ü N C E L Baba beni de götür...

Elektrik, su, do¤algaz ve akaryak›ta yüksek zam yapan devlet, asgari ücrete “31 TL”lik zam yaparak
iflçi ve emekçilerle adeta alay etti. Y›k›m politikalar›na karfl› Tekel iflçilerinin bafllatm›fl olduklar›
direnifl devletin bütün sald›r›lar› ve sendika a¤alar›n›n engelleme çabalar›na karfl›n devam ediyor

22001100 bbüüttççeessii üüzzeerriinnee
ddee¤¤eerrlleennddiirrmmee

Bir Soygunun Şifreleri:
Atılgan, 1699

S A Y F A 3

Cahide SARI’NIN yaz›s› sayfa 11’de

Telekulak tart›flmalar› ve med-
yada genifl yer kaplayan gizli
dinlenme konusu, halk içerisin-
de endifle yaratmas›n›n bofl bir
kuruntu olmad›¤› ortaya ç›kma-
ya devam ediyor. Ankara Üni-
versitesi Dil ve Tarih-Co¤rafya
Fakültesi yemekhanesinde ya-
flanan faflist sald›r›lar›n ard›n-
dan soruflturma aç›lan ö¤renci-
lere dekan öyle bir soru sordu
ki devletin demokrasi mücade-
lesi içerisinde neler yapabilece-
¤ini, keyfi flekilde kendi huku-

kunu nas›l çi¤neyebilece¤ini
gösterdi. Yaflanan faflist sald›r›
sonras› hakk›nda soruflturma
aç›lan arkadafllar›n›n sorufltu-
rulma nedenleriyle ilgili bilgi al-
mak için Dekan’›n karfl›s›na ç›-
kan ö¤renciler, karfl›laflt›klar› bir
soru ile gizlice telefonlar›n›n
dinlendi¤ini ö¤rendiler. Sözde
mahkeme karar›yla ve sorufl-
turma çerçevesinde yap›lan
dinleme olay› polisle dekan›n
iflbirli¤i içerisinde çok basit bir
flekilde gerçekleflti. Sayfa 9

‘Daha nitelikli bir devrimci kitle gazetesi için
emek seferberli¤ine kat›l’ fliar›yla ele ald›¤›-
m›z kampanya ekseninde bu say›m›zla bir-
likte haftal›k periyoda geçmeyi hedefledi¤i-
mizi duyurmufltuk. Ancak aradan geçen sü-
re zarf›nda kampanyam›z›n önüne koymufl
oldu¤u hedefleri itibari ile henüz haftal›k pe-
riyoda geçmek için mevcut çal›flmalar yeter-
li görülmedi¤inden dolay› bir süre daha 15
günlük periyotla yay›n›m›z› sürdürece¤iz.
Bu, kesinlikle haftal›k yay›n hedefinden vaz-
geçti¤imiz anlam›na gelmemektedir. Aksine
bu kampanya sürecinde ortaya ç›kan olum-
luluklardan ve olumsuzluklardan gerekli so-
nuçlar› ç›kartarak, çal›flmalar›m›z›, belirlemifl
oldu¤umuz hedefler dahilinde ele al›p Dev-
rimci Demokrasi olarak, proletaryan›n, ezi-

len ulus ve halklar›n daha güçlü sesi olma
kararl›l›¤›nday›z.
Kampanyam›z› ilan etti¤imiz metinde de be-
lirtti¤imiz gibi bu görevi tek bafl›na az say›-
daki gazete çal›flan›n›n görevi ve bunlarla s›-
n›rl› bir hedef olarak görmemekteyiz. Her ne
kadar Devrimci Demokrasi’nin mutfa¤›nda
biz emekçileri bulunsak da daha güçlü bir
Devrimci Demokrasi ancak ve ancak siz
okurlar›m›zdan genifl kesimlere kadar kitle-
lerin kat›l›m› ve sahiplenmesiyle do¤ru
orant›l›d›r. ‹flte tam da burada flunu söyle-
meliyiz ki bugün haftal›k periyotla gazete-
mizi ç›karma konusunda halen bir dizi ek-
sikli¤imizin olmas›n›n esas nedeni, bizlerin
(iflin mutfa¤›ndaki Devrimci Demokrasi
emekçilerinden da¤›t›mc›lar›na) gazetemizi

ve kampanyam›z› siz okurlar›m›za ve genifl
kitlelere yeterince tafl›yamamam›z, bu süre-
ce sizleri gerekti¤i ölçüde dahil edememe-
mizdir. Dolay›s›yla buradaki eksikli¤i ve
olumsuzlu¤u esasta kendimizde görmekte-
yiz.
“Bu ses senin sesindir Sesine sahip ç›k” flia-
r›yla daha güçlü, nitelikli ve yayg›n bir gaze-
te için önümüze koymufl oldu¤umuz hedef-
lere sizlerle birlikte ulaflaca¤›m›za olan inan-
c›m›zla gazetemizin teknik haz›rl›¤›n› yapan
çal›flanlar›m›zdan, iflçinin köylünün ve
emekçilerin gündemini takip eden muhabir-
lerimize, gazetemizi devletin her türlü bask›
ve engellemelerine karfl›n halkla buluflturan
da¤›t›mc›lar›m›zdan siz okurlar›m›za var›nca-
ya dek hep birlikte gazetemizin ve mücade-

lemizin dayand›¤› yegane güç olan halk kit-
leleriyle bulufltu¤umuz oranda gücümüze
güç, baflar›lar›m›za baflar› katabilece¤imize
inanmaktay›z. Bu kavray›flla sorumluluklar›-
m›z› yerine getirerek yerine getirdi¤imiz
oranda hedeflerimize ulaflm›fl olaca¤›z.
Bu bilinçle bir kez daha gazetemizi sahiplen-
me ve kampanyam›za kat›lma ça¤r›m›z› yi-
neleyerek tüm okurlar›m›z›n ve halklar›m›-
z›n yeni y›l›n› kutluyoruz...

NOT: Kampanyam›z›n bundan sonraki pratik
çal›flmalar›n›n yan› s›ra gerek kampanyam›z
hakk›nda bilgi edinmek gerekse her türlü
görüfl, düflünce, öneri ve elefltirilerinizi sun-
mak için gazetekampanya@hotmail.com
posta adresinden bizlere ulaflabilirsiniz.

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Ankara’n›n Çankaya ‹lçesi’nde
Emrah Gezer adl› genç, arkadafl›-
n›n do¤um gününü kutlamak
amac›yla e¤lendi¤i bir mekanda
Kürtçe flark› söyledi¤i için tart›flt›-
¤› özel harekat polisi taraf›ndan
kurflunlanarak öldürüldü.
Kanunlar taraf›ndan ‘öldürme!’
yetkisi verilen ve özellikle Polis
Vazife ve Selahiyetleri Kanu-
nu’ndaki de¤iflilikle birlikte yetki-
leri daha da geniflletilen polis, ya-
salardan ald›¤› güçle bu kez ‘Kürt-
çe flark›ya olan tahammülsüz-
lük’ten dolay› öldürdü.
27 Aral›k’ta Ankara’n›n Çankaya ‹l-
çesi’ne ba¤l› Kavakl›dere semtin-
de bulunan bir barda arkadafl›n›n
do¤um gününe kat›lan Emrah Ge-
zer, canl› müzi¤in ard›ndan arka-
dafllar›na Kürtçe flark› söylemek

istedi. Baflka bir masada aralar›n-
da özel harekat polislerinin de bu-
lundu¤u bir grup Gezer’in Kürtçe
flark› söylemesine tehümmülsüz-
lük göstererek müdahale etti. Ge-
zer ve arkadafllar›na küfür ve ha-
karetler ya¤d›ran polisin bulundu-
¤u grup ile Gezer ve arkadafllar›
aras›nda ç›kan tart›flma, bar sahip-
lerinin müdahale etmesinin ard›n-
dan bar›n d›fl›na taflt›. Bardan ç›-
kan Gezer, S.A. adl› özel harekat
polisi taraf›ndan silahla vuruldu.
Vücuduna 3 kurflun isabet eden
Gezer, olay yerinde hayat›n› kay-
betti.
Olay›n ard›ndan özel harekat po-
lisi S.A., kardefli L.A. ve kad›n ar-
kadafllar› S.U. gözalt›na al›nd›.
Olaydan sonra Emrah Gezer’in
abisi R.Gezer de gözalt›na al›nd›.

2 1-16 Ocak 2010 GÜNCEL

‹‹SSTTAANNBBUULL-- Polis terörünün yo¤un oldu¤u

yerlerden biri olan Esenyurt/Avc›lar’da

bulunan bir karkolda bir ölüm daha ger-

çekleflti. ‘Yalpalayarak yürüdü¤ü ve elin-

deki pofletten bali çekti¤i’ iddias›yla polis-

ler taraf›ndan gözalt›na al›nd›ktan sonra

Avc›lar Firüzköy Karakolu’na götürülen Os-

man Asl›, görüflme odas›nda ölü bulundu.

Karakolda ölüm gerekçesi olarak Osman

Asl›’n›n “intihar” etti¤i ileri sürüldü.

Bot ba¤lar›yla kendini asm›fl
Zonguldak Er E¤itim Jandarma Alay›’nda

asker oldu¤u ve da¤›t›m izni için ‹stan-

bul’a ailesinin yan›na geldi¤i ö¤renilen Os-

man Asl›’n›n ölüm olay› 18 Aral›k’ta orta-

ya ç›kt›. Devriye gezen yunus ekibi tara-

f›ndan ‘yalpalayarak yürüdü¤ü ve elindeki

pofletten bali çekti¤i’ iddias›yla gözalt›na

al›nd›ktan sonra Avc›lar Firüzköy Karako-

lu’na götürülen Asl›’n›n, bot ba¤lar›yla

kendisini ast›¤› ileri sürüldü.

Karakolda sorumlu herkesten davac›y›m
O¤lunun intihar etti¤ine inanmayan, olay›n

peflini b›rakmayaca¤›n› ve as›l ölüm sebebi-

nin belirlenmesi için otopsi raporunu bekle-
di¤ini dile getiren Osman Asl›’n›n babas› ‹s-
met Asl›, o¤lunun da¤›t›m için izne geldi¤i-
ni, olay akflam›ndan önce askere gitmek
için biletini ald›¤›n› dile getirdi. ‹smet Asl›,
“Ben davac›y›m. O gün emniyette sorumlu
herkesten davac›y›m” dedi. Konuyla ilgili
kendilerine kimsenin aç›klama yapmad›¤›n›
belirten anne Fatma Asl› ise “Benim o¤lum
katil dahi olsa polisin onu korumas› gerekir-
di” diyerek isyan etti.
Ailenin avukat› Ahmet Alpaslan, Adli T›p
Kurumu önünde cenazeyi teslim al›rken,
“Boynunda ip izi oldu¤unu gördüm. Burnu-

nun kenar›nda da morluk vard›. Raporu ad-

li t›p uzmanlar› verecek. Biz de rapora göre

hareket edece¤iz” aç›klamas›nda bulundu.

‹ntihar m›, cinayet mi?
Polis taraf›ndan üniversite ö¤rencisi Vol-

kan Polat’›n vurularak öldürüldü¤ü, Güney

Tuna’n›n dövülerek komal›k edildi¤i, Fey-

zullah Ete’nin katledildi¤i ve sokak ortas›n-

da Alaattin Karada¤’›n infaz edildi¤i Avc›-

lar’da, polisin Osman Asl›’n›n “intihar”etti¤i

aç›klamas› hiç kimse için inand›r›c› bir yer-

de durmuyor.

Avc›lar polisinden bir cinayet daha

Kürtçe flark› söylemek
ölüm sebebi!

Tafl atan çocuklar›n örgüt üyeli¤i
idialar›yla ‘cezaland›r›lmas›’ içtiha-
t›n› oluflturan Yarg›tay 9. Ceza Da-
iresi, yine çok tart›fl›lacak bir kara-
ra imza att›. Daire, polise tafl atma-
sa da gösterilere kat›lan, evlerinde
örgüt propagandas›n› içeren kitap,
dergi, bildiri, CD bulunduran bir ki-
flinin örgüt üyesi olarak ‘cezaland›-
r›lmas›’ gerekti¤ine karar verdi.
Ankara’da 2007’de yap›lan bir
operasyonla gözalt›na al›nan 30
üniversite ö¤rencisi hakk›nda,
Yurtsever Ö¤renci Gençlik Hareke-
ti (YÖGEH) üyesi olduklar›, bu olu-
flumun ise PKK’nin üniversite için-
deki legal örgütlenmesi oldu¤u id-
dias›yla Ankara 11. A¤›r Ceza Mah-
kemesi’nde dava aç›ld›. Mahkeme,
14 ö¤renciyi PKK’nin uzant›s› ola-
rak gösterdi¤i YÖGEH’e üye olduk-
lar› gerekçesiyle alt› y›l üç ay hap-
se mahkûm etti. Befl ö¤rencinin
etkin piflmanl›ktan yararlanmas›-
na ve bir y›l denetimli serbestlik
alt›nda tutulmalar›na karar veren
mahkeme, 11 ö¤rencinin beraati-
ne karar verdi.

11’i de cezaland›r›ls›n: Karara yap›lan
itiraz üzerine dosya Yarg›tay 9. Ce-
za Dairesi’nin gündemine geldi.
Daire, yerel mahkemenin 14 ö¤-
renci için verdi¤i mahkûmiyet ka-
rar› ile befl ö¤renciye verilen dene-
timli serbestlik karar›n› yerinde
bularak onaylad›. Daire yerel mah-
kemenin, 11 ö¤renci için verilen
beraat karar›n› ise bozdu. Daire,
ö¤rencilerin örgütün faaliyetleri
çerçevesinde gerçeklefltirilen bir
k›s›m gösteri ve mitinglere, bas›n
aç›klamalar›na kat›ld›¤›n› ve bunun
sempatizanl›k boyutunu aflt›¤›n›
savundu. Kararda flöyle denildi:

“San›klar›n yasad›fl› PKK (KADEK)
terör örgütünün gençlik örgütlen-
mesi niteli¤indeki YÖGEH içinde
yer al›p, örgütün faaliyetleri çerçe-
vesinde gerçeklefltirildi¤i anlafl›lan
bir k›s›m gösteri, miting, bas›n
aç›klamalar›na kat›l›p etkinlikte
bulunduklar›, evlerinde ve üzerle-
rinde örgüt propagandas›n› içeren
kitap, dergi, bildiri, CD’lerin ele ge-
çirildi¤i tüm dosya kapsam›ndan
anlafl›ld›¤›ndan eylemlerinin sem-
patizanl›k düzeyini afl›p örgüt üye-
li¤i boyutuna ulaflt›¤› gözetilme-
den TCK’n›n 314/2. maddesi (örgüt
üyeli¤i) ile mahkûmiyetleri yerine
beraatlerine karar verilmesi boz-
may› gerektirmifltir.”
Karara göre, bas›n aç›klamas›, gös-
teri ve mitinglere kat›lan ve evle-
rinde örgüt propagandas› olarak
nitelendirilebilecek kitap, CD, dergi
gibi materyalleri bulunduran kifli-
ler örgüt üyesi olarak cezaland›r›-
lacak. San›klar, kat›ld›klar› miting,
gösteri, bas›n aç›klamalar›nda flid-
dete yönelmeseler bile örgüt üye-
si olarak cezaland›r›lacaklar.
Yarg›tay 9. Ceza Dairesi, Baflbakan
Tayyip Erdo¤an’›n Diyarbak›r’a
yapt›¤› ziyaret s›ras›nda ç›kan
olaylarda alt› çocu¤un yarg›land›¤›
davada Diyarbak›r 4. A¤›r Ceza
Mahkemesi’nin ‘yasad›fl› toplant›-
ya kat›lmaktan’ verdi¤i cezay› da
bozmufltu. Yarg›tay 9. Ceza Daire-
si, çocuklar›n örgüt üyeli¤inden
yarg›lanmas› gerekti¤ine hükmet-
mifl, Yarg›tay Ceza Genel Kurulu da
PKK’nin ça¤r›lar›na göre yap›lan
her mitinge kat›lanlar›n ‘örgüt
üyesi’ gibi cezaland›r›lmas› gerek-
ti¤ine hükmetmiflti.

Yarg›tay buyurdu:
Gösteriye kat›lmak, kitap
bulundurmak örgüt üyeli¤i

‹‹SSTTAANNBBUULL-- Devrimci ve demokratik kurumlar, po-
lis taraf›ndan sokak ortas›nda infaz edilen Alaat-
tin Karada¤ vb. polis cinayetlerinin ayd›nlat›lma-
s› için yürüdü.
Taksim Tramvay dura¤›ndan Galatasaray Lise-
si’ne kadar yürüyen kitle ad›na aç›klama yapan
Eren Onur, son dönemde polis terörü ve cinayet-
lerinin, iflkencelerinin artarak devam etti¤ini be-
lirtti.
Polis Vazife ve Selahiyet Kanunu’nda yap›lan de-
¤ifliklikten sonra polisin genifl yetkilerle donat›l-
d›¤›n› vurgulayan Onur, “Haziran 2007’den bugü-
ne kadar 70’e yak›n insan polis taraf›ndan katle-
dilmifltir. Karfl›m›zdaki dizginsiz bir polis terörü-
dür, bu sald›r›lar sadece ilerici, devrimci, sol güç-
leri hedeflemiyor. Ayn› zamanda hak arama mü-
cadelesini sürdüren iflçi ve emekçiler, dahas› so-
kaktaki s›radan insanlar bile bu sald›r›lar›n hede-
fi haline geliyor” diye konufltu.

Burjuva bas›n taraf›ndan polis cinayeti meflrulaflt›r›ld›
Polis taraf›ndan katledilen Alaattin Karada¤ cina-
yetine de de¤inen Onur, burjuva medyan›n a¤›z

birli¤i ederek Karada¤’›n infaz›n› meflrulaflt›racak
bir yay›n çizgisi izledi¤ini ve Karada¤’›n ölüm oru-
cu direniflçisi oldu¤unu ve kesinleflmifl cezas› ol-
du¤unu öne ç›kartarak cinayeti hakl› ve meflru
göstermeye çal›flt›¤›n› dile getirdi.

Katiller yarg›lanana kadar mücadelemiz sürecek
Onur, son olarak, Karada¤ cinayeti ve polis tara-
f›ndan ifllenen di¤er cinayetlerin ayd›nlat›lmas›n›
ve katillerin cezaland›r›lmas›n› talep ettiklerini ve
katiller yarg›lanana kadar mücadelelerini sürdü-
receklerini belirtti.
Ba¤›ms›z Devrimci S›n›f Platformu, Emekçi Hare-
ket Partisi, Proleter Devrimci Durufl, Sosyalist De-
mokrasi Partisi ve Toplumsal Özgürlük Partisi’nin
örgütleyicisi ve Demokratik Haklar Federasyo-
nu’nun destekçisi oldu¤u eylem, her cumartesi
tekrarlanacak.

Avc›lar-Esenyurt’ta cinayet flebekesi
Ba¤›ms›z Devrimci S›n›f Platformu (BDSP), Demok-
ratik Haklar Federasyonu (DHF), Ezilenlerin Sosya-

list Partisi-Giriflimi (ESP-G) ve YD‹ (Yeni Dünya ‹çin)
Ça¤r› üyeleri son y›llarda ad› cinayet ve iflkence-
lerle an›lan Avc›lar-Esenyurt polisinin katliamc›
yüzünü teflhir ederek, sistemin bilinçli olarak ya-
ratt›¤› korku cenderesini iflçi ve emekçilerin da¤›-
taca¤›n› aç›klad›.
Esenyurt Depo Dura¤›’nda biraraya gelen kurum-
lar ad›na yap›lan aç›klamada, egemenlerin iflçile-
re, emekçilere ve ezilen halklara yönelik sald›r›-
lar›n› yo¤unlaflt›rarak sürdürdü¤ü ifade edilerek,
“Bir yandan yo¤un ekonomik sald›r›larla emekçi-
ler adeta sersemletilirken di¤er yandan buna diz-
ginsiz bir devlet terörü efllik ediyor” denildi.

Cinayet flebekesi
Egemenlerin halklara uygulad›¤› bask› ve fliddet
ile sömürüye dayal› saltan›t›n› sürdürmek istedi-
¤i belirtilen aç›klamada, özellikle bu bask› ve sal-
d›r›lar›n önemli bir halkas›n›n Avc›lar-Esenyurt
hatt› oldu¤u vurguland›. Avc›lar-Esenyurt polisi-
nin sicilinin epey kabar›k oldu¤u hat›rlat›lan aç›k-
lamada, Avc›lar-Esenyurt polisinin adeta bir cina-
yet flebekesi olarak çal›flt›¤› belirtildi.

Polis cinayetleri ayd›nlat›ls›n!

So¤uk havalar kendisini iyiden iyiye his-
settiriyor. Kimi yerde kar, kimi yerde ku-
ru ayaz iliklerimize iflliyor. Gerekmedik-
çe d›flar› ç›kmaktan sak›n›yoruz ço¤u-
muz. D›flar› ç›kanlar›m›z ise kendisini
eve at›p, flöyle güzelce bir ›s›nman›n te-
lafl›nda.

Ne elektri¤e yap›lan zam umrumuzda,
ne de do¤algaza yap›lan zam. “Allah be-
terinden korusun, buna da flükür”le ›s›-
n›yor, bu flükürle karn›m›z› doyuruyor,
çocuklar›m›z›n beslenme çantalar›n› bu
flükürle dolduruyor ve tencerelerimizi bu
flükürle kaynat›yoruz.

“Bana dokunmayan y›lan bin yaflas›n”
misali, yan› bafl›m›zdakini zehirleyen ve
günden güne bize de yaklaflan y›lan›,
sessiz kalarak atlatmaya çal›fl›yoruz.

Bize “flükredin” diye vaazlarda bulunan
Tayyip Erdo¤an gibiler ise, evlerinde ta-
baklar›na flükür de¤il envai çeflit et koyu-
yor, hani bizim ayda bir bile yiyemedi¤i-
miz etten, hem de en kalitelisinden. Bili-
yoruz, görüyoruz, izliyoruz. Ama susu-
yoruz.

Susmayanlar da var elbet. Bu so¤uk ha-
vada, ayazda, ya¤murda ekme¤i ve eme-
¤i için dimdik durup, bir an önce kendi-
mi eve atsam diye düflünmeyenler de
var.

Bizlerden al›nan vergilerle kurulan ve ül-
kenin en çok kazanan devlet flirketleri-
nin özellefltirilmesine, ekme¤inin elin-
den al›nmas›na, çocu¤unun aç b›rak›l-
mas›na göz yummayanlar da var. Anka-
ra’n›n so¤uk ve kasvetli havas›na inat;
s›ms›cak bir dostlukla, s›n›f kardeflli¤iy-
le, inançla özlük haklar› ve ekmekleri
için mücadele eden binlerce TEKEL iflçi-
si gibi.

TEKEL iflçisi zor bir görevi omuzlam›fl
vaziyette. Zaten bunu, sokakta hakk›n›
arayan iflçinin bafl›nda eskitilen coplar›
gördüklerinde, Tayyip Erdo¤an’›n “bede-
lini öderler” tehditlerini duyduklar›nda
fark etmifllerdi.

Türk-‹fl, TEKEL özellefltirilirken sesini
bile ç›kartmad›¤›nda ve bu tutumuyla
özellefltirmelere yeflil ›fl›k yakt›¤›nda gör-
müfllerdi.

Görmüfllerdi, ama bu durum onlar› di-
renmekten al› koyamad›. Bir TEKEL iflçi-
sinin söyledi¤i üzere, “gelecekleri için
buna mecbur” olduklar›n› biliyorlard›.
Ve daha direnifllerinin ilk günlerinde,
üyesi olduklar› Türk-‹fl’in Genel Merke-
zi’ne al›nmad›lar.

Çünkü Türk-‹fl yönetimi devletle, hükü-

metle ters düflmek istemiyordu. Çünkü
Türk-‹fl yönetimi için mühim olan iflçile-
rin talepleri de¤il, ceplerindeki paralard›
ve hükümetle iyi geçinmezler ise bu pa-
ralar› kaybedeceklerinden korkuyorlard›.

Çünkü Tayyip Erdo¤an’›n aç›kça söyle-
di¤i gibi, TEKEL’in özellefltirilece¤i Türk-
‹fl yönetimine çoktan söylenmiflti, ama
buna ra¤men Türk-‹fl, ne özellefltirmeyi
durdurmak için bir fley yapm›flt›, ne de
özellefltirme sonras›nda iflçilerin haklar›-
n› koruyabilmek için bir haz›rl›k içine
girmiflti!

Bu nedenle iflçilerin bafllatt›klar› direnifl,
Türk-‹fl yönetiminin daha fazla teflhir ol-
mas›na yol açacakt›. Dahas›, iflçilerin bu
direnifli, Türk-‹fl yönetiminin hükümetle
karfl› karfl›ya gelmesine neden olacak, c›-
l›z da olsa baz› ad›mlar atmaya zorlaya-
cakt›. Buna ra¤men Ankara’da toplanan
binlerce TEKEL iflçisinin kararl› direnifli-

nin medyada yer bulup gündeme otur-
mas› ve zorlamas›yla birlikte Türk-‹fl’in
kap›lar›, üyesi olan iflçilere aç›ld›.

Türk-‹fl; iflçilere kap›s›n› açm›fl olsa da,
iflçilerin taleplerini karfl›lamaktan öte,
onlar›n direniflini pasifize etmeye dönük
bir tutum belirledi. Halen de ayn› rotada
ilerliyor ve TEKEL iflçilerinin taleplerine
kulaklar›n› t›k›yor.

Bu kulak t›kama bir yandan TEKEL iflçi-
lerinin mücadelesi önünde bir set olufltu-
ruyor olsa da di¤er yandan Türk-‹fl yöne-
timinin ve yönetimin anlay›fl›n›n teflhir
olmas›na da hizmet ediyor.

Türk-‹fl yönetiminin ald›¤›, haftada 1 sa-
at ifle geç bafllama karar›n›n, direniflteki
iflçiler taraf›ndan tepki ile karfl›lanmas›
bunun bir yans›mas›yd›. Benzer bir tab-
lo, TEKEL iflçilerine dönük sald›r›lar›n
protesto edildi¤i ‹stanbul’daki destek ey-

lemlerinde de kendisini gösterdi.

Örne¤in Taksim’de yap›lan destek yürü-
yüflünde konuflan Türk-‹fl’e ba¤l› Hava-
‹fl sendikas›n›n baflkan› Atilla Ayçil’in,
“‹çimizde böyle bir baflkan, böyle bir
Türk-‹fl varken devletin bizi denetlemesi-
ne gerek yok! Türk-‹fl devletin yapaca¤›-
n› yap›yor. Türk-‹fl'e sesleniyoruz;
AKP'nin arka bahçesi olmaktan vaz geç,
s›n›f›na dön.” sözleri, bu tepkinin en net
ifadesi oldu.

Eylemin aç›¤a ç›kartt›¤› bir di¤er olumlu-
luk ise iflçilerin, devletin sald›rgan,
emek(çi) düflman› niteli¤ini bir kez daha
görmelerine karfl›n bunun iflçilerde bir
k›r›lma yaratman›n aksine onlar›n karar-
l›l›¤›n› daha da artt›rmas› ve iflçilerle da-
yan›flmay› daha üst seviyelere ç›kartma-
s› oldu.

MHP ve CHP ile yap›lan nafile görüflme-

lerin ve direniflin bu gibi düzen partileri-
nin reklam alan›na dönüfltürülmesi –ki
bu da esas›nda Türk-‹fl Yönetim Kuru-
lu’ndan kaynakl›d›r- ise göze çarpan bir
eksiklik olarak önümüzde duruyor.

Göze çarpan bir di¤er eksiklik ise, emek-
çi kesimlerin tepkilerinin ve eylemleri-
nin artt›¤› ve daha da artma e¤ilimi gös-
terdi¤i bir süreçte devrimci öznelerin et-
kisizli¤i oldu.

Durum böyle olunca Tayyip Erdo¤an
defalarca ekranlara ç›karak, “Yatarak
para kaz›n›yorsunuz”, “Devletin mal›
deniz, yemeyen domuz zihniyetini izin
vermeyece¤iz” deme cüretini göstere-
bildi.

Yetimin, gariban›n bo¤az›ndaki lokma-
s›n› çalarak bugünlere gelen Tayyip Er-
do¤an gibiler, “Kusura bakmas›nlar,
ama ben tüyü bitmemifl yetimin hakk›n›
orada duranlara ve oturanlara yedir-
mem” deseler de nafile.

Küçücük, tüyü bitmemifl çocuklar›n›n,
“Baba beni de götür” diyerek omuz ver-
dikleri TEKEL iflçilerinin direnifli; Erdo-
¤an gibilerinin yiyiciliklerini, memleketi
“babalar gibi” pazarlay›p satmalar›n› her
geçen gün daha bir teflhir ediyor.

Bu direnifl, bugün iflçi ve emekçilerin,
halk›n önemli bir deste¤ini arkas›na al-
m›fl bulunuyor. Önümüzdeki günlerde
fleker fabrikalar›nda çal›flan iflçiler, yol
iflçileri ve daha niceleri TEKEL iflçileri gi-
bi lokma lokma yutulmak istenecektir.
TEKEL direnifli sonras›nda bu iflletme-
lerde çal›flan iflçilerin de benzer bir dire-
nifl göstermeleri muhtemel görünüyor.
Tabloya buradan bak›ld›¤›nda bu sürece
haz›rlanma zorunlulu¤unun kendisini
ne denli yak›c› bir flekilde dayatt›¤› görü-
lecektir.

Bugün TEKEL iflçilerinin, Türk-‹fl gibi bir
sendikay› dahi –yetersiz de olsa- hareke-
te geçmeye zorlayan kararl› ve difle difl
mücadelesi; AKP hükümeti dönemiyle
birlikte h›z verilen özellefltirmeler, hak
gasplar› ve iflçi-emekçi kesimine dönük
zorbal›k politikalar›n›n, halk kitleleri
nezdinde yarataca¤› bir k›r›lman›n ilk k›-
v›lc›mlar› olmaya bafllam›flt›r.

Bu yüzden TEKEL direniflinin “sahiple-
nilmesinden”, tüm yerellerde “destek
aç›klamalar›ndan” öteye, yarat›c›, kitle-
sel eylemliliklerle, tüm ezilen kesimleri,
yaflanan tüm hak gasplar›na karfl› müca-
delede ortaklaflt›ran, birlefltiren bir halk
hareketine dönük örgütlenmek duru-
mundad›r.

BABA BEN‹ DE GÖTÜR

Birbirinden farkl› “önem” ve niteliklere sahip geliflmelerin ve bu
geliflmelere ba¤l› tart›flmalar›n yafland›¤› bir y›l› geride b›rakt›k.
Bunlar›n bir k›sm› yeni geliflmelerin yo¤unlu¤u içerisinde geri-
lemifl olsa da “aç›l›m” ve y›l›n son günlerinde “Bülent Ar›nç sui-
kasti” olarak gündemlefltirilen ve devam›nda kamuoyunda tar-
t›fl›lan ad›yla “Kozmik” ancak ifllevi itibariyle uluslararas› karfl›
devrimci savafl örgütünün ve biz zat devletin örgütlenmesi du-
rumundaki konturgerilla merkezine yönelik operasyon ve bu-
nunla ilgili di¤er birçok geliflme önümüzdeki y›l›nda s›cak gün-
demleri olma gerçekli¤ini koruyacak bir muhteva tafl›maktad›r.
Bunlarla birlikte TEKEL iflçilerinin Ankara’da sürdürmekte olduk-
lar› eylem 2009’dan 2010’a kendisini tafl›yan bir di¤er önemli
geliflmedir.
Özellikle de yeni y›l› kutlama parti, organizasyon ve programla-
r›n›n yap›ld›¤›, asalakça tüketim ç›lg›nl›¤›n›n zirve yapt›¤› bu
günlerde TEKEL iflçilerinin yar›na iliflkin planlar›n› yaparken bu-
günün görevi olarak direnmeyi sürecin görevi olarak seçmifl ol-
malar› ve devletin her türlü fliddetiyle iflbirlikçi sendika a¤alar›-
n›n bütün kuflatmalar›na karfl›n böylesi bir direnifl içerisinde
yeni y›l› karfl›lam›fl olmalar›, s›radan bir protesto eyleminin s›-
n›rlar›n› fazlas›yla aflm›fl ve dikkatleri kendi üzerine çekmifl bu-
lunmas› itibariyle de önemli bir yerde durmaktad›r.
TEKEL iflçilerinin direniflini ayr› bir yerde tutuarsak 2009’da ya-

flanan geliflmeler içerisinde üzerinde en fazla tart›fl›lan ve bun-
dan sonra da bu tart›flmalar›n sürdürülece¤i konular›n bafl›nda
devletin “aç›l›m” politikalar› bulunmaktad›r.
“Kürt aç›l›m›”ndan “demokratik aç›l›m”a evrilen ve gelinen afla-
mada “milli birlik projesi” adland›rmas›yla yürütülen süreç
DTP’nin Anayasa Mahkemesi taraf›ndan kapat›lmas›yla birlikte
yeni bir boyut kazanm›flt›. Kuflkusuz bu süreç bütünlüklü ola-
rak ana ve tali yönleriyle birlikte ele al›narak analiz edilmesini
gerektirecek boyutta ve önemdedir.
DTP’nin kapat›lma davas›n›n Anayasa Mahkemesi’nde görüflül-
meye baflland›¤› günden itibaren de¤iflik düzlemlerde olas› ih-
timalleri de hesaba katarak (DTP’nin kapat›l›p-kapat›lmayaca¤›)
yorum ve de¤erlendirmelerde bulunan kesimlerin öngörüleri-
nin a¤›rl›kl› yan›n› DTP’nin kapat›lmayaca¤› oluflturmaktayd›. Zi-
ra bu kesimler ‘Kürt’, ‘Demokratik’ gibi de¤iflik ön adland›rma-
larla yürütülen “aç›l›m” konseptine o kadar entegre olup ken-
dilerini kapt›rm›fl, öyle bir derinlemesine kendilerini AKP eliyle
estirilen “demokrasi” rüzgar›na koyuvermifllerdi ki bunlara gö-
re DTP’nin kapat›lmas› ihtimal dahilinde bile de¤ildi. Öyle ya
herkesin sorununa derman olacak bu aç›l›m ve demokrasi bol-
lu¤unda DTP’nin kapat›lmas› “aç›l›m ve demokratikleflme” süre-
cini baltalamak olacakt›. Ancak yaflananlar, daha do¤rusu ger-
çe¤in kendisi bu kesimlerin de¤erlendirmelerinin aksini ortaya

ç›kartt›.
Kuflkusuz ki bu veya baflka herhangi bir geliflme hakk›nda da-
ha nesnel de¤erlendirmeler yap›p yapmamak bir niyetler me-
selesi de¤ildir. Aksine ilgili her bir ‘geliflmenin’ dinami¤i konu-
sunda bilimsel bir analiz yapabilmek ve bunu koflullar›yla bir-
likte de¤erlendirmek do¤ru fikir ve tav›rlar›n ortaya ç›kmas›na
›fl›k tutar. Ki ‘aç›l›m’ sürecine birbirinden farkl› önemler atfeden
kesimlerin esas yan›lg›s› da burada ortaya ç›kmaktad›r. Yani
‘aç›l›m›n’ dinami¤i durumundaki Türk devletinin emperyalizmin
bölge politikalar›yla tam bir uyum içerisinde bu meseleyi ele
ald›¤› gerçe¤ini gözard› edip ayn› zamanda da Türk devletinin
“tek vatan, tek dil, tek bayrak”ta somutlanan ›rkç›-faflist özüne
ra¤men “iyimser” beklentiler içerisinde olmak, yan›lg›lar›n esas
nedenleri olarak görülmelidir.
Bugün art›k anlafl›lmak durumundad›r ki Türk hakim s›n›flar›
emperyalizmi, emperyalizmin bölge politikalar›n› ve kendi ya-
p›sal özünü bir tarafa b›rak›p proletarya, ezilen ulus ve halklar
lehine herhangi bir tasarruf içerisinde olamazlar. Dolay›s›yla
de¤iflik ön adlarla hükümetin ‘kararl›l›kla devam edece¤iz’ de-
di¤i “aç›l›m” birtak›m kültürel haklar›n kabul edilmesini öngör-
se de hedeflenen ulusal hareketin tasfiye edilmesidir. Son ya-
p›lan Erdo¤an-Obama görüflmesi ve devam›nda birçok eski
DTP’linin KCK’n›n “flehir yap›lanmas›” iddias›yla gözalt›na al›na-

rak tutuklanmas› göstermektedir ki tasfiyeyi ön gören bu yö-
nelimin pratik aya¤› benzer sald›r›larla önümüzdeki günlerde
de devam etirilecektir. Bütün bu geliflmeleri birlikte ele ald›¤›-
m›zda ç›kan sonuç, devletin sald›r›lar›n› derinlefltirerek sürdüre-
ce¤i yönündedir. Buras› oldukça aç›kt›r. Kald›ki bu sald›r›lar sa-
dece “aç›l›m” ekseninde Kürtleri hedeflememektedir. S›n›f ha-
reketi ve TEKEL iflçileri örne¤inde oldu¤u gibi hareketlenmekte
olan iflçi ve emekçilerin hak arama mücadelesi de sald›r›larla
bast›r›lmaya çal›fl›lacak.
Sonuç olarak, bu süreçten kimin baflar›yla ç›k›p ç›kamayaca¤›
temel sorundur. Bu ise mevcut geliflmelerin do¤ru ele al›n›p sü-
rece haz›rl›kl› olmayla direkt alakal› bir meseledir. Sorun sade-
ce “sald›r›lar› püskürtme” refleksiyle ele al›nmamal›d›r. Kald› ki
devletin sald›r›lar›na karfl›n geliflmeler devrimci mücadelenin
lehine önemli dinamikleri kendi içerisinde bar›nd›rmaktad›r.
Yeter ki bütün bunlar do¤ru ele al›narak flimdiden haz›rl›kl› ola-
rak sürecin omuzlar›m›za yükledi¤i görevlerini yerine getirelim.
‹flçi ve emekçilerin hak arama mücadelesinden, imha ve inka-
ra karfl› ezilen Kürt ulusunun demokratik-kültürel haklar›na ve
di¤erlerine var›ncaya kadar bilinçli, planl› bir ele al›flla birlefltiri-
ci, ortaklaflt›r›c› bir rolle, devrimci savafl› güçlendirme ana hede-
fiyle mevcut güçler organize edilebildi¤i ölçüde yeni mücadele
y›l›nda baflar›l› olunacakt›r.

Yeni y›la girerken...‹smail UçarSINIF TAVRI

31-16 Ocak 2010GÜNCEL

4 1-16 Ocak 2010 GÜNCEL

Devletin sald›r› aç›l›m› sürüyor

Aç›l›m aldatmacas›n›n gölgesinde Kürt
ulusunun siyasi örgütlenmelerine birer
birer sald›ran devlet, DTP’yi kapatt›ktan
sonra flimdi de BDP’nin üyelerini tutukla-
yarak yeni kurulan partiyi ve ulusal ha-
reketin örgütlenmesini etkisizlefltirmek
istiyor.
11 ilde Bar›fl ve Demokrasi Partisi
(BDP)'ne yönelik bafllat›lan gözalt› ve
tutklama sald›r›s›nda BDP’nin baflta ge-
len siyasi kadrolar› ile belediye baflkan-

lar›n›n da aralar›nda bulundu¤u 100’e
yak›n kifli gözalt›na al›nd› ve 47 kifli tu-
tukland›.
Gözalt›na al›nan BDP’liler, özel yetkili
savc›lar taraf›ndan sorguland›. Gözalt›na
al›nanlar›n "KCK Türkiye Meclisi'nde yer
almak" iddias›yla suçland›¤› ö¤renilirken
gözalt›ndakiler iki gün boyunca avukat-
lar› ile görüfltürülmedi. Gözalt› ve tutuk-
lamalara neden olan “suç” idialar›nda
Kürt ulusunun büyük deste¤ini alarak
seçilmifl belediye baflkanlar› “terörist”
ilan edilirken; BDP'nin Yerel Yönetimler
Bürosu ise "KCK toplant› merkezi" ola-
rak gösterildi.
Özel yetkili savc›lar, belediye baflkanlar›
ve eski DTP'lilerin bu büroda yap›lan
toplant›lara kat›lmas›n› suç delili olarak
gösterdi. Belediye baflkanlar›n›n ve eski

DTP'lilerin, Roj TV'ye ve HPG'lilerin cena-
ze törenlerine kat›lmalar›n›n tutuklama
nedeni olarak aç›kland›¤› ö¤renildi.

Amed
BDP’ye yönelik 24 Aral›k günü düzenle-
nen operasyonda Amed’de gözalt›na
al›nan 28 kifliden 23’ü 26 Aral›k günü ç›-
kar›ld›klar› mahkemece tutukland›.
DTK Eflbaflkan› Hatip Dicle, kapat›lan DTP
Diyarbak›r ‹l Baflkan› Av. F›rat Anl›, Sur

Belediye Baflkan› Abdullah Demirbafl,
Kayap›nar Belediye Baflkan› Zülküf Kara-
tekin, Diyarbak›r Büyükflehir Belediye
Baflkanvekili Ali fiimflek, Batman Beledi-
ye Baflkan› Nejdet Atalay, Cizre Belediye
Baflkan› Ayd›n Budak, ‹HD Genel Baflkan
Yard›mc›s› ve ‹HD Diyarbak›r fiube Bafl-
kan› Muharrem Erbey, K›z›ltepe Belediye
Baflkan› Ferhan Türk, Suruç Belediye
Baflkan› Ethem fiahin, Viranflehir Beledi-
ye Baflkan› Leyla Güven ve D‹SK‹ Genel
Müdürü Yaflar Sar›’n›n da aralar›nda bu-
lundu¤u 23 kifli tutuklanarak hapishane-
ye gönderildi.

Batman
BDP’ye yönelik yap›lan operasyon kap-
sam›nda Batman'da gözalt›na al›nan 12
kifli emniyetteki sorgular›n›n ard›ndan

savc›l›¤a ç›kar›ld›. Savc›l›kta ifadeleri al›-
nan DTP eski Batman ‹l Baflkan› Ahmet
Sormaz ile Göç-Der Batman Yöneticisi
Selamet Akyüz’ün de aralar›nda bulun-
du¤u 12 kifli tutuklanma talebiyle mah-
kemeye sevk edildi. Mahkeme, 12 kifli-
nin "KCK Türkiye Meclisi üyesi olduklar›"
iddias›yla tutuklanmas›na karar verdi.

Van
Van'da düzenlenen ev bask›nlar›nda gö-

zalt›na al›nan 14 kifliden 12’si hakk›nda
tutuklama karar› ç›kt›.
24 Aral›k'ta yap›lan gözalt› sald›r›s› kapsa-
m›nda Van'da, Mezopotamya ve Serhat
Kültür merkezleri ile 15 ev ve iflyerine
bask›n yap›lm›fl, 14 kifli gözalt›na al›nm›fl-
t›. Gözalt›na al›nan 14 kifli Emniyet'teki
sorgular›n›n ard›ndan Adliye'ye sevk edil-
di. 14 kifliden 1'i savc›l›k taraf›ndan ser-
best b›rak›l›rken, 13'ü tutuklama istemiy-
le mahkemeye sevk edildi. Yaklafl›k 16
saat süren mahkemenin ard›ndan 12 kifli
hakk›nda tutuklama karar› ç›kt›.

Avukatlar savunma yapmayacak: Diyarbak›r
Barosu Baflkan› Mehmet Emin Aktar, sa-
vunma yapman›n ciddi bir katk› sa¤la-
yaca¤›na inanmad›klar›n› ifade etti.
Diyarbak›r Barosu avukatlar› Diyarbak›r

Adliyesi önünde bir aç›klama yapt›. Avu-
katlar ad›na konuflan Diyarbak›r Barosu
Baflkan› Mehmet Emin Aktar, 3 y›la ya-
k›nd›r yürütülen soruflturman›n bütün
bas›n yay›n organlar›nda çarflaf çarflaf
yer almas›na ra¤men, gizlilik karar› ne-
deniyle avukatlar›n müvekkillerinin ney-
le suçland›klar›n› bilmediklerini belirte-
rek, buna ra¤men müvekkillerini savun-
mak durumuyla karfl› karfl›ya kald›klar›n›
söyledi. Tutuklama ya da sal›verme ko-
nusunda savc›lar henüz karar verme
aflamas›ndayken ve henüz bir karar
aç›klanmadan 8 kiflinin sal›verildi¤i, di¤er
28 kiflinin tutuklanma talebiyle mahke-
meye sevk edildi¤i yönünde aç›klamala-
r›n bas›nda yer ald›¤›n› kaydeden Aktar,
"Bu durum, bu binada adaletin gerçek-
leflmeyece¤i konusundaki inanc›m›z› art-
t›rm›flt›r" dedi. Savunma avukatlar› ola-
rak bu aflamadan sonra savunma yap›p
yapmamay› kendi aralar›nda tart›flt›klar›-
n› ifade eden Aktar, "Biz savunma yap-
mam›z›n ciddi bir katk› sa¤layaca¤›n› dü-
flünmemekle birlikte herhangi bir mü-
vekkilimizin r›zas› aksine bir tutum için-
de olmamak fleklinde sorguya kat›laca-
¤›z. Ancak burada bu koflullarda yap›lan
bu yarg›laman›n, bu soruflturman›n ta-
mamen hukukun siyasete alet edildi¤i-
nin bir sonucudur" dedi.

Kürtler muhatap al›nmadan sorun çözülmez:
BDP Genel Baflkan› Demir Çelik, Kürtlerin
siyasal temsilcisi ve örgütsel gücü mu-
hatap al›nmadan Kürt sorunun çözüle-
meyece¤ini belirterek, "Ne belediye
baflkanlar›m›z ne milletvekillerimiz ne
de 1999'dan beri ‹mral›'da Say›n Abdul-
lah Öcalan'›n Demokratik Cumhuriyet
Stratejisi dikkate al›nd›" dedi.
Tutuklanan arkadafllar›n›n demokratik
siyaset içerisinde mücadele ettiklerini
aktaran Çelik, "Onlar gençlik meclisi, ka-
d›n meclisi oluflturduklar› için suçlan›yor-
lar. Demokratik bir yap›lanma istedikleri
için tutukland›lar. Biz de iki gündür bura-
da diyoruz ki biz de tutuklanan arkadafl-
lar›m›z ile ayn› suçu iflledik bizi al›n de-
dik. Ama alm›yorlar. Mahkemede ser-
best b›rak›lan kiflilerden orada bulunan
onlarca avukattan önce bas›n›n haberi
vard›. Biz bile bas›ndan ö¤rendik. Kimin
tutuklanaca¤› kimin serbest b›rak›laca¤›
önceden belliydi." fleklinde konufltu.

Baydemir’e soruflturma: Osman Baydemir
hakk›nda, "Küfürlü sözler" sarf etti¤i id-
dias›yla TCK'nin 301. maddesinden so-
ruflturma bafllat›ld›. Osman Baydemir
hakk›nda, tutuklamalarla ilgili yapt›¤›
aç›klamada "devleti afla¤›lad›¤›" iddi-
as›yla soruflturma bafllat›ld›. Diyarbak›r
Cumhuriyet Baflsavc›l›¤›'n›n, TCK'n›n 301.
maddesi 'Türklü¤ü, Cumhuriyeti, devle-
tin kurum ve organlar›n› afla¤›lama' uya-
r›nca soruflturmay› bafllatt›¤› ö¤renildi.
Soruflturman›n ard›ndan dava aç›lmas›
durumunda Baydemir, 3 y›la kadar hapis
cezas›yla yarg›lanacak.

Demokratik Haklar Federasyonu (DHF) gözalt› ve tutuklamalar› or-
taya ç›kan tabloyu, Kürt ulusunun en meflru, demokratik haklar›-
n›n kullan›lmas›na dahi izin verilmedi¤i, bu iznin ancak “demokra-
tik aç›l›m” kriterleriyle dayat›lan tasfiye konseptine kay›ts›z, koflul-
suz bir teslim oluflla bahfledilece¤i (!) fleklinde yorumlad›.
DHF, siyasi iktidar uzant›l› medya gruplar›n›n yayg›n propagandas›
ile “KCK operasyonu” olarak tan›mlanan bu yönelimin Kürt ulusal
hareketinin ulusal meflru, demokratik hak taleplerini sahiplenen
Kürt kitlelerinin iradesine, tercihine yap›lm›fl aç›k bir sald›r› niteli¤i
tafl›d›¤›n› vurgulad›.
DHF, ”Emperyalist tahakküme, uflak siyasi iktidara ve onu, sömürü
ve zulüm politikalar›yla ayakta tutan a¤alar ve patronlar sultas›na
karfl› ideolojik, politik mücadelesini meflru zeminde; baflta iflçi,
emekçi kitleler olmak üzere tüm ezilen kesimlerin demokratik hak
talepleri mücadelesi içerisinde örgütlenerek ve örgütlü mücadele-
sini yayg›nlaflt›rarak sürdürme kararl›l›¤›n›, BDP’ye yönelen gerici
sald›rganl›¤›n karfl›s›nda bir kez daha beyan eder!” ifadelerini kul-
land›.

KESK: ‘Tutuklamalar kayg› verici’
KESK Baflkan› Sami Evren, BDP’ye yönelik tutuklamalar›n demokra-
si aç›s›ndan kayg› verici oldu¤unu belirterek, ülkenin ciddi bir de-
mokrasi krizinin efli¤inde oldu¤unu ifade etti. KESK Baflkan› Evren
yapt›¤› yaz›l› aç›klamada, savafl diliyle de¤il bar›fl diliyle konuflul-
mas› gerekti¤ini kaydetti. Evren, ‘’KESK’in ve demokratik güçlerin
bu yöndeki bütün uyar›lar›na ra¤men bafllang›çta ortaya ç›kan
iyimser hava da¤›lm›fl ve fliddetin, çat›flman›n dili topluma yeniden
egemen olmaya bafllam›flt›r’’ dedi.

E¤itim-Sen’den destek ziyareti: E¤itim- Sen Genel Merkezi’nde yap›lan
Baflkanlar Kurulu toplant›s›n›n ard›ndan E¤itim-Sen Baflkan› Zübey-
de K›l›ç ve beraberindeki 70 kiflilik yönetici heyeti, BDP Genel Mer-
kezi’ne kitlesel bir ziyarette bulundu. E¤itim–Sen yöneticilerini BDP
Genel Baflkan yard›mc›s› Haydar Say›l› ile BDP milletvekilleri karfl›-
lad›. Ziyaret esnas›nda E¤itim- Sen Genel Baflkan› Zübeyde K›l›ç,
BDP’ye yap›lan bu sald›r›lar› Kürt halk›n›n demokratik zeminde si-
yasetinin önünün kesilmesine yönelik bir sald›r› olarak yorumlad›.
K›l›ç, ‘’BDP’ye yönelik gerçeklefltirilen bu sald›r›lar kabul edilemez,
tüm demokrat çevrelerin bu tür sald›r›lara karfl› BDP’ye destek ol-
malar› gerekmektedir’’ dedi.

Bu politika baflar›s›zl›¤a mahkumdur: 30’a yak›n demokratik kitle örgü-
tünün oluflturdu¤u Bar›fl ve Demokratik Çözüm Platformu, BDP'ye
yönelik tutuklama sald›r›s›n› BDP’nin ‹stanbul il binas›nda protesto
etti. Yap›lan aç›klamada iktidar›n Kürtlerin elde etti¤i kazan›mlar›n
üstüne yatma planlar› yapt›¤› belirtildi.
Platform ad›na konuflan Mehmet Kesin, kapat›lan DTP ve ard›ndan
BDP’ye yönelik gerçeklefltirilen sald›r›lar›n, yerel seçimlerde elde
edilen baflar›n›n ard›ndan gerçekleflmeye bafllad›¤›n› hat›rlatt›. Ke-
sin, "AKP iktidar›, Kürt sorununu çözüyorum kisvesi alt›nda, Kürt
halk›n›n seçilmifl temsilcilerini hedef alarak muhatap al›nabilecek
bütün aktörleri yok etmenin hesab›ndad›r. Kürt sorununu Kürtler
olmadan çözmek isteyen bu politika, baflar›s›zl›¤a mahkumdur"
dedi.

Amed DHF: “Kürt ulusunun siyaset yapma hakk› engellenemez!”
Amed DHF, DTP’nin kapat›lmas›na iliflkin yay›nlad›¤› “Kapatma de-
¤il siyaset yapma hakk›, tasfiye de¤il tam hak eflitli¤i” bafll›kl› bil-
dirisini, Amed’te Sanat Soka¤›’nda yapt›¤› stant çal›flmas›yla halkla
buluflturdu.
Açt›klar› stantta bildirilerin yan› s›ra, çeflitli gazete, dergi ve kitap-
lar›n da da¤›t›m›n› yapan DHF’liler, ayr›ca, Sanat Soka¤›’na çok sa-
y›da afifl ve ozalit ast›. As›lan afifl ve ozalitlerde, “DTP’nin kapat›lma-
s›, yüzlerce y›ll›k imha ve inkar politikas›n›n devam›d›r”, “Kürt aç›l›-
m›na aldanma! Bozuk düzende sa¤lam çark olmaz!”, “Kürt ulusu-
nun siyaset yapma hakk› engellenemez” ifadeleri yer ald›. Ayr›ca
DHF’liler yapt›klar› ajitasyonlarda DTP’nin kapat›lmas›yla “aç›l›m”
yalanlar›n›n suya düfltü¤ünü belirterek, “DTP’yi kapatanlar TEKEL’i
kapatanlard›r” dedi.

DHF: Tutuklamalar
Kürt ulusunun
iradesine bir sald›r›d›r

Hewler kentinde kapat›lan
DTP'nin milletvekilleri ve belediye
baflkanlar›ndan oluflan heyetin
kat›ld›¤› seminerde DTP'lileri elefl-
tirdikleri yönünde Türk bas›n›nda
sür manfletten ç›kan haberlere
tepki gösteren gazeteci Hasan
Ahmet Mustafa ve Selahattin
Üniversitesi Ö¤retim Görevlisi He-
min Mirani, konuflmalar›n›n çarp›-
t›ld›¤›n› ve Kürtlere yönelik sald›-
r›lar› meflrulaflt›rmak için kullan›l-
d›¤›n› belirtti.
Konuya iliflkin yaz›l› aç›klama ya-
pan Hasan Ahmet Mustafa ve He-
min Mirani yalan haberlerle duru-
mun çarp›rt›ld›¤›n› ve Kürtlere yö-
nelik bir sald›r›ya dönüfltürüldü-
¤ünü aç›klad›. Gazeteci Hasan Ah-
met Mustafa, seminerde yapt›¤›
konuflma kayd›n›n bulundu¤una
dikkat çekerek, Türk bas›n› tara-
f›ndan çarp›t›lan konuflmas›nda
flunlar› belirtti¤ini ifade etti; “Bü-
tün Kürtler, Türkiye'deki Kürt so-
runu konusunda ulusal çizgide
yer al›yor. Sizler Kuzey Kürtleri
olarak çok yaral›s›n›z. Bu toprak-
lar üzerinde hiçbir ulus yok ki, Ku-
zey Kürtleri kadar zulüm görsün."

Aç›klamada ideoloji ve siyaset
aras›ndaki ince çizgi üzerine par-
lamenterlere kendi düflüncelerini
aktard›¤›n› kaydeden Mustafa,
DTP heyetine bölgesel sorunlara
iliflkin düflüncelerini aktard›¤›n›,
bu düflüncelerin PKK veya Kürt
karfl›t› fleklinde yorumlanmas›n›n
mümkün olamayaca¤›na dikkat
çekerek, "Türk bas›n›nda, ben
söylemiflim gibi verilen düflünce-
ler temelsizdir. Çarp›t›larak veril-
mifl. Çarp›tma da kirli siyasi ç›kar-
lar için yap›ld›" dedi.
Selahattin Üniversitesi Ö¤retim
Görevlisi Hemin Mirani ise aç›kla-
mas›nda, konuflmas›n›n çarp›t›la-
rak verildi¤ini ve bunun maksatl›
yap›ld›¤›na vurgu yaparak, "Tür-
kiye Anayasas› Türkler d›fl›nda
baflka hiç kimseye hak tan›m›-
yor. DTP'liler Ankara'da çok zor
flartlarda siyaset yap›yor. Say›n
Öcalan ve PKK'nin ad›n› sürekli
anmalar› nedeniyle, farkl›l›¤› ka-
bul etmeyen Türk devleti DTP
üzerinde bask›y› artt›r›yor. Türki-
ye anayasas› flovenist bir anaya-
sad›r. Türkler d›fl›nda hiçbir gruba
haklar tan›nm›yor" dedi.

Tutuklamalar protesto edildi
Gözaltlar› ve tutuklamalar yap›lan bas›n aç›k-
lamalar› ve yürüyüfllerle protesto edildi. Pro-
testo eylemlerinde polis gaz bombas› ve ta-
zyikli suyla kitleye sald›rd›. Ç›kan olaylarda
çok say›da kifli gözalt›na al›nd›.
Amed, Batman ve Urfa’n›n Viranflehir ilçesin-
de, BDP’ye yönelik gözalt› ve tutuklamalar›
protesto eden iflçiler ifl b›rakma eylemi ger-
çeklefltirdi. Diyarbak›r Kayap›nar Belediye
Baflkan› Zülküf Karatekin'in de aralar›nda bu-
lundu¤u 23 kiflinin tutuklanmas›na tepki gös-
teren Genel-‹fl Sendikas›'na ba¤l› Kayap›nar
Belediyesi iflçileri 4 saatli¤ine ifl b›rakt›. ‹fl b›-
rakma eylemini yapan Genel-‹fl Sendikas›'na
ba¤l› iflçiler, konuya iliflkin Kayap›nar Beledi-
yesi önünde aç›klama yapt›. S›k s›k "‹radeye
kelepçe vurulamaz", "Bask›lar bizi y›ld›ra-
maz" fleklinde slogan atan iflçiler, belediye
baflkanlar›n›n tutuklanmas›na tepki gösterdi.
Aç›klama öncesi konuflan Genel-‹fl Sendikas›
Diyarbak›r fiube Baflkan› Sad›k Demir, savc›la-
r›n AKP'nin talimat›yla hareket ederek, bele-
diye baflkanlar›n› hukuksuz bir flekilde tutuk-
lad›¤›n› belirtti.

Viranflehir’de her cuma 1 saat ifl b›rak›lacak: Ur-
fa’n›n Viranflehir ilçesinde gözalt› ve tutukla-
malar› protesto eden belediye personeli bir

saatlik ifl b›rakma eylemi gerçeklefltirdi. Bele-
diye binas› önünde toplanan belediye perso-
nellerine BDP ilçe yöneticileri ve BDP'li beledi-
ye meclis üyeleri de destek verdi. Burada
aç›klama yapan Tüm-Bel Sen Urfa fiube Bafl-
kan› Haci Çetin, tutuklananlar›n halk›n irade-
leri oldu¤unu ve bu tutuklamalarla halk›n tu-
tuklad›¤›n› belirtti.

Batman’da 1 hafta boyunca ifl b›rakma ve oturma
eylemi: Batman’da ise, D‹SK/Genel ‹fl Sendika-
s›'na ba¤l› iflçiler, BDP’ye yönelik operasyonu
protesto etmek amac›yla bir hafta boyunca
Batman Belediyesi'nde bir saatlik ifl b›rakma
ve oturma eylemi bafllatt›. Oturma eylemi s›-
ras›nda konuflma yapan Genel ‹fl Sendikas›
Batman fiube Baflkan› Halis Yakut, Batman
Belediye Baflkan› Nejdet Atalay’›n da aralar›n-
da bulundu¤u BDP üyelerinin tutuklanmas›-
n›n hukuk d›fl› bir durum oldu¤unu belirtti. Bir
hafta boyunca her gün eylemlerini sürdüre-
ceklerini belirten Yakut, “Her gün 08.00 ile
09.00 saatleri aras›nda hizmet üretmeyece-
¤iz, oturma eylemiyle bunu protesto edece-
¤iz. ‹lgililere, duyarl› çevrelere, halk›n iradesi-
ni tutuklama kararlar›ndan vazgeçmeye ça¤›-
r›yoruz. Batman halk› olarak, baflkan›m›z Nej-
det Atalay serbest b›rak›lana kadar araçlar›-

m›za, iflyerlerimize siyah bantlar takaca¤›z"
dedi.

Bunun ad› aç›l›m m›d›r: Batman Belediyesi önün-
de bir araya gelen binlerce kifli protesto eyle-
mi yapt›. Eylemciler "Batman Nejdet Atalay
ile gurur duyuyor", "Tutuklamalarla irademi-
zi k›ramazs›n›z", "Baflkan›m›z› istiyoruz" pan-
kartlar›n› açarak Farabbi Hastanesi'ne do¤ru
yürüyüfle geçti. Yürüyüflün ard›ndan aç›kla-
ma yapan Batman Milletvekili Ayla Akat Ata,
"29 Mart yerel seçimlerde sand›k bafl›na gidip
inkar ve imha siyasetinin parças› olmayaca¤›z
diyen 72 bin tutukludur. Bizler Batman'da
katledilen Edip Solmaz'› unutmad›k. Mehmet
Sincar'lar› unutmad›k, Vedat Ayd›n'lar› unut-
mad›k. Devletin bir haf›zas› olmal›d›r. Bu halk
ödedi¤i bedelin fark›ndad›r. Siz de bu halk›n
fark›nda olun" dedi. Yap›lan konuflmalar›n ar-
d›ndan kitle tutuklamalar› 10 dakikal›k otur-
ma eylemi ile protesto etti.
Kürt halk› bu zulme sesiz kalmayacakt›r: Van’da
BDP'ye yönelik operasyonu k›namak amac›y-
la BDP ‹l Binas› önünde bir araya gelen yakla-
fl›k 10 bin kifli "Bask›lar bizi y›ld›ramaz" slo-
ganlar›yla adliye binas›na do¤ru yürüyüfle
geçti. BDP ‹l Binas› önünde bir araya gelen
kitleye seslenen Van milletvekili Özdal Üçer,

tutuklamalar›n asl› olmayan gerekçelerle ger-
çekleflti¤ine dikkat çekerek, tutuklamalar› k›-
nad›. Üçer, "Ancak herkes iyi bilmeli ki, Kürt
halk› bu zulme sessiz kalmayacakt›r. Bunun
için ça¤r›m›z arkadafllar›m›z›n derhal serbest
b›rak›lmalar›d›r" dedi.

Hakkari’de çat›flmal› gösteriler: BDP Hakkari ‹l Bi-
nas›’n›n aç›l›fl›n›n ard›ndan yürüyüfle geçen
binlerce kifliye, polis sald›rd›. Polisin fliddetine
esnaf kepenk kapatarak tepki gösterdi.
Hakkari Cumhuriyet Caddesi üzerinde bulu-
nan BDP Hakkari ‹l Binas›n›n aç›l›fl› onbinlerce
kiflinin kat›l›m›yla yap›ld›. Hakkari Milletvekil-
li Hamit Geylani, Hakkari Belediye Baflkan› Fa-
d›l Bedirhano¤lu ile Yüksekova Belediye Bafl-
kan› Ruken Yetiflkin'in de aralar›nda bulun-
du¤u onbinlerce kiflinin kat›ld›¤› aç›l›flta, "Par-
timizi kapatamazs›n›z, kapat›larak büyüyo-
ruz" pankart› as›l›rken, s›k s›k "Hepimiz
KCK'liyiz" slogan› at›ld›. Yap›lan konuflmalar-
dan sonra, parti binas›n›n aç›l›fl› yap›ld›. Daha
sonra kitle, sloganlar eflli¤inde yürüyüfle geç-
ti. Yürüyüfle geçen kitleye polis gaz bombas›
ve tazyikli su ile sald›rd›. Sald›r›ya taflla karfl›-
l›k veren kitle ile polis aras›nda çat›flma ç›kt›.
Çarfl› merkezinde devam eden çat›flmalar da-
ha sonra kentin tüm mahallelerine yay›ld›.

BDP'li Diyarbak›r Büyükflehir Belediye Baflkan› Osman Baydemir tutuklamalara sert bir dil kullanarak cevap verdi.
Baydemir devleti, "Bu son sözümüz de¤il. Sözün tükenmemesi için ak›ll› davran›n, ak›ll› davran›n ki söz tükenmesin”
diye uyard›. Belediye baflkanlar›, milletvekilleri ve tüm seçilmifller olarak, hükümete seslendiklerini ifade eden Bay-
demir, "Kim ki, bedel ödemekten, cezaevine girmekten korkuyorsa namerttir. Hiçbirimizin bu yönlü bir endiflesi yok-
tur. Bugün yap›lan operasyonlarla gözalt›na al›nanlar hangi hukuku çi¤nemiflse, tüm seçilmifller olarak biz de çi¤ne-
dik ve çi¤nemeye devam edece¤iz. Ey hükümet, ey devlet akl› ne yapmaya çal›fl›yorsun? Halk› soka¤a m› dökmeye
çal›fl›yorsunuz?” dedi. Baydemir, "Bu son sözümüz de¤il. Sözün tükenmemesi için ak›ll› davran›n ak›ll› davran›n ki söz
tükenmesin. Arkadafllar›m›z serbest b›rak›l›ncaya kadar demokratik mücadelemizi sürdürece¤iz" diye

Ya bizi de al›n, ya da serbest b›rak›n

'Erbil’de DTP’lilere fiok'
haberi yalan ç›kt›

51-16 Ocak 2010GÜNCEL

BBuurrssaa-- Bursa Mustafa Kemalpafla'da bu-
lunan maden oca¤›nda çal›flan 19 ma-
den iflçisi, devletin ihmalkarl›¤›n›n kurba-
n› olmufltu. ‹flçilerin topra¤›n alt›nda ka-
lan naafllar›na ulafl›lmadan devlet yetki-
lileri konuyla ilgili yapt›klar› aç›klamalar-
da katliam› karartmak ve sorumluluktan
kaç›nmak için olay› ‘ifl kazas›’ ve ‘patro-
nun eksikli¤i’ni gerekçe göstererek ge-
çifltirmeye çal›flm›flt›. Fakat madende ça-
l›flan iflçiler olay›n iç yüzünü gazetemize
anlatt›. ‹flçiler gece gündüz kötü koflul-
larda çal›flt›r›ld›klar›n›, madende ölüm
riskini art›ran sorunlar› dile getirdiklerin-
de ise iflten at›lma tehditleri ile karfl› kar-
fl›ya kald›klar›n› söylediler. ‹flçiler ayr›ca
ölümcül sorunlar›n› resmi makamlara
defalarca ilettiklerini fakat, hiçbir resmi
yetkilinin konuyla ilgili kendileri ile ilgi-
lenmedi¤ini belirttiler.

Katilin kan paras›n› aileler kabul etmedi
‹flçileri bile bile ölüme gönderen maden
oca¤› sahibi ve yetkili kurumlar cinayeti
aklama yollar› aramaya devam ediyor.
Devletin göstermelik ç›k›fllar›n›n ard›n-
dan, patlamada ölen iflçilerin ne hakla-
r›ndan bahsedildi ne de geride kalan ai-
lelerinin düfltü¤ü durumdan. Yine bir ifl
cinayet tozlu raflara kald›r›larak, iflçilerin
çal›flma yaflam›ndaki haklar› unutuldu-
ruldu.
Devletin olay› unutturma çabalar›n›n ar-
d›ndan maden oca¤›n›n sahibinin ölen
iflçilerin aillerine verdi¤i “sus” pay›› niteli-
¤indeki para olay›n içler ac›s› durumunu
özetliyor.
Fakat maden sahibinin ceza almamak
için ailelere teklif etti¤i rüflvet ailelerden
kabul görmedi. Kan paras›n› kabul etme-
yen maden iflçilerinin yak›nlar› maden
oca¤›n›n sahibi Nurullah Ercan’›n serbest
b›rak›lmas›na itiraz etmek üzere Musta-
fa Kkemalpafla Adliyesi’ne baflvuruda
bulundular. Aileler Nurullah Ercan'›n tek-
lifine iliflkin flunlar› dile getirdi: “Nurullah
Ercan ne kadar a¤›r ceza al›rsa yüre¤imi-
ze bir nebze olsa da su serpilmifl olacak.
Bizim efllerimizin fiyat› 15 bin lira de¤il.
40’a yak›n çocuk yetim kald›. Ercan’›n
gazete ilan›yla verece¤ini aç›klad›¤› 15’er
bin liray›, hiçbirimiz kabul etmeyece¤iz.”

‹flçiler katliam› haz›rlayan sorumsuzluklar› anlatt›
Patlamadan sa¤ ç›kan iflçiler, 19 arkadafl-
lar›na mezar olan madende yaflad›klar›n›
gazetemize anlatarak, katliama neden
olan olgular› aç›kça ortaya koydular. Ma-
den iflçileri gece gündüz çal›flt›r›ld›klar›n›,
madende ifl güvenli¤inin al›nmad›¤›n› ve
hatta belirttikleri ölüm getirebilecek so-
runlar› patronun görmezden gelerek iflçi-
leri ‘iflten ç›kart›r›m’ tehditiyle kuyuya
gönderdi¤ini dile getirdiler. ‹flçiler özellik-
le bu durumu resmi kurumlara defalarca
belirttiklerini ancak hiçbir yetkililinin ko-
nuyla ilgilenmedi¤ini ifade etti.

‘Gece gündüz çal›fl›yorduk’
Maden oca¤› kapat›lmadan önce çal›flan
20 yafl›ndaki Ahmet, 1.5 ayl›k ücretini
halen alamad›¤›n›, çok a¤›r koflullarda
çal›flt›r›ld›klar›n› aktararak, “Sabah saat
7:00’da ifle gidiliyor ve akflam üzeri saat
18:00’da ara verip ve tekrar gece 12:00’a
kadar çal›fl›yorduk. Mesai paralar›n› soru-
yoruz, 'al›rs›n›z' diyorlar. 510 lira ücret
al›yoruz. Hastalan›p ya da bafl›m›za bir
hal geldi¤inde madene inemedi¤imizde
sigortam›z ve ayr›ca 4 günlük ücretimiz

kesiliyor" dedi.

Ölüme gitmezsen iflten at›l›rs›n
Abisini ve iki kuzenini göçük alt›nda kay-
beden maden iflçisi Ahmet K. ise maden
oca¤›nda çal›flma güvenli¤inin al›nmad›-
¤›n› belirtiyor. Ahmet K. patlamadan
önce yaflanan bir göçük sonucu bir ba-
can›n kapand›¤›n›, bunun üzerine baflka
bir yerden baca ç›kar›ld›¤›n› söyleyerek,
bundan dolay› da yeni bacaya göre van-
tilatörlerin yerlerinin de¤ifltirilmesi ge-
rekti¤ini ancak de¤ifltirilmedi¤ini aktar›-
yor. Bu ifli az çok bildi¤ini ve cihaz olma-
dan da havan›n nerden ve nas›l gidece-
¤ini bildiklerini ama yetkililerin kendileri-
ni dinlemediklerini ifade eden Ahmet K.,
bunu bildikleri halde madene girmeme
haklar›n›n olmad›¤›n› aksi takdirde iflten
at›ld›klar›n› dile getirdi.
Yasal olarak iflçinin can güvenli¤i tehlike-
de oldu¤u zaman o ifli yapmak zorunda
de¤il, o nedenle ifl hakk› feshedilemez
hat›rlatmas›n› yapt›¤›m›zda Ahmet K, “Za-
ten böyle bir fleyi kimseye ispatlayamaz-
lar. Müfettifller geliyorlar ama bizi muha-
tap alan yok, bize bir fley soran yok” di-
ye cevap vererek devletin gerçekli¤ini bir
kez daha gözler önüne seriyor.

‘Bir gün birinin can› yanacak’
Kendisine yaflanan olay› anlatabilir misi-
niz diye sordu¤umuz Ahmet K, olaydan
45 dakika ya da 1 saat kadar önce ölen
arkadafllar›yla birlikte madende çal›flt›¤›-
n› ve daha sonra yan›na gelen arkada-
fl›yla birlikte oradan dinamit atmak için
ayr›ld›klar›n› söylüyor. Dinamiti at›p at-
mamada karars›z olduklar›n›, daha sonra
kim oldu¤unu ç›karamad›¤› birisinin at-
malar›n› söylemesi üzerine att›klar›n› an-
lat›yor.
Gaz s›z›nt›s›n› iflçiler bir hafta öncesinden
fark etmifller. Buna iliflkin bir fley söyler
misiniz? sorusuna Ahmet K:“Ben tabi-
î ki söylediklerini görmedim duymad›m
ama söylemifllerdir ondan eminim. Zaten
biz de söylüyorduk ‘bu ifl böyle olmaz
böyle olur’ ama bizi kaile alan yoktu. Ve-
fat edenlerden abim vardiya çavufluydu,
Seyit Ali Akimam vard› emekliydi, Murat
Ayd›n da vard›. Onlarla daima diyalog
içinde oldu¤umuz için söylüyorlard›, ‘bir
gün birinin can› yanacak’. Sürekli söylü-
yorlard› çünkü yeteri kadar ifli aksatma-
dan tahkimat olmuyordu. Yani ne za-
man kömür ç›kmazsa ifl aksat›l›r ve tah-
kimat yap›l›rd›” cevab›n› veriyor.

‘Üç kurufl parayla Ankara’ya gidemez ki’
‹flyerinde yeteri kadar kömür ç›karma-
yanlara ücretlerinin verilmedi¤ini, elek-
trikçi oldu¤undan kendisinin durumu-
nun farkl› oldu¤unu da belirten Ahmet K,
“‹flçi bu duruma sesini ç›karsa buradan
sesini kime duyurur, nereye gider? Çal›fl-
ma Bakanl›¤›’na bir mail atar ya da dilek-
çe gönderir, bunun cevab› ne zaman ge-
lir? Arkadafllar söylüyor zaten sigortas›
tam yatmayanlar var. Maafllar›m›z›n bir
miktar› elden veriliyor” sözlerini ekliyor.
Yaflad›klar› sorunlar› kimseye duyura-
mad›klar›n› tekrar hat›rlatan Ahmet K,
“Yetkililere yazan, bir fleyler yapan ol-
mufl ama cevap yok. Adam cebindeki üç
kurufl parayla Ankara’ya gidemez ki, za-
ten arkadafllar›m›n ço¤u kirada oturu-
yorlar. Ço¤u 3-5 tane çocuk sahibi, ço-
cuklar›n› zor geçindiriyorlar. Ankara’ya
nas›l gitsinler?” diyor.

Bile bile öldürüldüler

Dersim’de Endüstri Meslek Lisesi ö¤rencileri li-
sede verilen e¤itimle bedava iflgücü olarak kul-
lan›lmalar›, kald›klar› yurtta ç›kan yemeklerin
çok kötü olmas› ve kaloriferlerin yanmamas›
nedeniyle seslerini duyurabilmek için okulun
yurdunu iflgal etti. ‹flgal s›ras›nda yurda gelen
Okul Müdürü Ali Mustafa Çelik ö¤rencilere sal-
d›rd›, ö¤rencilerin sorunlar›n› dinlemek için ora-
da bulunan sendika ve DHF temsilcilerine teh-
ditler savurdu.

Ö¤renciler çektikleri çileyi duyurabilmek için
kald›klar› yurdu iflgal etti
Yaflad›klar› sorunlarla ilgili bas›n aç›klamas›
yapmak isteyen ö¤renciler, okul müdürü Ali
Mustafa Çelik ve yurt idarecileri taraf›ndan teh-

dit ve hakaretlerle engellendi. Bas›n aç›klama-
s› yapmak isteyen ö¤rencilerden baz›lar›n› yö-
netim odas›na götüren müdür Çelik, burada
ö¤rencilere ‘Sizi okuldan atar›m sizin kime gü-
vendi¤inizi ben çok iyi biliyorum. Arkan›zda
DHF var sizin’ diyerek ö¤rencilere tehdit savur-
du.
Daha sonra Nam›k Kemal Endüstri Meslek Li-
sesi yurduna giden ö¤renciler, yurt kap›lar›n›
kapat›p pencerelerden “Böyle okul istemiyo-
ruz” , “Müdür istifa” , “E¤itim hakk›m›z engelle-
nemez”, “K›flla de¤il yurt istiyoruz” sloganlar›
atarak seslerini duyurmak için yurdu iflgal etti.
Ö¤renciler iflgalde yurdun pencerelerinden
“Böyle okul müdürüne hay›r”, “Ambar istifa
(müdür Çelik kastediliyor)”, “Yurda hizmet” ya-
z›l› dövizleri ast›.

Ö¤rencilere sald›ran Müdür Çelik:
‘DHF bu yurdu kar›flt›r›yor’
‹flgalin duyulmas›n›n ard›ndan yurdun önüne
çok say›da polis geldi. Ö¤rencilerin sorunlar›n›
dinlemeye gelen sendika ve DHF çal›flanlar›
yurda giren polisler taraf›ndan engellenmek is-
tendi.
Sendika temsilcilerine ba¤›ran polis, sendika
temsilcilerini zorla d›flar› ç›karmak istedi. Yurda
gelen okul müdürü Ali Mustafa Çelik, yurdun
kap›s›nda bekleyen ö¤rencilere hakaret ettik-
ten sonra bir ö¤renciye tokat att›. Ö¤rencilere
hakaretler ederek dövmeye bafllayan Müdür
Çelik, bas›n› görünce bu sefer bas›n emekçile-
rine sald›rarak, çekim yap›lmas›n› engellemeye
çal›flt›. Daha sonra yurdun içine girerek ö¤ren-

cilerin sorunlar›n› dinleyen DHF çal›flanlar›na
“Bu yurtta bir sorun yok. Bu yurdu DHF kar›flt›-
r›yor. Elimde delil var” sözlerini sarf eden mü-
dür Çelik, ö¤rencilerin sorununu görmezden
gelerek tehditlerine devam etti.

‘Biz so¤ukta aç yat›yoruz
müdür her hafta araba de¤ifltiriyor’
‹flgal sonras›nda aç›klamada bulunan ö¤renci-
ler, “Okulda ›s›nma sorunu yafl›yoruz. Atölyele-
rin hiçbirinde kalorifer yanm›yor, okulda ö¤-
rencilerin haklar›n› savunan ö¤retmenlere de
okul yönetimi taraf›ndan soruflturmalar aç›l›-
yor, baz› ö¤retmenler ve okul müdürü de ö¤-
rencilere küfür edip, dayak at›yor. Okul müdü-
rü döner sermayeden gelen parayla neredeyse
haftada bir araba de¤ifltiriyor” dedi.

Yine ismini vermek istemeyen bir di¤er ö¤ren-
ci ise “Atölyeler dize kadar
su dolu. Ders iflleye-
miyoruz. Yurtta ye-
mekler çok kötü, ço-
¤u zaman aç yat›-
yoruz. Her sene
top alaca¤›z diye
bizden 5 TL para
istiyorlar fakat al›-
nan paralarla top
al›nm›yor. Yurtta
bize 10 TL para veri-
yorlar ama bizden
banka hesab› açmam›z
için de 24 TL para isti-

yorlar. 3 ayda bir ald›¤›m›z burslar 2 ay gecik-
meli veriliyor. Çünkü müdür bu paray› banka-
da bekleterek faizini cebe indiriyor” dedi.

Talepleri kabul edildi fakat...
Uzun bir süre ö¤renci ve okul idarecileriyle gö-
rüflen sendika temsilcileri, ö¤rencilerin dile ge-
tirdi¤i bütün taleplerin kabul edildi¤ini bildirdi.
Fakat, sabah okula giden ö¤renciler müdür
yard›mc›s› Ali Mashar Üçgül taraf›ndan “Siz ap-
tals›n›z, efleksiniz” gibi küfürlerle karfl›lanarak,
“Hadi flimdi, gidin nereye flikayet ederseniz
edin. Gidin DHF'ye flikayet edin gelip sizi kurtar-
s›nlar” sözleriyle tehdit edildiler. Ö¤renciler ise
taleplerinin en k›sa süre içinde kabul edilme-
mesi durumunda eylemlerinin devam edece¤i-
ni belirtiler.

Dersim’de ö¤renciler yurdu iflgal etti

Yurttaki sorunlar üzerine kitle örgütleriyle birlikte bir dizi giriflimde bulunarak, “Ö¤rencilerin sorunla-
r›ndan birinci derecede sorumlusunuz, bunlar› görmezden gelemezsiniz” uyar›s›nda bulunan DHF ça-
l›flanlar›na, “Siz kime güveniyorsunuz. Benim de güvendi¤im yerler var” diyerek tehditler savuran
müdür Çelik, her ne kadar “güvendi¤i” güçleri ifade etmemifl olsa da aç›k ki müdür olma statüsünü
devlet güçleriyle iflbirli¤i temelinde ele alman›n “rahatl›¤›” ve “güveniyle” halk çocuklar›na zulmet-
meyi buna karfl› ç›kan demokratik güçleri ise tehdit etmeyi kendisine görev edinmifl.

Halk çocuklar›na zulmeden müdür Ali Mustafa ÇEL‹K kime güveniyor?

Görevine bafllarken görev ilkesini, samimiyet ve ciddiyet olarak
tan›mlayan ve yerel seçimlerde valili¤i AKP karargah›na çevir-
mesinde vali ile birlikte kilit rolü paylaflan ‹l Özel ‹daresi Genel
Sekreteri Mehmet Tunç, 2 y›l›n› doldurmad›¤› görevinde 5 milyon
TL vurgun yapm›fl. Vurgunun di¤er ortaklar› ise kimseyi flafl›rtma-
s›n; dönemin AKP ilçe teflkilat›.
Hakk›nda daha önce bafllat›lan 3 ayr› soruflturmadan birinin ta-
mamlanmas› üzerine ‹l Özel ‹daresi Genel Sekreteri Mehmet Tunç,
görevden al›narak ‹l Planlama Müdürlü¤ü'ne vekaleten atand›.
Tunç, devleti haks›z yere milyonlarca TL zarara u¤ratt›¤›, kiflisel
harcamalar›n› Özel ‹dare kasas›ndan ödetti¤i ve ihalelere fesat ka-
r›flt›rd›¤› gerekçeleri ile soruflturuluyordu.
Mart 2009 yerel seçimleri öncesi Dersim’de AKP ad›na yap›lan ve
uzun süre tart›fl›lan beyaz eflya da¤›t›m› s›ras›nda dönemin Valisi
Mustafa Yaman'›n göreve getirdi¤i ‹l Özel ‹daresi Genel Sekreteri
Mehmet Tunç yapt›¤› yolsuzluk nedeni ile görevinden al›nd›. Böl-
gede yaflayan halk›n Tunç hakk›nda yaklafl›k 3 ay önce valili¤e fli-
kayetlerde bulunmas› üzerine, valilik, ‹l Özel ‹daresi Genel Sekre-
teri Mehmet Tunç hakk›nda 3 ayr› soruflturma bafllatmak duru-
munda kalm›flt›. Bu soruflturmalardan birinin tamamlanmas› üze-

rine 2 gün önce ‹l Özel ‹dare Genel Sekreteri Mehmet Tunç, görev-
den al›narak yerine Vali Yard›mc›s› Fatih Görmüfl vekaleten atan-
d›. Tunç hakk›ndaki 2 ayr› soruflturma devam ederken, sorufltur-
malar kapsam›nda ‹çiflleri Bakanl›¤›'ndan da bir müfetiflin Der-
sim’e geldi¤i ö¤renildi.

1.5 milyon TL mal al›m›nda usulsüzlük iddias›
Valili¤e verilen dilekçelerde, Özel ‹dare'de usulsuzlük ve yolsuzluk-
lar›n yafland›¤› vurgunlar›n ise, Genel Sekreter Mehmet Tunç arac›-
l›¤›yla yap›ld›¤› öne sürülmüfl, Özel ‹dare'ye 1.5 milyon TL de¤erin-
de mal al›m›n›n ihale yap›lmadan, kanunda belirtilen flartlara uyul-
madan yap›ld›¤›n› söylenmiflti. Görevden al›nan Tunç ile ilgili iddi-
alardan biri ise, Merkez Atatürk Mahallesi'nde yap›lan tek katl› ve 4
derslikli anaokulu ihalesine fesat kar›flt›rmak. Fesat kar›flt›r›ld›¤›
ifade edilen ihalenin ilk flartnamesinde ihale bedeli 350 bin TL ola-
rak belirlenirken, iptal edilerek yeni yap›lan ihaleyi ise, AKP Merkez
‹lçe Baflkan› Fikret Küçüközer'in firmas›n›n yüzde 10 k›r›m ile 690
bin TL’ye ald›¤› belirtiliyor. AKP Merkez ‹lçe Baflkan› Küçüközer'in 1
y›l önce de yine ayn› flartlarda yapt›¤› baflka bir anaokulun maliye-
tinin ise, 180 bin TL olmas› müfetifllerin dikkatini çekti.

Tunceli Valili¤i'nin yürüttü¤ü soruflturmalar kapsam›nda ifadesine
baflvurulan il Özel ‹daresi Genel Sekreteri Mehmet Tunç, ihalesiz
mal al›m›n›n kendisinden önceki dönemde yap›ld›¤›n› ancak, öde-
meleri ise, Vali Mustafa Yaman'›n talimat› ile yapt›¤›n› söyledi.
Tunç, anaokul ihalelerinin de Mustafa Yaman'›n talimat› ile yap›l-
d›¤›n› ifade etti.

Di¤er iddialar
Görevden al›nan Tunceli ‹l Özel ‹daresi Genel Sekreteri Mehmet
Tunç ile ilgili soruflturulan iddialardan biri ise, 200 bin TL de¤erin-
deki bilboardlara as›lan afifllerle ilgili faturalar. “23 Nisan Ulusal
Egemenlik Bayram›”nda dönemin Valisi Mustafa Yaman, Milli E¤i-
tim Müdürü ‹brahim Korkmaz ve Tunç ad›na bast›r›lan ve bilbo-
ardlara as›lan afifllerin ve baz› tan›t›m giderlerinin 200 bin TL tu-
tan ücretinin Özel ‹dare kasas›ndan ödendi¤i belirtiliyor. Sorufltur-
ma dosyas›nda, 2008 y›l›nda Dersim’e gelen Baflbakan Recep Tay-
yip Erdo¤an ve beraberindekilere verilen yemek ücretinin de
ödenmedi¤i yer al›yor. Yemek servisini yapan Ayd›n Kök, yakla-
fl›k 27 bin TL tutar›nda fatura kesildi¤i ancak sadece 13 bin TL
ödeme yap›ld›¤› gerekçesiyle valili¤e flikayette bulunmufl. Ayr›ca

Ümit Kara adl› bir kifli de, Tunç'un Elaz›¤'daki ma¤azalarda al›flve-
rifl yapt›¤›, hediyeler ald›¤› ve paras›n› da baz› müteahitlerin öde-
yece¤ini söyledi¤ini ancak bu ödemelerin de eksik yap›ld›¤›n› be-
lirtiyor. Durumun ortaya ç›kmas›yla görevden al›nan Tunç'un hak-
k›nda yap›lan soruflturmalarda yaklafl›k 5 milyon TL vurgun yap-
t›¤› belirtiliyor. Ortaya ç›kan tabloda vali ve di¤er yetkili yerlerde-
ki kiflilerin de bu yolsuzlukta parma¤›n›n oldu¤u belirtiliyor.

AKP Karargah›nda iyi bir AKP askeriydi
2008’in Nisan ay›nda Tunceli ‹l Özel ‹dare Genel Sekreterli¤i’ne
atanan Mehmet Tunç, görevine bafllarken görev ilkesini, samimi-
yet ve ciddiyet olarak tan›mlam›flt›. Daha sonra ad›, Tunceli Vali-
li¤i'ne ba¤l› ‹l Özel ‹daresi Genel Sekreterli¤i'ne ait depoda, AKP'nin
seçim afifllerinin, bayraklar›n›n, broflürlerinin ve Baflbakan Erdo-
¤an'›n kente geldi¤i s›rada as›lan pankartlar›n bulunmas› ile gün-
demde yer alm›flt›. Mehmet Tunç, olayla ilgili gazetecilere yapt›¤›
aç›klamada, Baflbakan Recep Tayyip Erdo¤an’›n kente gelifli nede-
niyle valilik ve ‹l Özel Genel Sektreterli¤i taraf›ndan as›lan afifllerin
depoya konuldu¤unu, bu s›rada AKP afifllerinin de kar›flt›¤›n› ileri
sürerek gerçekleri sapt›rmak istemiflti.

Dersim’de AKP’nin karargah› valilikte büyük yolsuzluk

‹stanbul- ‹tfaiye iflçilerinin yapt›¤› iflin zorlu¤unu en az›ndan
kimi haberlerden görebiliyoruz. Örne¤in, Sultanbeyli'nde bir
hal› ma¤azas›nda ç›kan yang›n› söndürmek için oraya giden
itfaiye iflçisi Mustafa Arabac›’n›n (29) dumandan zehirlenerek
kendisini d›flar› att›p dizlerinin üzerine çöktü¤ü son anlar›n›
herkes hat›rlayacakt›r. Uzun ve zorlu mesailer yaparak ya-
flamlar›n› atefle atan itfaiye iflçilerinin bu zorlu iflin karfl›l›¤›n-
da devletten vefa gördü¤ü sanmay›n sak›n. Tüm bu can be-
deli u¤rafllar›na ra¤men devletten gördükleri tek fley; tafle-

ronlaflt›rma, sosyal güvence haklar›n›n ellerinden al›nmas›,
sendika haklar›n›n gasp edilmesi. ‹fl haklar›na, ekmeklerine
el at›lmas›na karfl› soka¤a ç›kan itfaiye iflçileri “‹stanbul uyu-
ma itfaiyene sahip ç›k” diyerek, ‹stanbul halk›ndan destek is-
tiyor. ‹BB önüne “Demokrasi çad›r›” kuran itfaiye iflçileri, gün-
lerdir haklar› için mücadele ediyorlar.

‹BB’den sendika düflmanl›¤›
Kadrolu personel almayan ‹stanbul Büyükflehir Belediyesi,
kendi flirketi olan Bimtafl A.fi'ye 2005 y›l›nda ihale yöntemiy-
le sözleflmeli itfaiye elemanlar› ald›. 1500 yeni eleman› ile
çal›flmaya bafllayan Bimtafl A.fi.'nin fluan 900 personeli var. 2
y›l öncesine kadar hiçbir sendikal mücadelenin olmad›¤›
Bimtafl'ta itfaiyeciler sendikal› olmaya bafllad›. Ve yeterli sa-
y›ya ulaflan itfaiyeciler bakanl›¤a toplu sözleflme haklar› için
baflvuruda bulundular. ‹tfaiyecilere toplu sözleflme yapabile-
cekleri söylendi fakat karar› uzatan ‹BB iflçileri 07 Aral›k'ta
yap›lan itfaiye ihalesini Deniz Feneri yolsuzlu¤unda ad› ge-

çen AKP çevresinden Lapis-Makro tafleron flirketine verdi!

‘Demokrasi çad›r›’ uyar›lardan biridir
‹tfaiye iflçileri ‹BB karfl›s›na ‘Demokrasi çad›r›’ kurdu. ‹flçiler
çad›rdan yetkililere ifl haklar› verilene karan direneceklerini
hayk›rd›lar. Burada iflçiler ad›na aç›klama yapan Belediye ‹fl
Sendikas› 5 No’lu fiube Baflkan› Nihat Altafl, “Demokrasi çad›-
r›n›, 7 Aral›k’tan bu yana bu sorunla ilgili belediyeye yapm›fl
oldu¤umuz uyar›lardan biridir.” dedi.

‹tfaiye emekçilerine müdürlerden tehdi
“Demokrasi çad›r›” önünde toplanarak eylemlerini devam
ettiren itfaiye iflçileri y›ld›r›lmaya çal›fl›l›yor. 29 Aral›k'ta kit-
lesel bir kat›l›m›n sa¤lanaca¤› düflünülerek düzenlenen ey-
lem beklenildi¤i gibi geçmedi. ‹flçiler kitlesel olmamas›n›n
nedenin iflçilerin itfaiye grup müdürleri taraf›ndan tehdit
edilmesi oldu¤unu dile getirdiler. Özellikle Anadolu yakas›n-
dan gelmesi beklenilen iflçilerin ‘toplant›’ bahanesiyle eyle-
me gitmelerinin engellendi¤i ö¤renildi. fiiflli ‹tfaiye Müdürü
Abdurrahman Y›ld›r›m’›n ise itfaiye emekçilerine “Siz vatan
hainisiniz” itham›nda bulundu¤u ö¤renildi. Ayr›ca Y›ld›r›m’›n
itfaiye iflçilerine “Y›lbafl›ndan sonra sizi belediyeye sokma-
yaca¤›m” tehditleri ya¤d›rd›¤› belirtildi.

Tafleron Lapis-Makro’da ifl güvencemiz yok
Mesut Okur: Bizim sendikal haklar›m›z› çiynemek için y›lbafl›n-
da yap›lan ihaleyi Lapis-Makro ad›nda, sizinde bildi¤iniz gibi,

Beyaz Holding'e ait ad› Deniz Feneri yolsuzlu¤una kar›flm›fl; bir
türlü ‹SMEK'ten ‹DO'dan ihale alan flaibeli bir flirkete devredil-
dik. Belediyeden bize ayn› haklarla bu flirkette çal›flmaya de-
vam edece¤imizi söylüyorlar. Tafleron oldu¤u için bu flirkette
bizim her hangi bir ifl güvencemiz yok. Bize her an kap›y› gös-
terebilirler ve bizim buna karfl› bir yapt›r›m›m›z olmayacak.

‹halede usulsüzlük var
Y›lbafl›nda sözleflmemiz bitiyor, bekliyoruz görece¤iz ne ola-
cak. Yeni flirkete de imza atmay› düflünmüyoruz, çünkü iha-
lede bir usulsüzlük oldu¤unu düflünüyoruz. ‹haleye giren flir-
ket flartnameyi tamamlamak için fluanda Bimtafl'ta çal›flan
900 iflçiyi kendi iflçisi gibi gösteriyor. Yani fluan kendine ait
bizi ç›kart›p yerine koyabilece¤i 900 personeli yok. Bunlar ne
yapacaklar; iflçileri 3-5 milyar para karfl›l›¤› Bimtafl'tan istifa
ettirip 'bütün haklar›m› ald›m' diye, yeni flirkete girmek zo-
runda b›rakacaklar. Yani iflsiz kalmamak için onlara göre on-
lar›n tüm flartlar›n› kabul edip çal›flmak zorunda kalaca¤›z.

Bize yap›lan sald›r› hükümetin sald›r›s›d›r
‹lk eylemlerinde polisin gaz bombal› ve tazyikli su sald›r›s›na
ma¤ruz kalan Okur sald›r›lara iliflkin flunlar› dile getirdi: “Biz
demokrasi ad›na kendi özlük haklar›m›z için buraday›z. Ek-
me¤imizin mücadelesini veriyoruz bizler. Bizim polisle çat›-
flacak bir durumumuz yok. Polislerin bize yapm›fl odu¤u sal-
d›r› onlar›n yapt›¤› de¤il, valimizin, hükümetimizin yapt›¤› bir
sald›r›d›r. Onlar› bizim üzerimize sal›yorlar.”

Olan haklar› çekeceklerine olmayanlar›nkini vermelilerdi
Okur TEKEL iflçilerinin direnifline iliflkin düflüncelerini flu sözle-
ri ile ifade etti: “Biz isterdik ki hükümetimiz TEKEL iflçilerinin
elindeki imkanlar› almaktansa di¤er iflçilerimizi, memurlar›-
m›z› onlar›n seviyesine getirsin. Haklar› geri çekmek yerine
hakk› eksik olanlar›, maafl› düflük olanlar›n refah seviyesini
yükseltsin. Ama göryoruzki yap›lan uygulama çok farkl›. Bu-
nun da maksad›n› büyüklerimiz daha iyi bilir (!) Biz her za-
man TEKEL direniflini destekliyoruz. ‹flçiler kardefl biliyorsu-
nuz. Her zaman birbirimizin yan›nday›z. Onlar bize biz onlara
destek olaca¤›z inflallah. Sorun sadece itfaiye veya TEKEL de-
¤il de Türkiye genelinde bir çözüme kavuflturulursa bizim için
en sevindirici olan o olacakt›r. Yoksa bugün sadece bizim ya
da TEKEL'in sorunu bir nebze hallolmufl bir çözüm de¤il. Tüm
Türkiye memur ve iflçileri için bir düzenleme yap›l›rsa en ha-
y›rl›s› bu olacakt›r diye düflünüyorum.

Haklar›m›z› neden gasp ediliyor?
Sedat Uzun: Bizim tek s›k›nt›m›z Bimtafl'ta çal›fl›rken alm›fl
oldu¤umuz toplu ifl sözleflmesi ve sendikal haklar›m›z›n ya-
p›lan ihale ile tamamen d›flar› at›lmas› oldu. Neden bizim
haklar›m›z gasp ediliyor? Bimtafl'ta çal›fl›rken toplu sözleflme
ve ifl güvencemizi alm›flken büyükflehir bunun önüne geçe-
bilmek için bizi baflka firmaya verdi. ‹halede as›l usulsüzlük
masada iflçilere yap›ld›. Neden al›nd› toplu ifl sözleflmesi, ifl
güvencesi hakk›?

‹halede Bimtafl aradan ç›kart›l›p ihale baflka bir firmaya ve-
rildi. Niye çünkü zaten örgütlenmifliz biz toplu ifl sözleflme-
sinden faydalanmaya hak› kazanm›fl›z, yarg› buna karar ver-
mifl, 3 defa yetki belgesi göndermifl 'siz burada toplu ifl söz-
leflmesinden faydalanacaks›n›z' diye... Bizim tek iste¤imiz
toplu ifl sözleflmesi hakkm›z›n verilmesi. O firmada m› çal›fl-
t›r›yor çal›flt›rs›n ama bizim hakk›m›z› versin.

TEKEL iflçilerinin MHP ve CHP Genel Merkezlerini ziyaret
etme isteklerinin, polis barikatlar› ile engellenmesinin ar-
d›ndan CHP Genel Baflkan› Deniz Baykal sahneye ç›karak,
“‹flçiler buraya gelemiyorsa, ben onlara giderim” dedi ve
polis barikatlar›n› aflarak Hülya Koçyi¤it edalar›yla TEKEL
iflçilerine kofltu... Bir süre Türk-‹fl Genel Merkezi’nde kalan
Baykal, iflçilerin att›klar› “Baflbakan Baykal” sloganlar› ile
coflagelmifl olacak ki, “fiimdi iflçilerle birlikte otobüslere bi-
nip genel merkeze gidece¤iz. ‹sterseniz engelleyin.” diyerek
bu kez de Ulubatl› Hasan edalar›yla iflçilerin önüne at›ld›
ve onlar› CHP Genel Merkezi’ne sa¤ salim ulaflt›rd›.
‹flçilerin bafl›nda cop eskiten, biber gaz› ile nefes kesen po-
lislerden ç›t ç›kmad›. Baykal, devlet “büyükleri” ile görüfl-
tü, “aç›l susam aç›l” dedi, 40 haramiler kenara çekildi ve
aç›ld› bütün kap›lar. Eh kolay de¤il Baykal’a dokunmak.
Ne de olsa O, ne DTP milletvekili, ne sokaktaki Kürt çocu-
¤u, ne iflini isteyen iflçi-memur, ne tarlas›n› kaybetmemek
ve mahsülünden ekme¤ini kazanmak isteyen üretci köylü,

ne dükkan›n›n kapanmamas›n› isteyen küçük esnaf, ne
atamas›n›n yap›lmas›n› isteyen genç bir ö¤retmen...

Y›llard›r halk› suya götürüp susuz, çaya götürüp çays›z ge-
tiren Baykal bir anda iflçi dostu bir zat-› kamil oluverdi. ‹fl-
çinin türlü hakk›n› gaspeden, özellefltirmeleri yerliler al›rsa
sorun yok diyerek alk›fllayan Baykal gitmifl, yerine özellefl-
tirmenin az›l› düflman›, iflçinin kara gün dostu Baykal geli-
vermiflti. Do¤rusu art›k al›fl›lan bir hal alm›fl durumda bu
ucubelik, bu riyakarl›k, gözlerimizin içine baka baka oyna-
nan bu sahtekarca iflçi dostlu¤u oyunu. Ama “yuh be, bu
adamlar yalanda, ars›zl›kta kendilerini aflm›fllar” demekten
de al›koyam›yor isan kendisini. TEKEL iflçileri üzerinden
hükümete yüklenmek isteyen, bunu bir rant kap›s› olarak
de¤erlendirmek isteyen ve bu nedenle iflçi dostu postuna
giren yafll› kurt Baykal, daha dün, CHP’li ‹zmir Karfl›yaka
Belediyesi taraf›ndan iflten ç›kart›lan ve bir ayl›k bir yürü-
yüflün ard›ndan Ankara’ya ulaflan Kent Afi iflçilerini kap›-

dan çevirmifl, onlarla görüflmemiflti.
Bugün, TEKEL iflçilerinin mücadelesini takdir, sayg› ve
hayranl›kla izledi¤ini söyleyen Baykal –gerçekten de sade-
ce izliyor-, dün kap›s›na dayanan Kent Afi iflçilerinin mü-
cadelelerini korku, öfke ve nefretle izliyordu. Neden mi,
çünkü o iflçileri iflten CHP atm›flt›...
Bugün TEKEL iflçilerinin mücadelesini polis zoruyla bast›r-
mak isteyen AKP hükümetini elefltiren Baykal, 1995-
1996’da hükümet orta¤› iken bu iflçilerin bafl›ndan asker-
polis jopunu eksik etmemiflti...

TEKEL iflçilerinin eylemlerinin MHP taraf›ndan ziyaret
edilmesi ise trajikomik tabloyu tamamlar nitelikteydi. Y›l-
lard›r iflçi, emekçilerin grev çad›rlar›n› kurflunlamak için zi-
yaret eden MHP, flimdi grev çad›rlar›na destek ziyaretinde
bulunuyordu! San›r›z bu, MHP’nin sald›rmad›¤› ilk iflçi di-
renifli olmas›n›n yan› s›ra, MHP taraf›ndan desteklenen ilk
iflçi eylemi olarak da tarihe geçecek!

TEKEL iflçilerinin sergiledikleri kararl› direniflleri, bugün
ülkemizin birçok yerinde devam eden di¤er direnifl ve grev-
lere de moral veriyor. TEKEL iflçileri ile dayan›flmak için
maden iflçilerinin ifl b›rakmas›, KESK ve di¤er emek örgüt-
lerinin, Türk-‹fl’in her gün yapaca¤› bir günlük ifl b›rakma
eylemine ve kitlesel bas›n aç›klamalar›na destek verecekle-
rini aç›klamalar› da bir baflka olumluluk. Ankara’n›n aya-
z›nda biber gaz›na, joplara, tazyikli suya karfl›n yerlerinden
k›p›rdamayan TEKEL iflçilerinin bu takdir-e flayan müca-
delelerinin, CHP ve MHP gibi düzen partileri taraf›ndan bir
oy deposu olarak, hükümeti tufla getirmenin bir arac› ola-
rak kullan›lmak istenmesi ise kayg› verici. TEKEL içisinin,
mücadelesini kazan›mla sonuçland›rmas› için, bu çürük
yumurtalardan ayr›flmas›, saflar› daha bir netlefltirmesi ge-
rekiyor. Tabii bunun için kendisini sürekli geri çeken ve
hükümet yanl›s› politikalar› kendisine k›ble edinen yöneti-
mi ve yönetim anlay›fl›n› da aflmas› gerekiyor.

6 1-16 Ocak 2010 EMEK
Elektirikten, do¤algaza; ulafl›mdan sa¤l›¤a

yap›lan zamlarda hayli cömert (!) olan hü-

kümetin cebine asgari ücret belirlemele-

rinde yine akrep girdi! Uzun görüflmeler

sonunda asgari ücrete yüzde 5.2 zam ya-

p›ld›. Yoksulluk s›n›r›n› yine aflamayan as-

gari ücret, 1 Ocak 2010'dan itibaren, 16

yafl›ndan büyükler için brüt 729, net

577.01 lira, 16 yafl›n› doldurmam›fl iflçiler

için ise brüt 621, net 499.62 lira olarak be-

lirlendi. Daha önce 16 yafl›ndan büyük be-

kar bir iflçi için brüt 693, net 546,48 lira

olarak uygulanan asgari ücrette devlet

görüldü¤ü üzere hayli “tutumlu” davran-

d›! Sar› sendikalar›n dahi orta oyunu ola-

rak nitelendirdi¤i ve tepki gösterdi¤i As-

gari Ücret Komisyonu toplant›lar›n›n

üçüncüsünde ancak karar ç›kabildi. Tür-‹fl

ise görüflme masas›ndan çekilmiflti. Çal›fl-

ma ve Sosyal Güvenlik Bakanl›¤›'ndaki

toplant›ya, Çal›flma Genel Müdürü Ali Ke-

mal Say›n ve T‹SK Yönetim Kurulu Üyesi

Ali Nafiz Konuk baflkanl›¤›ndaki bakanl›k

ve iflveren heyetleri kat›ld›.

2010 Asgari
Bahflifl
Belirlendi

‹STANBUL ‹TFA‹YES‹ YANIYOR!

Hüseyin Y›ld›z (Belediye-‹fl ‹tfaiye fiubesi Temsilcisi Hüseyin Y›ld›z): ‹flçilerin sendika öncesi ifl güvencesi gibi haklar›
yoktu. Çok düflük ücretlerle çal›flt›r›l›yorlard›. Yaflamlar›n› ristke atarak çal›flt›klar› bir iflte yaflamlar›n› sa¤layamayacak
bir para al›yorlard›. Ve bu insanlar›n iflten kal›p kalmamas› keyfiyata ba¤l›yd›. Bunlar›n sendikalaflmas› ve örgütlü ol-
malar› gerekiyordu. Üye yapt›k biz toplu ifl sözleflmesi yapmam›z gerekiyordu gerekli yetkiler geldi. Toplu ifl sözlefl-
mesi yapmam›z gerekirken ana kent yönetimi bunu hazmedemedi. Tasfiye yolunu seçti. Bunu yapmas›n›n nedeni:
Yandafllar›na yeni bir rant kap›s› açmak, buray› peflkefl çekebimek, sendikal örgütlülü¤ün önünü kesmek, iflçilerin ör-
gütlülü¤ünü ortadan kald›rmak... Asla geri ad›m atmayaca¤›z bedeli ne olursa olsun. Gidebildi¤i yere kadar bunu gö-
türece¤iz. Çünkü ortada hem bir ya¤ma var hem de ‹stanbul halk›n›n can ve mal güvenli¤i tehlikede.

Sendika
öncesi
sömürünü
boyutlar›

DHF: 31 TL’lik zam sömürünün resmidir
2010 asgari ücret rakamlar›na tepki gösteren
Demokratik Haklar Federasyonu (DHF) yapt›¤›
aç›klamada iflveren ve hükümet temsilcilerinin
kat›l›m›yla al›nan kararla iflçi emekçi kitlelere
yönelik pervas›zl›¤›n› ve aymazl›¤›n›n birkez
daha ortaya kondu¤unu belirerek, “Ulafl›m, ba-
r›nma, ›s›nma, zorunlu mutfak giderleri, e¤itim

ve sa¤l›k haklar›na yönelik özellefltirme ve zam
terörü karfl›s›nda, orta s›n›f çal›flanlar›n dahi ge-
linen aflamada, kredi kartlar›na borçlanarak
ayakta kalmaya çal›flt›klar› bu koflullarda, 31
TL’lik zam, mevcut hükümetin ve onu yönlen-
diren emperyalist a¤ababalar›n›n ülkemiz iflçi
ve emekçilerine reva gördükleri sömürü ve zu-
lüm düzeninin aç›k resmi hükmündedir.” dedi.

‹‹SSTTAANNBBUULL-- Metrobüs ücretlerine
yap›lan zamm›n geri çekilmesine
dönük eylemler art›yor. Avc›lar’da
bir araya gelen Demokratik Haklar
Federasyonu ve Ba¤›ms›z Devrimci
S›n›f Platformu üyeleri, metrobüs
zamlar›n› protesto etti.
Avc›lar metrobüs köprüsü aya¤›n-
da toplanan kitle, turnikelerin üze-
rinden atlayarak ücretsiz geçme
eylemi yapt›. Halk›n yo¤un kat›l›m
gösterdi¤i eylemde yap›lan konufl-
malarda; ulafl›ma yap›lan zamm›n
geri al›nmas› istendi. “Ulafl›m hak-
k›m›z engellenemez”, “Metrobüs
zamm› geri çekilsin” sloganlar›n›n
at›ld›¤› eylem, alk›fl ve z›lg›tlarla
son buldu.

Metrobüs
zamm› geri
al›ns›n

25 Kas›m memur grevine kat›ld›k-
lar› ve tren seferlerinin aksamas›-
na neden olduklar› gerekçesiyle
aç›¤a al›nan 46 demiryolu çal›flan›;
sendikalar›n ve mesai arkadafllar›-
n›n kararl› duruflu sayesinde gö-
revlerine iade ediliyor. Birleflik Ta-
fl›mac›l›k Sendikas› ve Türk Ula-
fl›m-Sen’in bafllatt›¤› mücadele
sonras›, önce 6 daha sonra da 10
demiryolu çal›flan› görevlerine ia-
de edildi. Demiryolu iflçilerinin, ifl-
ten at›lan arkadafllar›n›n ifle geri
al›nmalar› için Ankara’daki Devlet
Demiryollar› Müdürlü¤ü’nü iflgal
etmesinin ard›ndan TCDD yetkilile-
ri önümüzdeki aç›¤a al›nan tüm
emekçilerin görevlerine geri dö-
ece¤ine dair söz verdi.

Mücadele, mey-
velerini verme-
ye bafllad›

KK‹‹LL‹‹SS-- Bursa'da bir ocakta rant u¤-
runa 19 iflçinin kurban edilmesinin
ard›ndan, bu kez 18 Aral›k günü
Kilis'teki bir tafl oca¤›nda meydana
gelen patlamada 3 kifli yaflam›n›
yitirdi, 2 kifli de yaraland›.
Musabeyli ilçesine ba¤l› Karbeyaz
köyündeki tafl oca¤›nda dozerle
çal›flma yap›ld›¤› s›rada dinamit
patlad›. Patlamada Recep Hançer,
Ak›n fiimflek ve Bünyamin Kaplan
olay yerinde hayat›n› kaybetti.
A¤›r yaralanan 2 iflçi Kilis Devlet
Hastanesi'nde tedavi alt›na al›nd›

Tafl oca¤›nda
patlama: 3 ölü

Davos fatihimizin ard›ndan, nur topu gibi bir TEKEL fatihimiz oldu

71-16 Ocak 2010KADIN

Gökyüzüne sundu¤umuz
düflleri kucaklayal›m!

Üçüncü tafl› almak isterken beynimdeki
hücrelerin isyan edip marfllar eflli¤inde slo-
ganlar›n› duydum en son! Tedirgin bir fle-
kilde elimi bafl›mda gezdirirken kanla ba-
taklanm›fl çukuru hissettim. Kafam› kanlar
içerisinde b›rak›p bedenimi yere seren, sis-
temin tüm kanunlar›yla hükümlenmifl tafl,
art›k büyümem ve buyruklar›na uymam
gerekti¤ini emrediyordu. Kendimi ifade
edebildi¤im befl tafl oyunu ile birlikte kü-
çüklü¤üm bitmiflti art›k!
Ve o günden sonra art›k cinsime tarih bo-
yunca bahfledilen, hoyrattça kabul ettiril-
meye çal›fl›lan “kanunlar›” daha iyi anla-
d›m. Çünkü ben art›k yeryüzünde çekilme-
si zorunlu görülen “namus” ad› alt›nda en
afla¤›l›k duygular›n empoze edildi¤i, sözde
tanr›ça olarak tan›mlanan, yüzeyde bütün
haks›zl›klar› hak eden cins olarak dünyaya
gelmifltim. Ve ben seçme imkan›m›n ol-
mad›¤› fliddetle dayat›lan hükümlerle ka-
d›nl›¤a ad›m atm›flt›m...
Ne düfllerim ne de bedenim bana aitti. Sis-
temin kurallar› buyurdu; aya¤›m› çizilen
kad›nl›¤›ma göre uzatmal›yd›m. D›flar›da
tafllarla arkadafll›k etmemeliydum. Gülüfl-
lerimi gizlemeliydim, rüzgarda savrulmas›-
na doyamad›¤›m saçlar›m gibi. Omuzlar›-
ma yükletilen sorumluluklar› yerine getir-
meliydim. Evimin kad›n› olmal›yd›m. Rüz-
gara uçuflan saçlar›m›, befl tafl ve di¤er
oyunlardaki unutmal›yd›m.
Tabii bir de “meyve” vermeliydim fidan
iken. Çünkü “meyvesiz” a¤ac›n tafllanabil-
me ihtimali vard› ya da yaflken kökünden
sökülüp yenisi ekilebilirdi.
Bir de anotomik yap›ma dikkat etmeliy-
dim. Bana ait herfleyin hissedarlar› vard›.
Kurallara ilelemeliydim ve fark›na varma-
l›yd›m bahfledilen yaflam›n!.. Direndim!
Yeni hükümler okundu. Sustu(ruldu)m!
Düfllerim kald› bana, penceremin d›fl›ndaki
gök yüzüyle paylaflt›m. Sonra hükümler
okundu düfllerime. Pencerem kapat›ld›;
çocukluk düfllerim uzaklaflt› yavafl yavafl,
sonunda yitirdim onlar›.
Dünyan›n ve ülkenin dört bir yan›nda ka-

d›n bedeninin hissedarlar› vard›r. Ad›ya-
man’da 16 yafl›nda ‘aile meclisi’nin kara-
r›yla evinin bahçesinde, üzerine beton
kaplan›lan bir kad›n Medine’nin. Töre cina-
yetine kurban giden istatistiklerin içinde
yer edinirsin sadece, sadece bir rakam ola-
rak.
‹ran’da ‘allah›n düflman›’ olarak idam ka-
rar› ç›kart›l›r hissedarlar›n taraf›ndan. Ken-
dini savunma f›rsat› bile verilmez! B‹r Kürt
kad›n, bir özgürlük savaflç›s› Zeynep Cela-
liyan olarak.
Sistem buyurmufltur; bedeninin hissedarla-
r› vard›r ülkenin ve dünyan›n dört bir yan›n-
da...
Van’da efli taraf›ndan saatlerce iflkenceye
u¤rayan, yüzü b›çaklanan, kula¤›n›n yar›s›
kesilen ve aln›n›n deri parçalanan kad›n
olursun. Yar›m kalan bedenin ve yüre¤in
onar›lmadan k›sa bir zaman içerisinde ‘aile
mahkemeleri’ taraf›ndan ‘iflkence evine’
gönderilip ard›ndan efline tekrar teslim
edilirsin S›d›ka P. olarak. Ve yine ‘sevgilisi
oldu¤u’ iddias›yla efli taraf›ndan burnu ve
kula¤› kesildikten sonra araziye at›lan bir
Y›ld›z Akkufl olarak...
‹stanbul’da bir ‘fabrika’da ekmek mücade-
lesi verirken yük tafl›m› minübüsü tabutun
olur; sel sular› içerisinde geriye gözü yafll›
ailen kal›r bir de rant›n› yiyen patron...
15’inde Ayfle, 18’inde Sadife, 21’inde Gül-
den, 27’sinde Necla ve 32’sinde Sevgi olup
çal›flt›¤›n tekstil fabrikas›nda yanarak ölür-
sün! Sen, biz diri diri yanar›z, hissedarlar
ise 182 bin TL para cezas› ile ödüllendirilir...
Evde, sokakta, fabrikada, hapishanede her
türlü fliddetin kuça¤›na at›l›p öz olamad›¤›-
m›z bir yaflama mahkum edilen kad›nlar
olarak, hükümlerle bahfledilmifl bu yaflam›
parçalamal›y›z.
Gökyüzüne sundu¤umuz düfllerimizi ku-
çaklamal›y›z art›k! Yitirmemeliyiz ç›¤l›kla-
r›m›z›! Bedenimizi ve düfllerimizi sunma-
mal›y›z; hissedarlar›n masas›na! Bafl e¤me-
meliyiz onlar›n hükümleriyle bahfledilen
köle olarak geçirdi¤imiz yaflama.

‹‹SSTTAANNBBUULL-- Polislerin yönlendirmesi ile ‹flçi Köylü Gaze-
tesi okuru Songül Araç evinin önünde tacize maruz
kald›. Sivil polisler taraf›ndan takip edilen Araç, takibin
ard›ndan evinin önüne geldi¤inde polislerin yönlendir-
mesi ile taciz edildi. Yeni Demokratik Kad›nlar (YDK),
tacize u¤rayan Araç'a destek amac› ile ‹HD flubesinde
Araç'›n da kat›ld›¤› bir bas›n toplant›s› düzenledi. Aç›k-
lamay› yapan YDK üyesi P›nar Kalayc› toplumsal mu-
halefete yönelik bask› ve sald›r›lar›n artt›¤›na dikkat
çekti. Politik kimli¤inden kaynakl› Araç'›n Esenyurt'ta
sivil polisler taraf›ndan yönlendirilen kiflilerce tacize
maruz kald›¤›n› hat›rlatan Kalayc›, "Araç bir süre polis-
ler taraf›ndan takip edildikten sonra polislerin uzaklafl-
mas›n›n ard›ndan sivil kiflilerin sald›r›s›na u¤ram›flt›r. Bu
olay gözalt›nda, taciz ve tecavüzlerin arka plan›nda po-
lislerin oldu¤unun kan›t›d›r." dedi. Aç›klaman›n ard›n-
dan Araç sald›rganlar›n bulunmas› için hukuku yard›m
talebi ile ‹HD'ye baflvuru yapt›.

Polis, sivil kiflileri
tacize yönlendirdi

29 Aral›k 2005'te çal›flt›klar› fabrikada zorla mesaiye b›ra-
k›lan ve fabrikan›n kap›s› üzerlerine kilitlenen Ayfle De-
nizdalan, Sadife Düdüfl, Gülden Çiçek, Necla Özveren ve
üç ayl›k hamile Sevgi Sesli, fabrikada ç›kan yang›nda feci
flekilde yaflamlar›n› yitirmifllerdi. Patronlar›n daha fazla
kår h›rs›n›n kurban› olan emekçi kad›nlar bir de mahke-
mede 'öldükleri için' suçlu bulunmufllard›. Kap›y› üzerle-
rine kitleyen patron para cezas› ile paças›n› kurtar›rken
yang›nda ölen 5 emekçi kad›n hakk›nda bilirkifli raporun-
da “Olay mahallinde ve taraf›m›za tevdi edilen dosya
üzerinde yap›lan inceleme neticesinde, olay an›nda iflye-
ri ortam›na dolan duman› fark etmelerine ra¤men iflyeri-
ni zaman›nda terk etmeyen Gülten Çiçek, Sadife Düdüfl,
Ayfle Denizdalan, Sevgi Akp›nar, Nejla Özveren 2. derece-
den kusurlu bulunmufltur” ifadeleri yer alm›flt›.

Tarihe kanl› bir gün olarak geçti
Bursa Kad›n Platformu üyeleri, ölümlerinin y›l dönü-
münde 5 emekçi kad›n› anarak yaflanan hukuksuzluk-
lar› ve olay› protesto ettiler. Herkese Sa¤l›k Güvenceli
Gelecek Platformu'nun da destek verdi¤i protesto ey-
lemi için Setbafl›'nda bir araya gelen platform üyeleri-
nin gerçeklefltirmek istedi¤i yürüyüfl ilk olarak polis
engeliyle karfl›laflt›. Tart›flmalar›n ard›ndan polisin izin
vermek zorunda kald›¤› yürüyüfl Orhangazi Metro ‹s-
tasyonu önünde sonland›r›ld›. Burada platform ad›na
aç›klamay› yapan tekstil iflçisi Pervin fiahin, "Ac›mas›z
kapitalizm, t›pk› 1857 y›l›nda, ABD New York'ta oldu¤u
gibi 29 Aral›k 2005 y›l›nda 5 emekçi kad›n› kâr h›rs› u¤-
runa yakarak katletmifltir. 29 Aral›k 2005'te tarihe kan-
l› bir gün olarak geçmifltir. Öylede kalacakt›r"dedi.

Bursa'da “yak›lan” ve
suçlu bulunan emekçi
kad›nlar an›ld›

Kad›n tutsaklar hastane sevki s›ras›nda ta-

ciz iflkencesine maruz kal›yor. Cinsel taciz

iflkencesi ile gündemden düflmeyen Sin-

can Hapishanesi'nde yine benzer bir olay

yafland›. Ankara Sincan F Tipi Kad›n Hapis-

hanesi'nde tutuklu bulunan Güler Bülent,

Gönül Bulut ve Deniz Y›ld›z hastaneye gö-

türülürken jandarman›n tacizine maruz

kal›nca ciddi sa¤l›k sorunlar› olmas›na ra¤-

men hastaneye gitmekten vazgeçtiler.

Hastaneye sevkleri s›ras›nda jandarman›n

sald›r› ve cinsel tacizine maruz kalan üç

kad›n tutsak, bu sald›r›lar nedeni ile hasta-

ne haklar›n› kullanamad›lar. Sald›r›lardan

kaynakl› hastaneye gidemeyen kad›n tut-

saklar tedavi olam›yor.

“Ciddi sa¤l›k sorunlar› var hastaneye gidemiyorlar”
Ayn› hapishanede kardefli bulunan Afyon

Korkmaz, Sincan F Tipi Kad›n Hapishane-

si'nde yaflanan hak ihlalerine iliflkin yapt›¤›

aç›klamas›nda kardefli ve di¤er tutsaklar›n

durumunun iyi olmad›¤›n› kaydetti. Kork-

maz, yaflanan taciz olay›na ve hapishane

koflullar›na iliflkin flunlar› aktard›: "Geçen

hafta kardeflimi ziyarete gittim. 'Durumu-

muz hiç iyi de¤il, en k›sa sürede bize avu-

kat gönderin' dedi. Arkadafllar› hastaneye

giderken sald›r›ya ve tacize u¤ram›fl. Teda-

vi olmaktan vazgeçmifller ve geri dönmüfl-

ler. Durumlar› kötü ve ciddi sa¤l›k sorunla-

r› yafl›yor olmalar›na ra¤men, hastaneye

gidemiyorlar. Bu sald›r›dan dolay› kardeflim

de hastaneye gitmekten vazgeçmifl."Kar-

deflinin vücudunda hala flarapnel parçalar›

bulundu¤unu ve kardeflinin bu nedenle

ciddi sa¤l›k sorunlar› yaflad›¤›n› ifade eden

Kormaz, "Parçalar› ç›kartm›yorlar, geçici

pansuman yap›yorlar, flimdi bu sald›r›lar-

dan dolay› kardeflim art›k onlar› da yapt›ra-

m›yor. Hastaneye gidemiyor." dedi.

Kad›n
tutsaklara
iflkence

Devletin Kürt sorununa iliflkin yakla-
fl›mlar›n›n "samimiyetinin" bir bir orta-
ya ç›kt›¤› flu günlerde, "iyimser"
Ar›nç'›n ifadeleri de bunlara bir örnek
oldu. Demokratik aç›l›m konusunda
olumlu aç›klamalar› ile göz dolduran
Devlet Bakan› ve Baflbakan Yard›mc›s›
Bülent Ar›nç, ‹zmir Tepekule Kongre
ve Sergi Merkezi’nde partilileri ile bir
araya geldi¤i toplant›da yapt›¤› konufl-
mas›nda eski DTP Eflbaflkan› Emine
Ayna'ya sözlü sald›r›da bulundu. Ar›nç
konuflmas›nda Ayna'ya, "...yarat›k" de-
di. Ar›nç aç›l›mla ilgili de¤erlendirme-
lerde bulundu¤u konuflmas›nda flunla-
r› dile getirdi: “fiöyle bir noktaya geldik:

‹ki muhalefet partisi bize karfl›. DTP de

o noktaya geldi sonunda. Biz bu ifllere

karfl›y›z. Hatta bir kad›nca¤›z var içle-

rinde-han›mefendilerden özür dileye-

rek söylüyorum- kahkahalar atarak

’Aç›l›m bitti’ dedi. Çok garip bir yarat›k,

Allah ak›l fikir versin."

Kad›nlardan ‘yarat›k’ sald›r›s›na tepki
Emine Ayna'ya gerçeklefltirilen sözlü

sald›r› kad›nlar›n tepkisine neden oldu.

Kapat›lan DTP'nin Kad›n Meclisi Söz-

cüsü Fatma Kaflan, AKP Genel Baflkan

Yard›mc›s› Bülent Ar›nç'›n DTP eski

Eflbaflkan› Emine Ayna'ya yönelik söz-

lerine tepki göstererek, Ar›nç'›n Ay-
na'dan özür dilemesini istedi. Kapat›-
lan DTP'nin Kad›n Meclisi üyeleri Di-
yarbak›r Büyükflehir Belediyesi Tiyatro
Salonu'nda bas›n toplant›s› düzenledi.
Toplant›da bir konuflma yapan Fatma
Kaflan, bir süredir Emine Ayna'ya yö-
nelik siyasi linç kampanyas› yürütül-
dü¤ünü söyledi. Kaflan, "Diyarbak›r'a
gelip timsah gözyafl› döken, Manisa'ya
gidip, 'Amac›m›z Kürt siyasi iradesini
tasfiye etmek' diyen Ar›nç, Kürt halk›
ve Kürt kad›nlar›n›n nezdinde iyi polis,
kötü polis rolünden öte bir anlam ifade
etmemektedir" dedi. Kaflan, Ar›nç'›n
Emine Ayna'dan özür dilemesini istedi.

Sald›r›, Bar›fl ve Demokrasi Partisi
(BDP) ‹stanbul Kad›n Meclisi üyeleri
taraf›ndan da k›nand›. BDP ‹l Bina-
s›'nda gerçeklefltirilen bas›n toplant›s›-
na ESP, Sosyalist Feminist Kollektif, ‹s-
tanbul Bar›fl ‹çin Kad›n ‹nisiyatifi üye-
leri de destek verdi. Aç›klamada konu-
flan, kapat›lan DTP ‹stanbul ‹l Eflbafl-
kan› Çi¤dem K›l›çgün Uçar, Emine Ay-
na'ya yönelik ifadeleri 'Milliyetçi erkek
a¤z›' olarak de¤erlendirerek hakaretin
Ayna flahs›nda tüm kad›nlara söylen-
mifl oldu¤unu belirtti. Uçar, "Ar›nç bir
kad›n politikac›ya hakaret edecek ka-
dar kontrolünü kaybetti. Bu çirkin ha-
kareti-sald›r›y› k›n›yoruz" dedi.

Ar›nç "aç›l›m"› unuttu iç yüzünü gösterdi

8 1-16 Ocak 2010 PERSPEKT‹F

imdi keskin mücadelelerde
çelikleflmenin zaman›d›r.
Oyalanmaya vakit yok. Yan
çizenlerin manevra alan› da-
ralmaktad›r. Sa¤lam durufl
flart oldu¤u kadar, bu gerçe¤in
devrimcilere has oldu¤u bilin-
mek durumundad›r. Yak›n-

mak ve geri tart›flmalar içinde ayr›nt›lara bo-
¤ulup temel sorunlardan kopmak asla itibar
göremez. Burjuva demokrasisine avuç açma-
n›n ise, rüsva bir ifl oldu¤u polemi¤e flans ver-
meyecek kadar objektif zemine oturmufltur.
Demagoji somut flartlar›n a¤›rl›¤› alt›nda ezi-
lmektedir ve bahane bulamayacak kadar acz
içindedir. Tam da burada komünist devrimci-
lere en büyük “söz hakk›” do¤mufl bulunuyor.
Devrimci f›rsatlar kaç›r›lamaz. Komünist dev-
rimciler büyük görevlerle tarihsel bir sorumlu-
lu¤un alt›nda bulunup kritik bir s›nav›n efli¤in-
dedirler. Süreçten yüz ak›yla ç›kmak için, dev-
rimin görevlerini s›k› s›k›ya kavrayarak feda-
karca omuzlamak, teori-pratik birli¤i ba¤la-
m›nda devrimci durufl sergilemek flartt›r. Ko-
münist ve devrimciler önderli¤indeki devrimci
mücadele devrimin tüm sorunlar›n› ve sorum-
luluklar›n› kavramak durumundad›r.
S›n›flar mücadelesi, do¤as›na uygun seyirde
ac›mas›z olarak ilerliyor. Faflizm kanl› diflleri-
ni daha çok bat›rmakta, sald›r›lar katmerlefle-
rek kök salmaktad›r. Faflizmin potinleri arfla
ç›km›fl, zincirsiz sald›r›lar yoksul dünyay› ka-
r›fllayarak kol gezmektedir. Ezilen Kürt ulusu
üzerindeki milli zulüm en barbar boyutlara ç›-
kar›lm›fl durumdad›r. Halk kitleleri üzerinde
aman vermeyen bir devlet terörü estirilmekte-
dir. Toplumun tüm ilerici kesimleri faflist bas-
k› ve zulüm sisteminden yeterince-fazlas›yla
“nasiplenmektedir.” Komünistler baflta olmak
üzere, tüm devrimciler faflist bask›lar›n derin-
leflen geliflmesi karfl›s›nda çaresiz olmad›klar›
gibi, kay›ts›z da kalamazlar. Daha etkili-güçlü
devrimci ad›mlar›n at›lmas› ortak devrimci so-
rumluluktur. Karfl›-devrimci t›rman›fl karfl›s›n-
da devrimci mücadele cephesinin pekifltiril-
mesi kaç›n›lmaz bir ad›md›r. Devrimciler dev-
rimci görevler üzerinde bir araya gelmek zo-
rundad›r.
Hakim s›n›flar küçümsenmeyen kavgalar için-
de egemenlik dalafl›n›n göbe¤inde tepinmekte-
dirler. Entrikalar cumhuriyetinde yaflad›¤›m›z
saklanamaz bir gerçektir. Komprador bürokra-
tik kliklerin iktidar pastas› üstündeki çat›flma-

lar› kaç›n›lmaz olarak kirliliklerini iffla etmek-
te, devrimci ajitasyona son derece uygun ve
bol olanaklar sunmaktad›r. Faflistlerin “fa-
flizmden yak›nd›¤›” flartlar içinden geçmekte-
yiz. Bir taraftan faflizm at kuflanm›flken, di¤er
taraftan devrimci f›rsatlar do¤maktad›r. Kara
bulutlar›n alt›nda p›r›l p›r›l flafaklar devrimci
kavgan›n yükseliflini mufltularcas›na bekle-
mektedir. Devrimci yükselifli nesnel flartlar ba-
k›mdan koflullan›p beslenmektedir. Toplumsal
tepki ve ekonomik-demokratik hak mücadele-
si daha flimdiden sevindirici iflaretler vermek-
tedir. Demokratik bilinç ve kültür yayg›nlafla-
rak geliflmektedir. Ülke topraklar› her bak›m-
dan zengin olup devrimci mücadelenin boy
vermesine cömert bir zemin sunmaktad›r. Ma-
dalyonun ikinci yüzü olan subjektif etmen-
devrimci örgüt (öncü-önder rol) bu flartlar› ta-
mamlayan unsur olarak haz›rl›kl› olmak ve ro-
lünü oynamak durumundad›r. Gerçek devrim-
ci ilerlemelerin sa¤lanmas› ancak böyle müm-
kün olabilir. Devrimci zeminin devrimci kaza-
n›mlara dönüfltürülmesi için devrimci kabili-
yete sahip parti-örgüt flartt›r.
Genel devrimci mücadele bütünlü¤ü içinde
demokratik mücadelenin küçümsenemeyece¤i
do¤rudur. Ancak devrimci köklere daha s›k›
sar›lman›n zorunlulu¤u faflist düzenin uygula-
malar›yla yeniden ve yeniden teyit edilmifl du-
rumdad›r. Demokratik k›r›nt›lar masas›nda za-
man kaybetmenin anlams›zl›¤› alenidir. Dev-
rimci biçim ve esaslar›n zay›flat›lmas›na ya da
tasfiyesine boyun bükülmesi biçiminde kabul-
lenifle geçilmesinin mahcubiyeti ortaya ç›k-
m›flt›r. Yasalc›l›k peflinde koflularak devrimci
enerjinin heder edilemeyece¤i kan›tlarla do¤-
rulanm›flt›r. Karfl›-devrim tüm yalan ve ikiyüz-
lülü¤ünü bir kenara atarak ç›plak yüzünü gös-
termifl, bunun da ötesinde sald›r›lar›n› azg›n-
laflt›rarak pervas›zlaflt›rm›flt›r. Saflar daha be-
lirginleflmifl, devrimci olan ile olmayan daha
net ayr›flm›fl durumdad›r. Kimsenin “demok-
ratikleflme” aldatmacas›n›n arkas›na saklana-
rak söz söylemesine yer kalmam›flt›r.
Ne var ki, do¤ru bilince iflaret etmek her za-
man zorunludur. Sa¤a tepkiden sola kayma ya
da tersinden sola tepkiden sa¤a kayma hatas›-
na düflmemeye özenle itina gösterilmelidir.
Hakim s›n›flar düzeninin her bofllu¤undan ya-
rarlanmay› ihmal edemeyiz. Devrim ve dev-
rimci amaçlar›m›z›n lehine olup hizmet eden
her biçim ve arac› kullanma ›srar›m›zdan vaz-
geçemeyiz. Ne salt illegal ne de legal. Müm-

kün oldu¤u müddetçe ikisini kullanmak en
do¤rusudur. ‹kisi aras›nda do¤ru dengeyi tut-
turmak veya esas› göz ard› etmeden tali olan›
gerekti¤i gibi kullanmaktan imtina edemeyiz.
Devrimci enerjimizi do¤ru ve verimli kullan-
mak gerekliyken, düzenin yasal boflluklar›n›
tekrar ona karfl› olan mücadelemizin hizmeti-
ne sunmak ak›ll›ca yoldur. Devrimin komplike
bir ifl oldu¤u, her olana¤a ihtiyaç duydu¤u
unutulmamal›d›r. Devrimci meflruiyet içinde
her türlü imkan›n devrime seferber edilmesi
devrimin geliflmesinden baflka bir fleye hizmet
etmez. Komünist ve devrimcilerin gösterece¤i
yetenek ve esneklik devrim hanesine yeni tafl-
lar›n dizilmesine yarayacakt›r. Dolay›s›yla, ya-
salc›l›k ve tasfiyecili¤e karfl› mücadelede isa-
betli politikalar yürütmeleri gibi, daralma ve
kapanma yönündeki e¤ilimlerden de ›srarla
uzak durmalar› yerinde olacakt›r. Revizyo-
nizm-reformizm gibi dogmatizm ve tutuculuk
da Maoist devrimcilerin ifli olamaz, ikisi de
do¤alar›na ayk›r›d›r.
Devrim veya devrimci görevler örgütlenirken
devrimci ö¤elerin doküman› iyi tutulmal›, top-
lam› göz önünde tutularak hesap yap›lmal›d›r.
Hepsinin mümkün olan birli¤inin sa¤lanmas›
ve elbette ki devrimci rotada seferber edilme-
si-birlefltirilmesi kayd›yla ele al›nmas› zorun-
ludur. Bunu baflarmak ise yine baflta Maoist
komünistler ve genel anlamda da devrimcile-
rin yetisine ba¤l›d›r.
Devrim örgütlenirken, en nitelikli güçlerin öz
yap›s›n› sa¤lam tesis etmek ön flartt›r. Di¤er bi-
leflenlerin tahkimi ise tamamen bu temel üze-
rinde mümkün ve anlaml›d›r. Bu ilkeli olmak
demektir özetle. ‹lkeli olman›n di¤er bitiflik
parças› da niteli¤in soyut ezbere dayal› slogan-
dan ç›kar›l›p bilimsel zemine oturtulmas›d›r.
Oluflturulan bu niteli¤in teori-pratik uyumun-
da varl›¤a dökülmesi gerçek devrimcili¤in ölçü-
tüdür. Devrimci nitelik ancak bu biçimde dev-
rimci lafazanl›ktan ç›kar›labilir. Eylemsiz bir
iradenin devrimci ilkeye sahip olamayaca¤› ya
da Maoist devrimcili¤i tamamlayamayaca¤› bi-
linmektedir. Aslolan yorumlamak de¤il, de¤ifl-
tirmektir. Bu eylemi flart koflar. Komünistler
baflta olmak üzere tüm devrimcilerin sert mü-
cadelelere haz›rlanmas› zorunludur. Bu ihtiya-
c› belirlemeyenler sürecin difllileri aras›nda
ufal›p gitmekten kurtulamayacaklard›r.
Daha somut durumda, karfl›-devrim, sald›r-
ganl›¤›n› a¤›rlaflt›r›p faflist düzenini pekifltirir-
ken ve öte yandan devrim davas› görevler öne

sürüp devrimci mücadele direncini talep eder-
ken; komünist ve devrimcilerin bu durum kar-
fl›s›nda hantall›kla edilgen, pasifist ve kay›ts›z
durmalar› ya da görevleri karfl›s›nda lakayit
davranmalar› kabul edilemez. Dolay›s›yla bi-
linçli ad›mlarla toparlan›p varl›k göstermek
kaç›n›lmazd›r. Karfl›-devrimci koflullar ve sal-
d›r›lar t›rman›rken, devrimci hareketin yeter-
sizlikleri ve da¤›n›kl›¤› ayr› bir gerçek olarak
orta yerde durmaktad›r. Bu sorunun belli bi-
çimde giderilmesinin bir gere¤i ise, devrimcile-
rin gerekli olan dayan›flma, eylem birliklerinde
buluflma ve ortak hareketlere yaklaflarak dev-
rimci cepheyi bir nebze de olsa diriltmektir.
‹çinden geçilen süreç, devrimci sorumlulu¤un
daha noksans›z ve devrimci duyarl›l›klar›n da-
ha yeterli tafl›nmas›n› öne ç›karmaktad›r. Dev-
rim ile karfl›-devrimin ac›mas›z do¤as› devrim-
cilerin kendi dinamikleri ve ittifaklar›yla bir-
leflmesini nesnel bir zorunluluk haline getir-
mektedir. Bu kavranmadan s›n›f mücadelesi
do¤ru temsil edilemez, devrimci geliflmeler
gerçek zeminine kavuflturulamaz.
Yaflad›¤›m›z süreç bunun en aç›k kan›t›-gös-
tergesidir. Tek tek hiçbir devrimci yap› örgüt-
sel güç bak›m›ndan sürece etkili müdahale et-
me ve gündemi belirleme gücüne sahip de¤il-
dir. Tabii olarak gerici faflist hakim s›n›flar ini-
siyatiflerinde bir tasfiye sürecini güçlü olarak
yürütmektedirler. Kürt ulusal hareketi devrim-
ci dinamiklerinden ar›nd›r›larak güçlü bir ku-
flatmayla düzen içine çekilerek tasfiye edilmek
istenmektedir ki, bunun baflar›lmas› olas›l›k
dahilendedir. Ayn› süreç co¤rafyam›z devrim-
ci ve komünist hareketi için de önemli oranda
geçerlilik kazan›p alt›ndaki topra¤› k›sa süreli-
¤ine de olsa çoraklaflt›rma muhtevas› tafl›mak-
tad›r. Ki, bu tasfiye süreci tüm devrimci ve ko-
münist hareketi etkilemektedir, bunlar›n ortak
sorunudur. Buna karfl›n komünist ve devrimci
hareket, pratik güç olarak ne bir direnç göste-
rebilmektedir, ne de devrimci cephe olarak or-
tak hareket etmeyi baflarabilmektedir. Oysa
devrimci temelde sa¤lanacak eylem birlikleri,
platformlar›yla daha etkin bir varl›k göstermek
mümkündür. Bu zorunluluk ve sorumlulu¤u
maalesef gerekti¤i gibi bilince ç›karmayan
devrimci hareket, sürecin arkas›ndan seyret-
menin yan› s›ra, tasfiye sald›r›lar›na karfl› so-
mut görevlerini ve rolünü yerine getirememek-
tedir. Örne¤in Kürt ulusuna karfl› gelifltirilen
›rkç› faflist sald›r› ve milli zulüm politikalar›na
ya da genel sürece karfl› ulusal demokratik ta-
lepler mücadelesi veya genel devrimci ve de-
mokratik mücadele sahnesinde ciddi bir varl›k
gösterememektedir. Böylece ne ezilen ulus-
ulusal sorun karfl›s›ndaki görevlerini ne de
devrimci hareketi tehdit eden tasfiye sald›r›la-
r› karfl›s›ndaki sorumluluklar›n› yerine getire-
memektedir. En genel ifadeyle devrimci görev-
ler yerde b›rak›l›p gerekti¤i gibi sahiplenileme-
mektedir. Oysa hiç de¤ilse eylem birlikleriyle
devrimci cephenin bu ihtiyac›n› belli oranda
karfl›lamak mümkündür.
Sürecin özelliklerini göz ard› eden, ihtiyaçlar›-
n› karfl›lamayan devrimci siyaset ne ad›na ya-
p›l›rsa yap›ls›n do¤ru siyaset olamaz. Kürt ulu-
suna mensup devrimci kitlelerin gösterilerine
ateflli silahlarla sald›r›l›p gençler kurflunlana-
rak katledilmektedir. Kürt ulusuna mensup
milletvekilleri adeta suçlu muamelesi görerek
aranma emirleriyle kovalanmakta, belediye
baflkanlar› tutuklanmakta, azg›n bir terör esti-
rilmektedir. Kürt ulusu tam bir lince maruz
kalmaktad›r. Bu sald›r›lara karfl› demokratik
tepkinin gösterilmesi kadar do¤al devrimci bir
görev olamaz. Kürt ulusuyla demokratik hare-
ketlerinde birleflmek ve ortak eylemlerde bu-
lunmak belirgin devrimci görevdir. Kitlesel ey-
lem ve protestolar›m›zla alanlara ç›kmak, ulu-
sal demokratik talepleri dillendirmek ve faflist
sald›r›lar› k›namak ertelenemez, yak›c› bir tu-
tumdur. Devrimci mücadelenin koflullar› sert-
leflmektedir. Komünistler ve devrimciler sert
mücadelelere haz›r olarak s›n›f tav›rlar›na uy-
gun hareket etmekle yüz yüzedirler. Maoistler
bu bilinçle hareket etmek durumundad›rlar.

Sürecin görevlerine ba¤l› olarak ileri ç›kmak flartt›r

Faflistlerin “faflizmden
yak›nd›¤›” flartlar içinden

geçmekteyiz. Bir taraftan
faflizm at kuflanm›flken, di¤er

taraftan devrimci f›rsatlar
do¤maktad›r. Kara bulutlar›n

alt›nda p›r›l p›r›l flafaklar
devrimci kavgan›n yükseliflini

mufltularcas›na beklemektedir.
Devrimci yükselifl nesnel flart-

lar bak›mdan koflullan›p
beslenmektedir. Toplumsal

tepki ve ekonomik-demokratik
hak mücadelesi daha flimdi-
den sevindirici iflaretler ver-

mektedir. Demokratik bilinç ve
kültür yayg›nlaflarak geliflmek-

tedir. Ülke topraklar› her
bak›mdan zengin olup devrim-
ci mücadelenin boy vermesine
cömert bir zemin sunmaktad›r.

Madalyonun ikinci yüzü olan
subjektif etmen-devrimci örgüt

(öncü-önder rol) bu flartlar›
tamamlayan unsur olarak
haz›rl›kl› olmak ve rolünü
oynamak durumundad›r.

Gerçek devrimci ilerlemelerin
sa¤lanmas› ancak böyle

mümkün olabilir

fi

91-16 Ocak 2010GENÇL‹K

Eski ça¤larda parçal›-ütopik-hayalci olarak savunulan, kapitalist
toplumun ortaya ç›k›fl›yla birlikte en son ve en devrimci s›n›f olan
proletaryan›n nihai davas› olarak 160 y›l önce Marks ve Engels ta-
raf›ndan temellendirilen bilimsel sosyalizm, günümüze kadar bir
çok aflamadan geçti. Yerinde durmad› ilerledi. Birbirinin basit tek-
rar› de¤il, takip edicisi olarak geliflti. Zemini materyalist (somut-
maddeci), yöntemi diyalektik (iç içe-birliktelik) ve tarihsel olan bi-
limimiz, düflmanlar›na karfl› amans›z muharebeler içerisinde nitel
yükselifller gösterdi. Bu muharebeler (ideolojik-politik-askeri-kül-
türel) bugünkü ça¤ gerçekli¤imiz olan emperyalizm ve proleter
devrimler ça¤›n›n ana hatlar›n› oluflturmaktad›r. Her iki karfl›t s›-
n›f, birbirine karfl› bu muharebeler güdümünde yönelmektedir.
Yaflad›¤›m›z yüzy›l›n temel savafl› bu amans›z kavga üzerinden
cereyan etmektedir.
Kökleri ilkel komünal toplumda bulunan lakin köleci toplumda
sistemli hale dönüflen savafl, yani siyasetin yo¤unlaflm›fl hali, bin-
lerce y›ll›k birikimi, zafer yetene¤ine ra¤men temel özünü kay-
betmemifltir. Büyük savafl stratejisyenleri Sun Tzu’dan Clause-
witz’e kadar ayn› iç olgu özelli¤ini korumufltur. Savafl egemenler
aç›s›ndan ne anlam tafl›yorsa, ezilenler aç›s›ndan da ayn› anlam›
tafl›maktad›r. Yöntemdeki tüm farkl›l›klar, hangi siyaset merkez-
li oldu¤u ile ilintilidir. Ama her iki kamp açs›ndan da bir tek ger-
çek söz konusudur. 1871’de Paris Komünü ile bafllay›p, Ekim Dev-
rimi ile s›çrama yaflayan Marksist bilimin savafl teorisi Baflkan

Mao önderli¤inde büyük evrensel do¤rulara ulaflm›flt›r. Tüm sa-
vafllar›n temel olgusu olan ve Marksist savafl teorisinin de temel
stratejisini oluflturan iç olguyu, Mao k›saca flöyle özetlemifltir:
“Kendini koru, düflman› yok et.” Söylenilen gayet aç›k, verilmek
istenilen mesaj hayli nettir. Gerek proletaryan›n devrimci savafl›,
gerekse burjuvazinin gerici savafl› önderlik etti¤i s›n›f›n rengine
göre devrimci-gerici niteli¤e kavuflmakta ama savafla gereksinim
veren gerçek de¤iflmemektedir.
Türkiye-Kuzey Kürdistan, yar›-sömürge yar›-feodal bir sosyo eko-
nomik yap›ya sahiptir. Mali sermayenin uluslararas› siyasetini uy-
gulayabilmek için, komprador bürokrat kapitalizm ve büyük top-
rak a¤alar› s›n›f›, genifl halk y›¤›nlar› üzerinde hakimiyetlerini sür-
dürebilmek üzere faflist devlet ayg›t›n› kullan›rlar. Hakim s›n›flar,
ülke içerisinde ba¤›ms›zl›k ve halk demokrasisi mücadelesi bafl-
ta olmak üzere, kendi siyasetleriyle karfl›tl›k içerisinde olan tüm
devrimci-demokrat ve yurtseverlere faflizmin “cayd›r›c›” sopas›y-
la karfl›l›k verirler. Bizimki gibi ülkelerde en temel hak mücadele-
si karfl›s›nda bile fliddetle bast›rma yöntemi izlenir. Tüm bunlar-
dan dolay›, devrim ve komünizm güçlerinin yürütece¤i mücade-
le bafl›ndan itibaren silahl› devrimci mücadeledir. Herhangi bir za-
man bafllamak üzere fi tarihine ertelenen de¤il, hemen an›n içe-
risinde bafl›ndan itibaren bir silahl› mücadeledir. “Silahl› karfl› dev-
rimci güç, silahl› devrimci güçle devrilir” gerçekli¤i, Yeni Demok-
ratik Devrim’in askeri savafl stratejisi olarak Halk Savafl›’n›n temel

örgütlenme-yönelim biçimidir.
Yukar›da bir kere daha özetleme ihtiyac› duydu¤umuz genel
do¤rular›, co¤rafya gerçekli¤indeki yap›land›rma hamlesi üzerin-
den tekrar içsellefltirmeye çal›flal›m. 1970 darbesi esnas›nda, T‹-
‹KP içerisnde bulunan yoldafl KAYPAKKAYA, Ankara’daki ‹flçi-Köy-
lü bürosunda bir arkadafl›n› d›flar› ça¤›rarak flu soruyu sorar; “Du-
rum hiç iyi de¤il yoldafl! Darbe olmufl ve hepimiz gazete bürola-
r›nda oturuyoruz. Bu durum seni düflündürmüyor mu?” Yoldafl
KAYPAKKAYA, bu soruda flunu anlatmaya çal›flmaktad›r. Darbe,
ülkenin tekrardan organizasyonu için yap›lm›flt›r. Bu reorganizas-
yona uyum sa¤layanlar af olunacak, uyum sa¤lamayanlar ise fi-
ziki tasfiyeye u¤rayacakt›r. Zira öyle de olmufltur.
BOP çerçevesinde tekrardan yap›land›r›lan Orta-do¤unun Müslü-
man ‹srail’i, Nato’nun ileri karakolu haline getirilmeye çal›fl›lan TC,
büyük bir emperyalist proje öncülü¤ünde “›l›ml›” bir kal›ba dö-
külmektedir. Bu kal›p dökülürken 86 y›ll›k k›rm›z› çizgilerinin bir
k›sm› siliklefltirilmekte, tabiri caizse “ayakkab›y› aya¤a uydurmak
için parmalar› kesmek” yöntemi izlenmektedir. Cumhurbaflkanl›-
¤› tart›flmalar›ndan Ergenokon’a uzan›p “aç›l›m” furyas›yla “s›n›f-
s›z” demokrasi da¤›tan emperyalizm ve yerli uflaklar›, bu süreçle
birlikte sadece devrimci kürt ulusal hareketini tasfiyeye de¤il ay-
n› zamanda sosyal kurtulufl mücadelesi veren devrimci ve komü-
nistlere de yönelecektir. “Aç›l›m” yoluyla açamad›klar›na fiziki
imhay› tereddüt etmeksizin uygulayacaklard›r. Sokak ortas›nda,

silahs›z olarak katledilen TK‹P militan› Alaattin Karada¤, bu örnek-
lerden sadece bir tanesidir. Dünya gericili¤inin istemleri katiyen
yerine gelmelidir. O halde “aç›l›m”larla bir türlü çuvala sokama-
d›klar› m›zrak, erken masaiye bafllamal›d›r.
Maoist Komünistler, sürece iliflkin fikirlerini bafl›ndan itibaren ka-
muoyuna açt›, düflüncelerini belirtti. “Milli Proje” rant› üzerinden
dönen simsarl›¤a karfl› enternasyonal proletaryan›n ba¤›ms›z
bayra¤›n› dalgaland›rmak için bir ad›m daha öne ç›kt›. MLM ana-
lizler beyan edildi, uygulama çabas› içerisine girildi. Ama tüm be-
yanlar, tüm çabalar bir gerçeklik üzerinden flekillenmekle mükel-
leftir. Tüm savafllar›n temel kural› olan “kendini koru, düflman›
yok et” perspektifi bir an dahi es geçilmemeli, göz ard› edilme-
melidir. Bütün mücadele alanlar›nda pasifizme düflmeden ama
mevcudu da tehlikeye atmadan, emin ad›mlarla yürünmelidir.
Aksi taktirde sürece iliflkin yap›lan tüm aç›klamalar›n ve at›lan
tüm ad›mlar›n beyan›n ötesine geçemeyece¤i görülmelidir. En
temel hak mücadelelerine dönük yap›lan sald›r›lar yaklaflmakta
olan gerici dalgalar›n k›y›ya vuran ilk halkas›d›r. Sürecin üzerimi-
ze yükledi¤i görevler büyük, koflullar ise oldukça zor ve engebe-
lidir. Her bir devrimci komünist, görev ve koflullar› bir an dahi göz
ard› etmeksizin hareket etmelidir. Bu gerici imha zincirini k›rma-
n›n yegane koflulu, çal›flmalaram›zda k›l› k›rk yaran titizlikle ha-
reket etmek ve Halk Savafl› bayra¤›n› her bir özgülde ba¤›ms›zca
dalgaland›rmakt›r.

“Kendini koru, düflman› yok et”Sinan ÇAKIRO⁄LUGENÇ YORUM

DDEERRSS‹‹MM-- Demokratik Gençlik Hareketi (DGH)’nin
Tunceli Üniversitesi’nde bafllatm›fl oldu¤u ‘Tun-
celi Üniversitesi ö¤rencileri sorunlar›n› tart›fl›yor’
bafll›kl› forum baflar›yla sonland›r›ld›.

17 Kas›m günü bafllat›lan forum çal›flmalar› kap-
sam›nda pano haz›rlanarak ö¤rencilerin yaflad›¤›
sorunlar belirlenmiflti. Daha sonra ise üniversite
meslek yüksekokulu yemekhanesinde bir araya

gelen ö¤renciler panoya as›lan sorunlar› rapor
haline getirdi.
Genifl kat›l›mla gerçeklefltirilen forumda divan
oluflturan ö¤renciler, sorunlar› divana sundu. Di-
van içerisinde yer alan mühendislik fakültesi ö¤-
rencisi: ‘‘Hepimizin üniversite ile ilgili hayalleri
vard›r. Üniversiteden bir fleyler bekleyerek bü-
yük umutlarla okumaya geldik. Ancak beklenti-
lerimizin hiçbirinin ç›kmamas› okuma hevesimizi
k›rd› ve okulu b›rakmay› düflündürdü. Bu sorun-
lar› hepimiz s›n›fta arkadafl›m›zla, hocalar›m›zla
tart›flt›k. Ancak ilk günden beri yaflad›¤›m›z so-
runlar hala çözülmedi. Bizler bu çal›flmayla bu-
gün sorunlar›m›z› bireysel tart›flmak yerine gü-
cümüzü birlefltirip daha güçlü bir hareketlilik ya-
ratmak istedik” dedi.
Daha sonra söz alan MYO’da okuyan bir ö¤renci
çal›flman›n amaçlar›n› ve hedeflerini anlatarak,
amaçlad›klar›n›n daha genifl, daha güçlü bir ö¤-
renci hareketi yaratmak oldu¤unu ifade etti.
Panoya as›lan sorunlar çerçevesinde bir rapor
oluflturuldu. Buna göre;
- Okulun isminin Munzur Üniversitesi olmas›.
- Ö¤retmenlerin ö¤renciler üzerinde psikolojik
bask› kurmamas›, uygulama derslerinin teorik
olarak ifllenmesi.
- Laboratuar sorununun acilen çözülmesi.
- Harçlar›n verilmesine ra¤men ö¤renci kimlik
kart ücretlerinin talep edilmesi.
- 2. ö¤retim harç paras›n› ödeyip gündüz birinci
ö¤renim görülmesi.
- Okulun kütüphanesinin yetersiz olmas›.
- Yurtta yemek fiyatlar›n›n oldukça yüksek ol-

mas› ve bu nedenle ö¤rencilerin aç kalmas›.
- 3 No’lu sa¤l›k oca¤›nda kalan ö¤rencilerin ›s›n-
ma, temizlik, yemek sorunlar›n›n var olmas›.
- Fakülteler aras› ücretsiz servis konulmas›.
-Baflbakan o¤luna gemicik alaca¤›na, okula kam-
püscük yapt›rs›n istemi.
- Her derse o dersin branfl hocas› girsin.
- Düflüncelerin özgürce ifade edildi¤i bir ortam is-
tiyoruz.
- Ö¤rencilerin özgürce kültür sanat, araflt›rma,
panel vb. çal›flmalar›n› yapabilmesi.
Haz›rlanan rapor içerisinde bu eksikliklerin çözül-
mesi için baz› taleplerde bulunuldu;
- Anadilde e¤itim hakk› istiyoruz,.
- Ö¤rencilerin ulafl›m sorununun çözümlenmesi-
ni istiyoruz.
- Yurt ücretlerinin düflürülmesini istiyoruz.
- Yurtlarda yemek, banyo, ›s›nma, ders çal›flma
ortam› istiyoruz.
- Kiralarla ilgili bir komisyon oluflturulmas› ve ki-
ralar›n düflürülmesi için gereli çal›flman›n yap›l-
mas›n› istiyoruz.
- Okulumuza anmfi kurulmas›n› istiyoruz.
- Ö¤rencilere ait bir pano istiyoruz.
- Maddi durumu iyi olmayan ö¤rencilere burs ve-
rilmesini istiyoruz.
- Okul yönetimi ve hocalar ö¤rencileri rencide
edecek tav›r ve davran›fllardan vazgeçmelidir.
Son olarak bütün ö¤renciler sorunlar›n›n çözümü
için güçlerini birleflirmeye ve örgütlü mücadele-
ye davet edildi. Ayr›ca sorunlarla ilgili komisyon-
lar oluflturuldu. Forum Tiyatro Umut’un sergile-
di¤i skeçlerle son buldu.

Tunceli Üniversitesi ö¤rencileri sorunlar›n›n çözümü için bulufltu

AADDAANNAA-- Çukurova Üniversitesi Fen
Edebiyat Fakültesi'nde okuyan ö¤-
renciler formasyon haklar› için ey-
lem yap›nca rektör polis amiri oldu:
Bunlara müdahale edin!
Fen Edebiyat Fakültesi’nde okuyan
ö¤renciler, birçok üniversitenin Pe-
dagojik Formasyon uygulamas›na
geçmesine ra¤men kendi üniversi-

telerinin bu uygulamaya hala geç-
memesini protesto etmek için yü-
rüyüfl düzenledi. Üniversite yöneti-
minin Pedagojik Formasyon uygula-
mas›na geçmeyerek haks›zl›¤a yol
açmas›n› protesto etmek isteyen
ö¤renciler ilk önce ÖGB barikat›yla
karfl›laflt›. ÖGB’lilerin barikat›n›n ar-
d›ndan eylemlerine burada devam

eden ö¤renciler yapt›klar› aç›kla-
mayla, uygulamaya bir an önce ge-
çilmesini talep etti.
Aç›klaman›n ard›ndan rektör Alper
Ak›no¤lu ile görüflme yapmak iste-
yen ö¤renciler, rektör taraf›ndan
reddedildiler. Rektör taraf›ndan red-
dedilen ö¤renciler rektörlük binas›-
na yaklaflmak isteyince okula ra-

hatl›kla girebilen polis, bina önüne

barikat kurarak ö¤rencilerin girifl

yapmas›n› yasaklad›. Ö¤rencilerin

oturma eylemi yaparak bekleyiflle-

rini sürdürmelerinin ard›ndan, polis

amirli¤ine soyunan rektör Ak›no¤lu

çevik kuvvete emir verdi: “Derhal

Müdahale Edin!”

Rektör,
Ö¤rencileri Polise
Hedef Gösterdi

DDEERRSS‹‹MM-- Cumhuriyet Mahallesi’nde bulunan
Atatürk Lisesi, 2009-2010 e¤itim ö¤retim y›l›n-
da ö¤renci azl›¤› nedeniyle Milli E¤itim Mü-
dürlü¤ü taraf›ndan kapat›larak il merkezinde
bulunan Cumhuriyet Lisesi’yle birlefltirilmiflti.
Kent merkezine 5 kilometre mesafede bulunan
lisenin ö¤rencileri bu karara tepki göstermifl, ‹l
Milli E¤itim Müdürlü¤ü yetkilileri ise, ö¤renci-
lerin servis ve yemek ücretlerinin karfl›lanarak
ma¤dur edilmeyeceklerini aç›klam›flt›.
Okullar›n aç›lmas›n›n üzerinden üç ay geçme-
sine ra¤men yetkililerin servis ve yemek ücre-
tini karfl›lamad›¤›n› ve ma¤dur edildiklerini
söyleyen ö¤renciler derslere girmeyerek oku-
lun bahçesinde protesto eylemi gerçeklefltirdi.
“E¤itim hakk›m›z engellenemez”, “Ö¤renciyiz,
hakl›y›z, kazanaca¤›z” sloganlar› atan ö¤renci-
leri derse girmeye ikna etmeye çal›flan okul
müdürü Ali Özdemir’in ikna çabalar› da sonuç
vermedi.
Servis ve yemek ücretleri karfl›lan›ncaya kadar
derslere girmeyeceklerini söyleyen ö¤renciler
ad›na bir aç›klama yapan Medine Akbay›r,
“Geçti¤imiz y›l sonunda Milli E¤itim Müdürlü-
¤ü ald›¤› ani bir kararla iki düz liseyi birlefltirip
ö¤renci ve velileri ma¤dur etti. Ö¤renci ve veli-
lerin itirazlar› dikkate al›nmad›. Ö¤renci say›s›
az dediler, durumu iyi olmayan ö¤rencilerin
servis ücretlerini karfl›layaca¤›z dediler. Ö¤-
renci velilerine ayl›k ortalama 250-300 milyon
masraf ç›kart›ld›. Servis paras› ödenmiyor. Ve-
rilen sözler tutulmad›. Evlerine yürüyerek git-
mek zorunda kalan, ö¤lenleri aç kalan arka-
dafllar›m›z varken bizler verilen sözlerin tutul-
mas›n› istiyoruz. Servis ücretleri karfl›lanmal›,
üç ay boyunca ödenen servis ücretleri velilere
iade edilmelidir.” dedi.

Atatürk Lisesi
ö¤rencilerinden
boykot

AANNKKAARRAA-- Geçti¤imiz günlerde Ankara Üniversite-
si Dil, Tarih ve Co¤rafya Fakültesi yemekhanesin-
de yaflanan faflist sald›r›lar›n ard›ndan sorufltur-
ma aç›lan ö¤rencilere dekan öyle bir soru sordu
ki devletin demokrasi mücadelesi içerisinde ne-
ler yapabilece¤i ve keyfi flekilde kendi hukuku-
nu nas›l çi¤neyebilece¤i gözler önüne serildi. Dil
Tarih Co¤rafya Fakültesi (DTCF) Dekanl›¤› sorguya
çekti¤i ö¤rencilere yöneltti¤i soruda flu ifadeleri
kulland›:
“Okulumuz ö¤rencilerinden E.fi. taraf›ndan olay›n
ç›kt›¤› gün telefonla arand›¤›n›z ve d›flar›dan des-
tek amaçl› telefon konuflmalar› yapt›¤›n›z iddi-
as›n› do¤ruluyor musunuz?”

Polis dinliyor, dekan sorguluyor
Üniversitede yaflanan bir faflist sald›r› sonras›
hakk›nda soruflturma aç›lan ö¤renci arkadafllar›-

n›n soruflturulma nedenleriyle ilgili bilgi almak
ve onlarla ilgili soruflturma iddialar›n› ö¤renmek
için DTCF dekan›n›n karfl›s›na ç›kan ö¤renciler,
dekan ve polis iflbirli¤i içerisinde gerçekleflen
dinlenme ve sorgulanma olay› ile karfl› karfl›ya
kald›lar.
Son zamanlardaki telekulak tart›flmalar› ve med-
yada genifl yer kaplayan dinlenme konusunun,
halk içerisinde endifle yaratmas›n›n gereksiz ol-
mad›¤› kan›tlanmaya devam ediliyor. DTCF Deka-
n› yetki s›n›rlar›n› aflarak, bilgi almak icin gelen
ö¤rencileri apar topar sorguya ald›: “Olay›n ç›kt›-
¤› gün telefonla arand›¤›n›z ve d›flar›dan destek
amaçl› telefon konuflmalar› yapt›¤›n›z iddias›n›
do¤ruluyor musunuz?”
Böylece, sözde mahkeme kay›tlar› ve soruflturma
çerçevesinde yap›lan dinleme olay› polisle deka-
n›n iflbirli¤i içerisinde çok basit bir flekilde gerçek-
leflti. En küçük hak arama talebinde bile sorufltur-

ma, uzaklaflt›rma ve hatta okuldan atmayla so-
nuçland›ran okul idaresinin ifadelerinden de anla-
fl›l›yor ki süreç tam bir polis idare iflbirli¤ine dö-
nüflmüfl. Gerçi bu herkesin malumudur fakat üni-
versite içinde onca kamera, sivil polis, özel gü-
venlik birimi (ÖGB) takibi varken dekan böyle bir
iddiay› neden ortaya atm›flt›r? Ö¤rencilere dekan
taraf›ndan yöneltilen bu soru, üniversitedeki dev-
rimci, demokrat, yurtsever ve ilerici her ö¤renciyi
korkutmak sindirmek amac› tafl›yor. Ve yine kifli
hak ve hürriyetleri aç›s›ndan da söz konusu so-
ruflturma oldukça rencide edici.

Dekan kimden emir ve bilgi ald›?
Üniversite ö¤rencileri, dekan’›n “telefon konufl-
malar› yapt›¤›n›z iddias›n› do¤ruluyor musunuz”
sorusunu sorarken bu iddiaya nas›l ulaflt›¤›n›
aç›klamas› gerekti¤ini belirtiyorlar.

Ö¤renciler, dekan’›n bu “iddial›” sorgusunun ar-
d›ndan “Yaflamlar›m›z›n üniversite içindeki ve d›-
fl›ndaki her eylem ve davran›fl›n›n bir soruflturma
konusu oldu¤u bir ortamda say›n dekan kimden
emir alarak bu soruyu sordu¤unu aç›klayarak
olay›n perde arkas›n› da aç›kça ortaya koymal›-
d›r. Bir sald›r›da hem okul idaresince e¤itim hak-
lar› sekteye u¤rat›larak, ailelerine polis direktifiy-
le mektuplar yollan›p psikolojik bask›ya u¤rat›la-
rak, hem de polisin türlü taciz ve sald›r›lar›na
maruz kalan duyarl› ö¤rencileriz. Faflist sald›r›lar,
polis ve soruflturma terörüne karfl› biz ö¤renciler,
yaflad›¤›m›z türlü uygulamalar ve bask›larla gö-
rüyoruz ki susup kalmak ya da d›fl›nda kalmak
tek seçenek olarak sunuluyor. Biz bunu benim-
semeyece¤iz, örgütlenerek iflsizlefltirmeye, gele-
ceksizlefltirmeye ve emperyalist tahakküme
karfl› demokratik halk üniversiteleri mücadele-
mizi yükseltece¤iz” aç›klamas›nda bulundular.

Dekan ö¤rencileri dinlemifl

10 1-16 Ocak 2010 DÜNYA

Emperyalist güçlerin iflgal tehdidi ve gerici iktidar›n da-
yatt›¤› yoksulluk ve bask›lar alt›nda yaflayan ‹ran halk›-
n›n seçimler döneminde gerçeklefltirdi¤i eylemler, k›sa
bir durgunluk sürecinin ard›ndan yeniden alev ald›.
Günlerdir devam eden eylemlerde ilk bilgilere göre 15
kifli yaflam›n› yitirirken, onlarca kifli yaraland›. Eylemler
süresince 300’ü aflk›n kiflinin gözalt›na al›nd›¤› belirtili-
yor.
Haziran ay› bafllar›nda yap›lan cumhurbaflkanl›¤› seçim-
lerinin ard›ndan bafllayan Ahmedi Necad karfl›t› eylem-
ler, uzun süre devam etmifl ve dünya gündemine otur-
mufltu. Ancak seçimlerden bir süre sonra eylemler gi-
derek h›z kesmifl ve gündemden düflmüfltü. Bu durum,
içten içe kaynayan ülkede yeni bir eylem dalgas›n›n ge-
liflini haber verir gibiydi. Nitekim öyle de oldu. Siyasi
gerginliklerin gölgesinde yap›lan Aflura törenlerinde ey-
lemler ve çat›flmalar yeniden bafllad›. Eylemlerde öne
ç›kan önemli bir nokta, kitlenin do¤rudan ‹ran’›n dini li-
deri Ayetullah Ali Hamaney’i de hedef alan sloganlar at-
malar› ve mevcut yönetimin, emperyalizmin kuklas›
olan flah yönetiminden bile daha gaddar oldu¤unu
aç›kça ifade etmesiydi.
Pazar günkü eylemlerde öne ç›kan bir di¤er önemli hu-
sus ise, eylemlerin ‹sfahan, Tebriz, Meflhed gibi dinin et-
kisinin güçlü oldu¤u flehirlere de yay›lmas› ve ‘aniden’
bafllayan eylemlere kat›l›m›n yüksek olmas›yd›.
Ama san›r›z ‹ran iktidar›n› bunlardan daha fazla rahats›z
eden husus, kimi kolluk güçlerinin, kalabal›¤a atefl et-
me emirlerine uymamas› oldu.

Ama mevcut eylemlerin daha ileriye gidebilmesi ve
gerçek anlamda devrimci bir rotaya oturmas› için geri-
ci düzeni y›kma yönelimine sahip, halk›n güvenini ka-
zabilecek bir önderli¤e ihtiyaç var. Bugüne de¤in böyle-
si bir önderli¤in ortaya ç›kmam›fl olmas›ndan ötürü,
‹ran düzenine karfl› sokaklara ç›kan ‹ran halk›, çeflitli
emperyalist güçlerin destek verdikleri Mehdi Kerrubi ve
Mir Hüseyin Musevi’nin pefline tak›lmaktan kurtulama-
d›. Elbette bunda, bu kiflilerin, ‹slami rejimin kimi yanla-
r›n› –ama asla esas›n› de¤il- elefltirmeleri de etkili oldu.
Bununla birlikte Musavi ve Kerrubi’nin ezilen ‹ran halk›-
na vaad ettikleri ve sunacaklar› fley kesinlikle halk›n da-
ha özgür, mutlu, demokratik ve refah dolu bir toplum-
da yaflamalar›n› sa¤layacak yengane yol; bir devrim de-
¤ildir.
Baflkent Tahran’da, seçimler sonras›nda patlak veren
eylemleri gölgede b›rakan bir kalabal›k sokaklara akt›.
Kitlenin, kolluk güçlerinin tüm sald›r›lar›na karfl› da¤›l-
mamas› ve disiplinini korumas› dikkat çekiciydi. Dikkat
çeken bir nokta ise, kitlenin özellikle bankalar› ve polis
karakollar› ile devlet kurumlar›n› hedef almalar› idi. Kit-
lenin bu kurumlar› hedef almas›, molotoflarla yakmas›,
kitlenin hedef seçerken bilinçli davrand›¤›n› ortaya ko-
yuyordu. Kitlenin bu eylemleri sonras›nda polisin sald›-
r›s›n›n dozaj›n› artt›rmas› da, kitlenin seçti¤i hedeflerin
do¤rulu¤unu kan›tlar nitelikteydi.
Bankalara dönük sald›r›lar, asl›nda sokaklara akan ‹ran
halk›n›n yaflad›¤› ekonomik y›k›m› ve bu y›k›ma neden
olan güçlere duydu¤u hakl› tepkiyi de ortaya koyuyor-

du. ‹ktidar›n, üretim ve istihdam üretmekten öte göste-
rifl için savurdu¤u ya da yandafllar›na ak›tt›¤› büyük
mebla¤daki paralar, ülkede enflasyonu yüzde 30’lara
kadar ç›kartm›fl durumda. Yoksullu¤un ve ç›¤ gibi bü-
yüyen iflsizli¤in vurdu¤u ‹ran halk›, enflasyon nedeniyle
yeni bir y›k›ma sürükleniyor. Ülkedeki büyük iflletmele-
rin bir bölümü dini ulemaya, bir bölümü devlet meka-
nizmas›ndaki bürokrat-siyasetçilere, bir bölümü ise re-
jim yanl›s› zengin kiflilere ait olunca, ülkede ad› konma-
m›fl bir tek fiyat uygulamas› aç›¤a ç›k›yor. Buna bir de
ülkede tar›mla u¤raflan nüfusun her gün daha fazla üre-
timden kopart›lmas›n› ve tar›msal desteklerin günden
güne azalt›lmas›n› eklemek gerek tabi. Bu kirli düzen,
her y›l yoksulluk girdab›na say›s›z yeni aileyi itiyor. Böy-
lesi bir tablo içerisinde yaflayan yoksul ‹ran halk›, bir de
iktidar›n yan› s›ra emperyalist güçlerin sald›r› tehditleri
alt›nda yaflamaya zorlan›nca, bu tür eylemlerin patlak
vermesi kaç›n›lmaz oluyor.
Tüm bunlara karfl›n ülkedeki halk kitlelerinin patlak
vermifl olan bu tepkilerine önderlik edecek devrimci bir
özne aç›¤a çakmad›¤› sürece, bu eylemlerin emperya-
listler taraf›ndan Musavi ve Kerrubi gibi özneler üzerin-
den kullan›lmas› mümkün. Dahas› devrimci bir önderlik
olmaks›z›n bu hareketlerin ‹ran gerici iktidar› taraf›ndan
fliddetli bir flekilde bast›r›lmas› da bir baflka ihtimal.
Ama, bu kabar›fl, er ya da geç yata¤›n› bulacak ve dev-
rimci bir rotaya akarak özlenen yönetimi kuracakt›r.
‹ran, 1970’lerde yapamad›¤›n›, bugün de¤ilse de, mutla-
ka yapacakt›r.

‹ran halk› yar›m b›rakt›¤› ifli bitirecek

M›s›rl› milletvekili Muammed Umde, M›s›r'›n Ameri-

ka'n›n bir eyaleti haline geldi¤ini söyledi. Filistinlile-

rin tünelleri kullanarak Gazze’ye silah ve yiyecek

sokmas›n› engellemek için M›s›r’›n s›n›ra çelik duvar

infla edece¤ini aç›klamas›na M›s›r'›n içerisinden de

tepkiler yükseliyor.

M›s›rl› Milletvekili: M›s›r, Amerika’n›n vilayeti oluverdi
M›s›rl› milletvekili Muammed Umde, s›n›ra infla edi-

lecek ve yüksekli¤inin 18 ile 30 metre aras›nda ol-

mas› beklenen çelik duvara iliflkin M›s›r Meclisi’ne

bir soru önergesi verdi.

Dustur gazetesine konuflan Umde, “S›n›ra infla edile-

cek çelik duvar, M›s›r ile Amerika ve Siyonistler ara-

s›nda, son senelerde gelifltirilen iliflkilerin tabii bir

sonucudur. M›s›r, Amerika yönetiminin emirlerini

uygulayan bir Amerikan eyaletine dönüfltü.” dedi.

Milletvekili Umde, bu aç›klamalar›na delil olarak, M›-

s›r’›n ‹ngiliz iflgali alt›nda oldu¤u bir dönemde imza-

lanan Kostantiniyye anlaflmas›na uygun olarak

Amerikan savafl gemilerinin Süveyfl kanal›ndan geç-

mesine müsaade edilmesini gösterdi. Umde buna

ilave olarak “M›s›r; Amerika, Avrupa Birli¤i ve ‹srail’in

oluflturdu¤u fler ekseninin Arap ülkelerini hedef

alan sald›r›lar›na karfl› net bir durufl sergilemedi.”

dedi.

Umde, M›s›r hükümetinin, ‹srail’in Lübnan’a düzen-

ledi¤i sald›r›lara sessiz kalmas›n› ve son Gazze sava-

fl›nda Filistinlilerin soyk›r›ma u¤ramas›na seyirci kal-

mas›n› elefltirdi. Umde, yüksekli¤i 30 metreyi bula-

cak bir çelik duvarla M›s›r’›n, Gazze’nin tüm hayat

damarlar›n› kapataca¤›n› ifade etti.

Gazze’nin su kaynaklar› tehdit alt›nda
M›s›r’›n infla edece¤i çelik duvar, Filistin halk› üzerin-

deki ambargoyu fliddetlendirecek. Di¤er yandan Av-

rupa Gazze’deki Ambargoyu Delme Komitesi, Gaz-

zelilerin içecek ve yiyecek ihtiyaçlar›n› karfl›lad›¤›

tünellerin daha da ifllevsiz hale gelmesi için M›s›r’›n

çelik duvar inflas›na bafllamas›n› k›nad›¤›n› aç›klad›

ve Gazze halk› üzerindeki ambargoyu derinlefltire-

cek Çelik duvar›n infla edilmesinin, iki taraf aras›nda-

ki nefreti daha da büyütece¤i uyar›s›nda bulundu.

Yer alt› sular› üzerine ihtisas yapan Nizar Vahidi ise

Gazze s›n›r›na infla edilecek olan çelik duvar›n, Gaz-

ze’nin yeralt› su kaynaklar›n› ve ekonomisini tehdit

etti¤ini söyledi.

M›s›r D›fliflleri Bakan› Ahmed Ebul Geyt, geçti¤imiz

günlerde yapt›¤› aç›klamas›nda, M›s›r hükümetinin

kendi topraklar›n› koruma ve kendi topraklar›ndaki

egemenlik haklar›n› kullanma hakk›n›n oldu¤unu

söyledi.

Hamas’tan duvar protestosu
M›s›r'›n Gazze s›n›r›ndaki tünellerin kullan›lmas›n›n

önüne geçmek için infla edece¤i çelik duvara Ha-

mas'tan tepki geldi.

Hamas hareketi 21 Aral›k günü Rafah’ta düzenledi¤i

protesyo gösterisinde, M›s›r’›n çelik duvar infla pro-

jesini k›nad›¤›n›, duvar›n inflas›n›n durdurulmas› için

her türlü yolu kullanaca¤›n› aç›klad›.

Di¤er yandan Hamas, yay›nlad›¤› resmi aç›klamayla

da infla edilecek duvar› k›nad›¤›n› aç›klad› ve “Çelik

duvar, sadece bölgedeki halk› daha da bo¤acak. Bu

duvar, Gazze’de gerçek bir insani krize yol açacak

dedi.

Bilindi¤i üzere Gazze halk›, ‹srail’in yan› s›ra M›s›r’›n

uygulad›¤› ambargoya karfl› 4 y›la yak›n bir zaman-

d›r mücadele ediyor. M›s›r, Rafah s›n›r kap›s›n› sade-

ce istisnai günlerde ve birkaç saatli¤ine aç›yor. M›s›r,

Rafah s›n›r›na Gazze savafl›ndan sonra yerlefltirdi¤i

kameralar yoluyla da s›n›rdaki hareketlili¤i gözlem-

lemekte, bu yolla tespit edilen tünelleri havaya

uçurmaktad›r.

M›s›rl› Milletvekili:
Amerika'n›n
Eyaleti Gibiyiz

Putin: Rusya ABD'yi dengelemeli
Rusya Baflbakan› Vladimir Putin, ülkesinin

sald›r›ya yönelik silah sistemleri gelifltir-

mesi gerekti¤ini, bunun, ABD’nin füze sa-

vunma sistemine karfl› koyma ve stratejik

dengeyi koruma ihtiyac›n›n sonucu oldu-

¤u öne sürdü. Putin aksi takdirde, ABD'nin

kendisini "tamamen korunmufl" hissede-

ce¤ini ve "istedi¤ini yapabilece¤ini" be-

lirtti.

Rusya Baflbakan›, Vladivostok kentinde ga-

zetecilere yapt›¤› aç›klamada, Amerika Bir-

leflik Devletleri'nin füze savunma sistemi

oluflturma planlar›n›n, nükleer silahlar›n

azalt›lmas›na yönelik yeni bir ikili anlaflma

imzalamalar›n› engelledi¤ini de ileri sürdü.

Rusya ‘bilgi sahibi’ olmak istiyor
Amerika Birleflik Devletleri Baflkan› Barack

Obama, üç ay önce ülkesini ve Avrupal›

‘müttefik’lerini korumaya yönelik yeni bir

füze savunma plan›n› onaylam›flt›.

ABD, Polonya ve Çek Cumhuriyeti'nde ra-

dar ve füze savunma üsleri infla edilmesin-

den vazgeçmifl, bu üsler yerine, deniz kuv-

vetlerine dayal› yeni bir sistem benimse-

yece¤ini duyurmufltu. Ancak ABD'nin siste-

minin ayr›nt›lar› henüz netleflmifl de¤il.

Rusya Baflbakan› Vladimir Putin ise Rus-

ya'n›n, ABD'nin planlar› hakk›nda daha faz-

la bilgi sahibi olmak istedi¤ini söyledi.

Filistin topraklar›nda kana doymayan ‹srail'in sür-
dürdü¤ü bu haks›z savaflta ordusuna tan›d›¤› s›-
n›rs›z yetkiler ak›l almaz cinayetlere neden olu-
yor. ‹sveçli gazeteci Donald Boström, ‹sraillilerin
binden fazla Filistinlinin organlar›n› çald›¤›n› aç›k-
lad›. ‹sveç’te yay›mlanan Aftonbladet gazetesin-
de ‹srail ordusunun yapt›¤› organ h›rs›zl›¤›n› anla-
tan Donald Boström haberden sonra bir çok ölüm
tehdidi içeren telefon ve e-posta ald›¤›n› belirtti.
Cezayir’de aç›klamalarda bulunan Boström, ‹srail-

lilerin Filistinlilerin organlar›n› çalmaya 1960 y›l›n-
da bafllad›klar›n› belirterek birinci Filistin intifada-
s›ndan sonra bu insanl›k d›fl› uygulaman›n artt›¤›-
n› söyledi. ‹srail'in organ h›rs›zl›klar›n›n Filistinliler-
le s›n›rl› olmad›¤›n› belirten Boström di¤er ülke
vatandafllar›n›n da ‹sraillilerin organ h›rs›zl›¤›ndan
nasibini ald›¤›n› ifade etti.
Boström, ‹srail'in organ h›rs›zl›¤› araflt›rmalar›na,
baz› Filistinli insan haklar› kurulufllar›n›n haz›rlad›-
¤› ‹srail’in ölen Filistinlilerin bedenine hiç gerek-

medi¤i halde otopsi yapt›klar›na dair raporlar üze-
rine bafllad›¤›n› ve gerçe¤e bu araflt›rmalar sonu-
cu ulaflt›¤›n› belirtti. ‹srail bu aç›klamalar nedeniy-
le ard›ndan ‹sveç hükümetinden “antisemitizm-
Yahudi karfl›tl›¤›” yapmakla suçlad›¤› Aftonbladet
gazetesinin yay›n›n› durdurmas›n› istedi.

Organlar hastaneye, deri orduya
Boström'ün ard›ndan California Üniversitesi ö¤re-
tim görevlilerinden Prof. Nancy Scheper'da ‹sra-

il'in yapt›¤› vahflete iliflkin bir aç›klama yapt›.
Scheper, ‹srail’in Filistinlilerden çald›¤› organlar›
kendi hastanelerine, derilerini de ordusuna gön-
derdi¤ini aç›klad›.
Yap›lanlar› yasad›fl› korkunç bir eylem olarak ta-
n›mlayan Scheper, "Filistinlilerin bedenlerinden
çal›nan kemik, damar vb organlar ‹srail’deki ge-
nel hastanelere, Filistinlilere ait cesetlerin derileri
de ‹srail ordusunun kontrolü alt›nda bulunan özel
bir organ bankas›na gönderiliyordu” dedi.

‹srail ordusu Filistinlilerin organlar›n› çalm›fl

111-16 Ocak 2010GÜNCEL

2009 y›l› krizin ve y›llard›r uygulanan neoliberal politika-
lar›n sonuçlar›n›n giderek belirginleflti¤i bir y›l oldu. Sis-
temin merkez ülkesi Amerika Birleflik Devletleri’nde büt-
çe aç›¤› son mali y›lda (30 Eylül’de sona eren 2009 mali
y›l›), üç kat›na ç›k›p 1 trilyon 400 milyar dolara yükseldi.
ABD’nin 2008 y›l› bütçe aç›¤› 459 milyar dolard›. Kongre
Bütçe Dairesi’nden yap›lan aç›klamada, ülke ekonomisi-
nin büyüklü¤üyle karfl›laflt›r›l›nca, 1945’ten bu yana bu
büyüklükte bir aç›k görülmedi¤i belirtildi. Aç›klanan son
rakamlara göre, ABD’nin bütçe aç›¤›, ülkenin GSY‹H’n›n
yani ekonomide y›l boyunca üretilen toplam de¤erin
yüzde 10’u düzeyindedir.
Uluslararas› Çal›flma Örgütü'nün (ILO) "Emek Dünyas›
2009" raporuna göre, Ekim 2008'den beri kriz nedeniyle
dünyada 20 milyon kifli iflsiz kald›. ILO, devlet destekle-
riyle aç›k kalan iflletmelerde, yar› zamanl›, k›sa süreli ça-
l›flmay› sürdürebilen milyonlarca emekçinin daha, bu
desteklerin sürmemesi halinde iflsizlik riskiyle karfl› kar-
fl›ya oldu¤unu hesaplad›. Rapora göre, 51 ülkede toplam
43 milyon kifli do¤ru programlar›n uygulanmamas› ha-
linde, uzun süreli iflsizlik ya da kal›c› iflsizlik riskiyle kar-
fl› karfl›ya. Bu 51 ülkenin üçte ikisinde iflsizlik sigortas›
yok. ILO’nun raporuna göre, geliflmekte olan ülkelerde
yüksek nitelikli ifllerini kaybedenler kay›t d›fl› ekonomi-
ye yöneliyor. Geliflmekte olan ülkelerin yaln›zca üçte bi-
rinde enformel sektörde ve kendi hesab›na çal›flanlara
bir tür sosyal güvence var.
Y›l içinde t›rmanan iflsizlik ve yoksullu¤a iliflkin rakamla-
r›n oluflturdu¤u tabloyu yaln›zca krizle aç›klamak, soru-
nu yaln›zca krize havale etmek asl›nda sorunu ve elbet-
te bir yandan da çözüm yollar›n› bulan›klaflt›rmaya hiz-
met etmektedir. Kriz fetiflizmine saplanmak yerine kriz-
leri ortaya ç›karan sistemin topyekün elefltirisi geçeklefl-
tirilmelidir.
Kriz dönemleri, kapitalizmin yaratt›¤› ve yüzy›llard›r var
olan eflitsizliklerin ve ayr›mc›l›¤›n tümüyle belirginleflti¤i,
sorunlar›n daha görünür hale geldi¤i dönemlerdir. Dola-
y›s›yla Türkiye’nin toplumsal, siyasal ve ekonomik man-
zaras›n›n korkunçlu¤unun ancak bir k›sm› küresel krizle
aç›klanabilir. Manzaran›n geriye kalan›n›n sorumlulu¤u,
bu ülkeyi özellefltirme ad› alt›nda talan eden, IMF ve
Dünya Bankas›’n›n neoliberal politikalar›na teslim eden,
olanaklar› ve kaynaklar› toplumsal gereksinimlere uy-
gun biçimde de¤erlendirmeyen, yani bu ülkede neolibe-
ralizmin bekçili¤ini yapan hükümetlerdedir.
2006 y›l›n›n sonlar›nda bafllayan küresel ekonomik kri-
zin ülkemiz aç›s›ndan son derece net biçimde ortaya
koydu¤u gerçeklerden birinin alt›n› çizmekte yarar var:
Türkiye ekonomisi küresel ekonomik dalgalanmalara
paralel biçimde hareketlilik göstermektedir ve küresel
ekonomik dalgalanmalar karfl›s›nda giderek savunmas›z
duruma getirilmifltir. 2006 y›l›na kadar küresel ekono-
mik genifllemeye uygun biçimde Türkiye ekonomisi de
büyümüfl, krizin bafllad›¤› y›ldan itibaren de daralm›flt›r.
Ulusal ekonominin küresel krizin özellikle olumsuz etki-
lerine karfl› bu denli aç›k hale getirilmifl olmas›, pek çok
sosyal mekanizman›n art›k ifllemedi¤inin de göstergesi-
dir. Her kriz döneminde t›rmanan iflsizlik ve yoksulluk
rakamlar› göz önünde bulunduruldu¤unda, iflçi ve
emekçileri küresel ekonomik dalgalanmalar›n olumsuz
etkilerine karfl› k›smen de olsa korumas› gereken meka-
nizmalara ne oldu¤u sorusunun cevab› oldukça önemli-
dir. Bu noktada sa¤l›k ve sosyal güvenlik sisteminde ger-
çeklefltirilen neoliberal dönüflümün bütün toplumsal ya-
p›y› derinden etkileyen ve sarsan sonuçlar› dikkatle in-
celenmelidir.

‹fiS‹ZL‹K: TÜ‹K verilerine göre bu y›l eylül ay›nda top-
lam istihdam 22 milyon 20 bin kifli, iflsiz say›s› 3 milyon
396 bin kifli olarak aç›kland›. Geçen y›l›n ayn› ay›nda ise
iflsizlik oran› yüzde 10,7, toplam istihdam 21 milyon 802
bin kifli, iflsiz say›s› 2 milyon 601 bin kifli olarak belirlen-
miflti. ‹flsizlik oran› geçen y›l yüzde 11 olmufltu.
TÜ‹K’in aç›klad›¤› Eylül 2009 iflsizlik verilerine göre krizin
ilk iflaretlerinin görüldü¤ü Eylül 2008’den Eylül 2009’a
kadar resmi iflsiz say›s›na 940 bin kifli eklenmifltir. “‹flsiz
oldu¤u halde ifl bulma ümidi olmad›¤› için ifl aramayan-
lar” ve TÜ‹K’in iflsizlik tan›m›n›n d›fl›nda kalan ancak di-
¤er ülkelerde de bu kategoriye sokulan kesimler de bu
tabloya eklendi¤inde toplam resmi iflsiz say›s› 3 milyon
400 bine ve gerçek iflsiz say›s› 5 milyon 700 bine ulafl-
m›flt›r. Dolay›s›yla gerçek iflsizlik oran› yüzde 21’e yak-
laflmaktad›r.
Türkiye ‹flveren Sendikalar› Konfederasyonu'nun (T‹SK)
Temmuz ay› ayl›k ekonomi bültenine göre, Türkiye yüz-
de 14,9 düzeyinde iflsizlik oran› ile dünya dördüncüsü
olurken, ilk s›rada yüzde 23,5 ile Güney Afrika yer ald›.
Bu bültende Türkiye ekonomisinin durgunluk içine girdi-
¤inin art›k kesinleflti¤i belirtilerek, ülkenin II. Dünya Sa-
vafl› sonras› dönemin en önemli krizini yaflad›¤› kayde-
dildi. Daha önceki krizlerden farkl› olarak ekonomide
GSYH'daki küçülmenin yan›nda fiyatlar›n da düfltü¤ü ifa-
de edilen bültende, “Bu durum önümüzdeki y›l ekono-
minin tekrar canlanmas›n› zorlaflt›racak temel olgudur.
Öte yandan, OECD Türkiye’deki iflsizlik oran›n›n, pozitif
büyümeye geçilmesi beklenen gelecek y›l da yükselifli-
ni sürdürerek yüzde 16,4'e varaca¤›n› öngörmektedir.
Dolay›s›yla, iflsizli¤in yüzde 20 patikas›na yükselmemesi
için yurtiçi üretim ve istihdam dostu bir büyüme politi-
kas›na geçilmesi gerekmektedir.” aç›klamas› yap›lm›flt›r.

UUlluussllaarr aarraass›› ÇÇaall››flflmmaa ÖÖrrggüüttüü’’nnddeenn ((IILLOO)) TTüürrkkiiyyee''yyee ÇÇaa¤¤rr››::
SSoossyyaall GGüüvveennllii¤¤ii,, ‹‹flflssiizzlliikk SSiiggoorrttaass››nn›› BBüüyyüüttüünn!!
ILO'nun 2009 Emek Dünyas› raporuna göre Resmi ra-
kamlara göre, A¤ustos 2008-fiubat 2009 aras›ndaki 2

milyon ifl kayb›n›n ard›ndan, A¤ustos 2009 itibar›yla 40
bin kifli gibi düflük bir istihdam art›fl› var. 2007'de, iflsizle-
rin yaln›zca yüzde befli iflsizlik sigortas›ndan yararlanabi-
lirken, enformel sektördekilerin (kay›t d›fl›-ifl güvencesiz
çal›flanlar) ise herhangi bir sosyal güvenceleri bulunmu-
yor. Sosyal güvenlik sistemi d›fl›nda çal›flanlar›n oran›,
A¤ustos 2009'da, bir y›l öncesine göre binde 4 artt› ve
yüzde 45,7'ye ulaflt›. Çal›flanlar›n büyük bölümü zor du-
rumda kald›klar›nda kendilerini düflmekten koruyacak
bir "emniyet a¤›"ndan yoksun. Bu da yaln›zca çal›flanlar
ve iflsizler aras›nda de¤il, sosyal güvenli¤e eriflimi olanlar-
la olmayan çal›flanlar aras›nda da toplumsal bölünme ya-
rat›yor. ILO, Türkiye'ye sosyal güvenlik a¤›n› geniflletme-
sini, iflsizlik sigortas›ndan yararlanma koflullar›n› kolay-
laflt›rmas›n› öneriyor. Türkiyeli kad›nlar›n dörtte birinden
az›, gençlerinse sadece üçte biri emek piyasas›nda bu-
lunmaktad›r ve bu oran uluslararas› standartlar›n alt›nda
kal›yor. K›smi zamanl› (part-time) çal›flanlar›n toplam ça-
l›flanlara oran›, 2009'un ikinci çeyre¤inde, bir y›l öncesine
göre yüzde 9,5'ten yüzde 11,3'e yükseldi. Ayn› dönemde,
bir kiflinin ortalama çal›flma süresi yüzde 2,62 düfltü.
Bütün dünyada son derece yüksek olan iflsizlik rakamla-
r›n› krizle aç›klayan, iflsizli¤i krizin sonucuna indirgeyen
aç›klamalar›n, y›llard›r ulusal ve küresel alanda yürütü-
len yanl›fl politikalar›n sonuçlar›n› bulan›klaflt›rmaya hiz-
met etti¤ini vurgulamak gerekmektedir.

YOKSULLUK: Yoksulluk, hükümet taraf›ndan, müca-
dele edilmesi ve ortadan kald›r›lmas› gereken bir alan
olarak de¤il, Dünya Bankas›’n›n yoksulluk kavramsallafl-
t›rmas›na uygun biçimde “sürdürülebilir” düzeye çekil-
mesi gereken bir sorun alan› olarak görünmektedir.
Yoksullar›n kim oldu¤una, sosyal yard›mlardan kimlerin
yararlanaca¤›na karar verenler, yoksullar›n hakk›n›n ne
oldu¤una da kendileri karar vermektedirler. Devletin po-
litikalar› yüzünden iflsiz ve yoksul olanlar›n, devletin
kendilerine reva gördü¤ü sadakalarla yetinmesi beklen-
mektedir. Taraflardan birinin her fleye karar verdi¤i di¤er
taraf›n ise bu kararlara uymak zorunda b›rak›lmak isten-
di¤i bu iliflki, eflitsizlikleri ve yoksullu¤u yeniden üreten
bir ba¤›ml›l›k iliflkisidir.
Yoksullukla gerçekten mücadele edilebilmesi için önce-
likle kamu kaynaklar›n›n istihdam› art›rmaya yönelik
yat›r›mlara yönlendirilmesi gerekmektedir. Yat›r›mlar›
k›s›p, sosyal sadakalar› artt›ran bir politika, olsa olsa ba-
¤›ml›l›k iliflkilerini kal›c›laflt›rmaya hizmet eder. Yoksulla-
r›n hükümetle ba¤›ml›l›k iliflkisi içine sokulmas›, yoksul-
lu¤un muhalif enerjisinin sistemin yeniden üretimine so-
kulmas› anlam›na gelmektedir.
Özellikle kriz dönemlerinde istisnas›z bütün vatandaflla-
r›n eflit, ücretsiz, eriflilebilir ve nitelikli kamu hizmetle-
rinden yararlanabilmesi gerekmektedir. Yoksullu¤un
yeniden üretilmemesi ad›na neoliberal politikalar›n terk
edilerek herkesin ücretsiz bir biçimde faydaland›¤› ka-
musal hizmet yelpazesinin acilen oluflturulmas› bir zo-
runluluktur.

YYookkssuullllaa zzeennggiinn aarraass››nnddaa 88 kkaatt uuççuurruumm
Türkiye ‹statistik Kurumu (TÜ‹K), Avrupa Birli¤i'ne uyum
amaçl› 'Gelir ve Yaflam Koflullar› Araflt›rmas›' kapsam›n-
daki 2006-2007 dönemine ait son veriler, oldukça çarp›-
c› sonuçlar ortaya koydu.Bu çal›flmada bireyler gelirleri-
ne göre küçükten büyü¤e do¤ru s›ralanarak befl gruba
ayr›ld›. 'Geliri en düflük' olan ilk yüzde yirmilik grubun
toplam gelirden ald›¤› pay, 2007'de yüzde 5,8 olarak tes-
pit edildi. Geliri en yüksek yüzde yirmilik grup, toplam
gelirin yüzde 46,9'una sahip ve toplam gelirden en altta-
ki grubun 8,1 kat› daha fazla pay al›yor. Araflt›rma sonu-
cuna göre bir haneye y›ll›k ortalama 8 bin 50 lira düflü-
yor. Hane halk›nda en yüksek gelir ortalama 11 bin 454
lira ile ‹stanbul'un. En düflük gelir ortalamas› ise 3 bin
591 lira ile Güneydo¤u Anadolu Bölgesi'nde ölçüldü.
Toplam gelir içinde en fazla pay›, yüzde 39,7 oran ile ma-
afl ve ücret gelirleri olufltururken, sosyal transferlerin pa-
y› ise yüzde 18,2 düzeyindedir. Bu çal›flmaya göre nüfu-
sun yüzde 20,6's› yoksulluk s›n›r›n›n alt›nda yaflarken
nüfusun yüzde 70'i, 'bir haftal›k tatil' ve 'eski mobilyala-
r›n› yenileme' gibi ihtiyaçlar›n› da karfl›layam›yor.

SSaatt››nn aallmmaa GGüüccüü PPaarriitteessii''nnee ((SSGGPP)) ggöörree ggeelliirrddee AAvvrruuppaa''ddaa

ssoonnddaann 66''nncc››yy››zz
Sat›n alma Gücü Paritesi'ne göre Avrupa'da, 37 ülke ara-
s›nda en yüksek kifli bafl›na gelir, Lüksemburg'da elde
ediliyor. Türkiye endeks listesinde 31. s›ras›nda yer al›-
yor.
Türkiye ekonomisinde, 2008'in son çeyre¤inde bafllayan
daralma (yüzde 6,5), bu y›l da devam etti ve 2009'un ilk
9 ayl›k döneminde yüzde 8,4 daralma yafland›. 2001 y›-
l›nda özellikle finans sektörünü etkileyen krizde Türkiye
ekonomisinde yüzde 5,7 daralma gerçekleflmiflti. Küre-
sel geniflleme dalgas› önceki y›llarda Türkiye ekonomisi-
ni de olumlu yönde etkilemifl ve ekonomi 2002'de yüz-
de 6,2, 2003'de 5,3, 2004'de yüzde 9,4, 2005'de yüzde
8,4, 2006'da da yüzde 6,9, 2007'de yüzde 4,5 düzeylerin-
de büyümüfltü.
Sektörel bazda bak›ld›¤›nda 2009 y›l›n›n 9 ay›nda en faz-
la küçülme yüzde 19,5 ile inflaat sektöründe yaflan›rken,
imalat sanayi yüzde 12,4, ticaret yüzde 16,3, ulaflt›rma,
depolama ve haberleflme sektörleri yüzde 12,2 daral›r-
ken, tar›mda yüzde 3,2, e¤itimde yüzde 0,7 büyüme ya-
fland›.
2009 Kas›m ay›nda üretici fiyatlar› endeksi (ÜFE) yüzde
1,29, tüketici fiyatlar› endeksi (TÜFE) ise yüzde 1,27 art›fl
gösterdi. Y›ll›k bazda ise ÜFE'de yüzde 1,51, TÜFE'de yüz-
de 5,53 art›fl kaydedildi.
‹malat sanayinde kapasite kullan›m oran›, 2009 Kas›m
ay›nda yüzde 70,7'ye gerilerken, kamu sektöründe ima-
lat sanayinde kapasite kullan›m oran› yüzde 88,8, özel
sektörde ise yüzde 70,4 oldu. 2008 y›l› kas›m ay›nda
yüzde 72,9 olan üretim de¤eri a¤›rl›kl› kapasite kullan›-
m›, bu y›l›n ayn› ay›nda 2,2 puan azald›.
Türkiye ‹statistik Kurumunun (TÜ‹K) verilerine göre ise
2009 y›l› Ocak-Ekim döneminde ihracat 83 milyar 214
milyon dolar, ithalat 112 milyar 849 milyon dolar, d›fl ti-
caret aç›¤› 29 milyar 635 milyon dolar, ihracat›n ithalat›
karfl›lama oran› yüzde 73,7 düzeyinde gerçekleflti. 2008
y›l›n›n tamam›nda ise 132 milyar 27,2 milyon dolar ihra-
cat, 201 milyar 963,6 milyon dolar ithalat yap›lm›fl, d›fl ti-
caret aç›¤› 69 milyar 936,4 milyon dolar, ihracat›n ithala-
t› karfl›lama oran› yüzde 65,4 olmufltu.
2008 y›l› sonu itibariyle 274 milyar 827 milyon lira olan
iç borç stoku, 2009 y›l› ekim sonu itibariyle 327 milyar
189 milyon liraya ç›kt›. Türkiye'nin 2008 y›l› sonunda 278
milyar 146 milyon dolar olan d›fl borç stoku, bu y›l›n yal-
n›zca ilk alt› ay›nda 268 milyar 559 milyon dolara yük-
seldi. 2009 Haziran sonu itibariyle d›fl borç stokunun
47,7 milyar dolar› k›sa vadeli borçlardan, 220,8 milyar
dolar› da uzun vadeli borçlardan olufltu. 2009 Aral›k ay›
bafl›na kadar yap›lan d›fl borç ödemeleri ise 10 milyar
815,7 milyon dolar düzeyinde gerçekleflti. fiimdiye kadar
yap›lan d›fl borç ödemelerinin 861,4 milyon dolarl›k bö-
lümü Uluslararas› Para Fonuna (IMF) yap›ld›. 2008 y›l›n›n
tamam›nda 15 milyar 727,5 milyon dolarl›k d›fl borç ana-
para ve faiz ödemesi yap›lm›flt›.
Bankalar›n kulland›rd›¤› tüketici kredileri de 4 Aral›k
2009 itibariyle 88 milyar 696,6 milyon lira olurken, geçen
y›l sonuna göre yüzde 9,4 art›fl kaydedildi. 2008 y›l› so-
nunda tüketici kredileri 81 milyar 93,7 milyon lira düze-
yinde bulunuyordu. Bireysel kredi kartlar› borçluluk du-
rumu ayn› tarihlerde yüzde 6,9 art›flla 32 milyar 756,5
milyon liradan 35 milyar 10,8 milyon liraya ç›kt›.

BÜTÇE: 2009 bütçesinde 47,1 milyar liral›k faiz d›fl› faz-
la öngörülmüfl iken, tersine 7,3 milyarl›k aç›k ortaya ç›k-
t›. Üç y›ll›k mali plan ve 3 y›ll›k bütçe uygulamalar›, büt-
çe istikrar›n›n sa¤lanmas› ve kaynaklar›n etkin kullan›l-
mas› hedefiyle benimsenmesine karfl›n, hükümetin üç
y›ll›k orta vadeli mali plan hedefleri her y›l de¤iflmekte,
planlar ve bütçeler aras›nda bir paralellikten söz etmek
imkâns›z hale gelmektedir. 2008–2009–2010 y›llar›n› içi-
ne alan mali planda, 2009 bütçesinin GSYH’ya oran› yüz-
de 28,8 olarak öngörülmüfl iken, 2009–2010–2011 y›llar›-
n› içine alan bir sonraki mali planda yüzde 23,4’olarak de-
¤ifltirilmifltir. 2009 y›l›nda bütçe aç›¤›, yüzde 504,4 oran›n-
da saparak 10,4 milyar yerine, 62,8 milyar liraya yüksel-
mifltir. Bütçe aç›¤›n›n GSYH ‘ya oran› 2009 y›l›nda yüzde
1,2 olarak tahmin edilmiflken, yüzde 6,6’ya ç›km›flt›r.
Yüzde 4 büyüme hesab› üzerinden oluflturulan 2009
bütçesinin gerçeklerle sa¤l›kl› bir iliflkisi olmad›¤›n› ge-
çen y›l haz›rlad›¤›m›z raporumuzda da ifade etmifltik.

2009’da yüzde 4 büyüme yerine 8,4’lük bir daralma ya-
fland›. Büyümede (daralmada) bu kadar yanl›fl bir öngö-
rüde bulunulmas› bütçenin tüm dengelerini alt üst etti.
Yüzde 4’lük büyüme hesab› üzerinden beklenen vergi
gelirlerinde yüzde 18 oran›nda (44,8 milyar liral›k) azal-
ma olufltu. 2010 y›l›nda da yine küresel ve ulusal ger-
çeklerle örtüflmeyecek biçimde yüzde 3,5 büyüme tah-
min edilmifl ve bütçenin kalemleri bu büyüme öngörü-
sü üzerine oturtulmufltur. Beklentilerle gerçekler aras›n-
daki büyük aç›¤›n yine vergiler, zamlar ve cepten öde-
melerle karfl›lanmas› yoluna gidilecektir.

KKaabbuull eeddiilleenn 22001100 bbüüttççee ttaassaarr››ss››nnddaa,,
-bütçe giderleri 286 milyar 981 milyon lira,
-bütçe gelirleri 236 milyar 794 milyon lira,
-bütçe aç›¤› da 50 milyar 187 milyon lira,
-vergi gelirleri 193,3 milyar lira,
-vergi d›fl› gelirler ise 43,5 milyar lira,
-faiz ödemesi 58,8 milyar lira,
-faiz d›fl› fazla 6,6 milyar lira olarak yer ald›.
Personele yeni y›lda 60,3 milyar lira tahsis edilirken, ca-
ri transferlerin 102,2 milyar lira, sosyal güvenlik kurum-
lar›na devlet primi giderlerinin 11,1 milyar lira, mal ve
hizmet al›m giderlerinin 25,9 milyar lira, sermaye gider-
lerinin 19 milyar lira, sermaye transferlerinin 3,2 milyar
lira, borç verme kaleminin 6,9 milyar lira, yedek ödene-
¤in de 1,4 milyar lira olmas› öngörülüyor.
2009 y›l›n›n ilk 10 ay›nda merkezi yönetim bütçe gider-
leri 218,6 milyar lira, merkezi yönetim bütçe gelirleri 175
milyar 368 milyon lira, faiz d›fl› fazla ise 7 milyar 12 mil-
yon lira olarak gerçekleflti. Söz konusu dönemde vergi
gelirleri 139,2 milyar lirayla 2008’in ayn› döneminin yüz-
de 0,8 alt›nda kal›rken, personel giderleri yüzde 14,8 ar-
t›flla 47,4 milyar liraya, sosyal güvenlik sistemine yap›-
lan transferlerdeki h›zl› art›fltan önemli ölçüde etkilenen
cari transferler kalemi yüzde 34,4 art›flla 77,1 milyar li-
raya ç›kt›.
2008’in sonunda merkezi yönetim bütçe giderleri 227
milyar lira, bütçe gelirleri 209,6 milyar lira, bütçe aç›¤›
17,4 milyar lira, faiz d›fl› fazla ise 33,2 milyar lira olmufltu.

VERG‹LER: Önümüzdeki y›l devletin vergi beklentisi
193,3 milyar lirad›r. 2010 y›l› için de beklenen vergi geli-
rinin vatandafla yeni vergiler yüklemeksizin elde edilme-
si mümkün de¤ildir. Zaten flimdiden dahilde al›nan
KDV’de yüzde 19, ithalde al›nan KDV’de ise yüzde 23,9
art›fl öngörülmüfltür. 2010 bütçesinde vergi d›fl› gelirler-
deki art›fl›n önemli ölçüde zamlarla karfl›lanaca¤› ortaya
ç›kmaktad›r. Bu tabloya bakarak bugünden, elektrik, do-
¤al gaz, köprü ve paral› yollara zam yap›laca¤›n› söyle-
mek mümkünüdür.
Emekçilerin ve toplumun genifl kesimlerinin ödedi¤i ve
gelire oranl› ödenmedi¤inden toplumsal eflitsizlikleri de-
rinlefltiren KDV, ÖTV ve di¤er dolayl› vergilerin toplam
vergiler içindeki pay› 2001’de yüzde 62 iken 2009’da
yüzde 69’a ç›km›flt›r ve bu tür vergilerin 2010’da yüzde
70’i aflmas› öngörülmüfltür. Vergi adaleti, dolayl› vergile-
rin toplam vergi gelirlerindeki pay› minimum düzeye çe-
kilebildi¤inde sa¤lanabilmektedir. Ancak ülkemizde do-
layl› vergilerin toplam vergi gelirleri içindeki pay› AKP
hükümeti döneminde gün geçtikçe artm›flt›r.
Ücret ve maafllardan kaynakta kesilen gelir vergisinin
toplam vergiler içindeki pay› ise 2009 y›l›nda bütün ver-
gilerin yüzde 14’ünü oluflturmaktad›r. Buradan hareket-
le emekçiler ve toplumun di¤er düflük gelirli kesimleri

toplam vergi gelirlerinin yüzde 84’ünü ödemektedirler.
Buna karfl›l›k sermaye s›n›f›n›n ödedi¤i kurumlar vergisi-
nin toplam vergiler içindeki pay› 2001 krizinde yüzde 10
iken 2009’da bu oran yüzde 8’e düflmüfl ve 2010’da da
yüzde 7’ye geriletilmesi öngörülmüfltür.

ÖZELLEfiT‹RMELER: Özellefltirmelere devam edi-
lece¤ini belirten Maliye Bakan› fiimflek, kamunun elek-
trik da¤›t›m› ve fleker üretimi alanlar›ndan tamamen çe-
kilmesinin, telekomünikasyon ve liman iflletmecili¤inde-
ki pay›n›n ise azalt›lmas›n›n hedeflendi¤ini ve 2010 y›l›n-
da 10,4 milyar TL özellefltirme öngörüldü¤ünü bildirdi.
Türkiye özellefltirmede dünya 5'incisi
Ekonomik Kalk›nma ve ‹flbirli¤i Örgütü (OECD) üyesi ülke-
ler aras›nda Türkiye, özellefltirmede 5'inci s›rada yer al-
d›. OECD’nin “21’inci Yüzy›lda Özellefltirme: OECD Ülkele-
rinin Yak›n Geçmiflteki Tecrübeleri, Baflar›l› Uygulamalar
Raporu”nda en büyük özellefltirme ifllemleri s›ralama-
s›nda Türk Telekom'un yüzde 55 oran›ndaki hissesinin
blok sat›fl› 8. büyük ifllem olarak yer al›yor. Rapora göre,
2000- 2007 y›llar› aras›nda OECD ülkelerinde gerçekleflti-
rilen özellefltirme ifllemlerinin büyüklük aç›s›ndan de-
¤erlendirilmesinde Türkiye, Fransa, ‹talya, Almanya ve
Japonya'n›n ard›ndan ilk 10 listesinde, 25 milyar dolar ifl-
lem büyüklü¤ü ile 5’inci s›rada yer ald›.

SOSYAL HARCAMALAR: Kabul edilen bir öner-
geyle, kamu kurum ve kurulufllar›nda özürlü personel
aç›¤›n›n giderilmesine katk› sa¤lamak amac›yla, özürlü
personel atamas› istisna olarak tasar›ya eklenmifltir. Bir
baflka önergeyle, bugüne kadar 2 çocuk için verilen aile
ödene¤inde s›n›r kald›r›lm›flt›r. Bugüne kadar 1 milyon
690 bin çocuk için ödenmekte olan aile yard›m›ndan,
yeni düzenlemeyle 740 bin çocuk daha yararland›r›la-
cakt›r. Aile yard›m› 0- 6 yafl aras› çocuk için 28 lira, 6- 18
yafl çocuk için ise 14 lira olarak belirlenmifltir. Yeflil kart-
l›lara sa¤lanan sa¤l›k yard›m› ödenekleri de yüzde 4,1
art›r›larak 4,6 milyar liraya ç›kar›lm›flt›r. Sosyal yard›m-
laflma ve dayan›flma fonuna aktar›lacak kaynak geçen

y›la göre yüzde 26,7 oran›nda artt›r›lm›flt›r ve 2,1 milyar
yedek ödenek bakan›n tasarrufuna verilmifltir. Ancak yi-
ne de 2010 bütçesinde yoksul hane halk›na yap›lmas›
planlanan bütçe yard›m› bütçenin binde 5’ini bile olufl-
turmamaktad›r.
Alan ve ürün baz›nda destekler için çiftçilere 5,6 milyar li-
ra destekleme ödemesi yap›lacak. Tar›m sektörüne yap›-
lacak transferlerin toplam›n›n 8,4 milyar liraya ulaflmas›
beklenmektedir. Özürlü evde bak›m deste¤i ödenekleri
yüzde 49,5, özürlü e¤itim deste¤i yüzde 7,3 artt›r›lm›flt›r.
Kabul edilen önergeyle, emekli personele 500 lira olarak
ödenmekte olan tazminat tutar›, 750 liraya ç›kar›lm›flt›r.
Bu kaynaklar›n, hükümetin geçmifl uygulamalar›na ba-
karak, istismar edilme ihtimalinden söz etmek mümkün-
dür.
2010 bütçesinde her ne kadar geçmifl y›lara göre sosyal
harcamalar kalemi kabar›k görünse de, devletin yoksul-
lukla, yoksullarla ve yard›ma ihtiyaç duyanlarla iliflkisi
tümüyle de¤iflti¤inden bu harcama kalemiyle olumlu
sonuçlar elde edilmesi mümkün görünmemektedir.

YATIRIMLAR: AKP hükümeti iktidara geldi¤i gün-
den bugüne dek istikrarl› biçimde bütçede yat›r›mlar›
t›rpanlam›flt›r. Oysa kamu yat›r›mlar›, do¤ru de¤erlendi-
rildi¤inde hem toplam talebin hem de istihdam›n artma-
s›na katk›da bulunur. 2009 y›l› bütçesinde yat›r›mlar için
ayr›lan pay, bütçe görüflmeleri s›ras›nda IMF'nin istemle-
ri do¤rultusunda yap›lan 14 milyarl›k kesinti ile 26,1 mil-
yar TL'den 12,1 milyar TL'ye indirilmiflti. 2010 y›l› bütçe-
sinde de yat›r›mlar›n toplam bütçe harcamalar› içindeki
pay› yüzde 6,5’te kalm›flt›r. 2010 bütçesinde sermaye gi-
derleri (yat›r›mlar) için 18,9 milyar lira (GSYH’n›n yüzde
1,8’i) ödenek ayr›lmas› öngörülmüfltür.
Bu yat›r›m bütçesi ile alt yap› yat›r›mlar›n›n hacmini art-
t›rmak, uzun vadeli gelir art›fl› sa¤lamak ve talep art›fl›
yan›nda istihdam yaratmak mümkün de¤ildir. 1980'ler-
de yat›r›ma ayr›lan pay ortalama yüzde 20 düzeyinde
iken, bugün yüzde 6,5'e düflürülmüfltür. Bu pay gelifl-
mekte olan ülkelerde yüzde 10’un üstündedir.
Kamu yat›r›mlar›n›n düflük olmas›n›n, iki önemli sonucu
olacakt›r. Kamu altyap› yat›r›mlar› aksayacak ve kamu
eliyle istihdam yaratma olana¤› son derece s›n›rl› kala-
cakt›r. Mevcut altyap› ve kamunun fiziki yat›r›mlar› yeni
yat›r›mlarla desteklenemeyece¤inden ihtiyaca yan›t
üretilemeyecektir.
Hükümet fiilen de dalgal› kur sistemini de¤ifltirmeyerek,
oldukça k›r›lgan olan bir ekonomide s›cak para girifline
herhangi bir k›s›tlama getirmemekte ve özel sektörün
kaynak ihtiyac›n› da bu yolla da çözmek istemektedir.
2010 bütçesi, ekonomide kaynaklar›n etkin da¤›l›m›n›
sa¤layacak, eflitsizlikleri törpüleyecek, ülkenin resesyon-
dan ç›kmas›na yard›mc› olacak, gelir da¤›l›m›n› düzelte-
cek bir bütçe olmaktan uzakt›r.

Cahide SARI

2010 bütçesi üzerine de¤erlendirme

12 1-16 Ocak 2010 KÜLTÜR-SANAT

T‹YATROLAR CEP YAKACAK

Ülkemiz sinemas›na baflar›l› filmler kazand›-
ran, önemli çal›flmalar yapan iki isim pefl pe-
fle yaflama veda ettiler. Yönetmen Zeki Ök-
ten ve tiyatro oyuncusu, aktör, yönetmen
Prof. Dr. Cüneyt Gökçer son yolculuklar›nda
son kez biri sinema salonuna di¤eri tiyatro
sahnesine u¤rad›lar ve geçip gittiler...
Kalp ve damar t›kan›kl›¤› nedeni ile hastane-
ye kald›r›lan ve orada yaflam›n› yitiren Ök-
ten'in sinemaya kazand›rd›¤›, kiminde güldü-
rerek düflündüren, kiminde ise hüzünlendi-
ren filmleri Ökten'e hep nefes ald›rtacak.
1941 y›l›nda ‹stanbul'da do¤an Ökten; Ömer
Lütfi Akad, Halit Refi¤, Memduh Ün ve At›f
Y›lmaz gibi Yeflilçam'›n ünlü yönetmenlerinin
yan›nda çal›flt›. Ökten, 1963'de ilk filmi "Ölüm
Pazar›"n› çekti. Devrimci sanatç› Y›lmaz Gü-
ney'in senaryosunu yazd›¤› "Sürü" ve "Düfl-
man" filmlerini çekerek gerçekçi uslubunu
koruyan Ökten, "Kap›c›lar Kral›", "Çöpçüler
Kral›" ve "Faize Hücum" gibi filmlerinde ise
toplumsal sorunlar› güldürü içerisinde düflün-
dürerek verdi.

Kemal Sunal'la birlikte yaflam verdi¤i Çöpçü-
ler Kral›'n›n seyredenlerin yüzünde hala bir
tebessüm yaratabilmesi Ökten'in yakalad›¤›
baflar›s›n›n ifadesi. Sinemaya uzun süre
emek veren ve ülkemiz sinemas›n›n yaflaya-
bilmesini sa¤layan önemli isimlerden birisi
olan Ökten, son yolculu¤una sanat dünyas›n-
dan birçok isimin kat›ld›¤› bir cenaze töreni
ile u¤urland›.
Cenaze töreninde Ökten'e iliflkin konuflan Al-
tan Erkekli, Ökten'in sinemas›n›n herkesin de
dile getirdi¤i gibi muhteflem, unutulmayacak
ve naif bir sinema oldu¤unu, filmlerinin ders
olarak okutulacak niteli¤e sahip oldu¤unu
ifade ederken, Yaflar Kemal flöyle konufltu:
“Çok çok çok mühim filmler yapt› ama fark›n-
da de¤iliz biz. Bir tak›m insanlar yetifltirmek
için elinden geleni yapt› Zeki. Ve usta bir
adamd›. Sonuna kadar da usta kald›. B›km›flt›
son zamanlarda çocuk. Ölümünün sebeple-
rinden biri de o olabilir”. Ökten'in uzun y›llar
asistanl›¤›n› yapan, yönetmen Zeki Demirku-
buz flunlar› dile getirdi: “Ses' filmini çekmeye
karar vermiflti ve kimsenin sesini ç›kartama-

d›¤› bir dönemdi. Gümüfllük'te filmi çekiyor-

duk. Bir gün akflam üstü kahvede otururken

zaman›n Milli Güvenlik Konseyi üyelerinden

biri geldi ve bize selam verdi, Zeki a¤abey ba-

fl›n› çevirdi. O zamanlar insanlar bir onbafl›n›n

karfl›s›nda bile haz›r ola geçiyordu. Biz endi-

flelendik film için, Zeki a¤abeye söyledik. 'Ben

bu ülkenin çocuklar›na iflkence edenlere se-

lam vermem' dedi. Film sonra yar›da kesildi

zaten. Zar zor izin al›nabildi daha sonra. Sos-

yalistti. ‹yi insan olunmadan iyi Befliktafll›

olunmaz sözünün tam karfl›l›¤› bir adamd›.”

‘Sanat›ma devam edece¤im’
1920 y›l›nda Malatya'da dünyaya gelen Cüne-

yt Gökçer ülkemizde tiyatronun yayg›nlafl-

mas› için büyük çabalar gösterdi. Sinema

oyuncusu, yönetmen ve aktör olan Gökçer,

yurtiçinde ald›¤› say›s›z ödülün yan› s›ra,

yurtd›fl›nda 1963’te Yunanistan Krall›¤›’n›n l.

Georges Niflan›’n›n Oficcier rütbesiyle,

1970’de ‹talya Cumhurbaflkanl›¤› taraf›ndan

Commandatore Niflan›’yla ve daha sonra Po-

lonya Kültür Niflan› ile ödüllendirildi.
1958’de Devlet Tiyatrosu Müdürlü¤ü’ne ata-
nan Gökçer yöneticili¤i süresince repertuvar
politikas›nda bat› tiyatrosunun baflyap›tlar›-
n›n yan› s›ra ülkemiz sanatç›lar›na ait tiyatro
eserlerine daha fazla yer verilmesi gerekti¤i-
ni savundu. Bu amaçla yerli oyun yazarlar›n›
teflvik etti. Refik Erduran, Cahit Atay, Güngör
Dilmen Kalyoncu, Y›ld›r›m Keskin, Recep Bil-
giner, Necati Cumal›, Aziz Nesin, Oktay Aray›-
c›, Yaflar Kemal, Turan Oflazo¤lu, Orhan Ase-
na gibi oyun yazarlar›n›n eserleri Gökçer dö-
neminde seyirciyle bulufltu.
Gökçer, tiyatronun yan› s›ra opera ve bale sa-
natlar›n›n geliflmesi için de önemli çal›flmalar
yapt›. 1983 y›l›nda Devlet Tiyatrosu Genel
Müdürlü¤ü görevinden ayr›l›rken Gökçer flu
sözleri dile getirmiflti: “‹darecilik ayr› bir gö-
revdir, gelir geçer. Ben her fleyden önce sa-
natkar›m, rejisörüm, aktörüm. Sanat›ma de-
vam edece¤im.” Gökçer de tiyatro çal›flmala-
r› ile geçen uzun bir sürenin ard›ndan yafla-
ma veda etti ve Büyük Tiyatro'da düzenle-
nen cenaze töreninde sahneye sonkez ç›kt›...

Salona son kez u¤rad›lar...

AALLMMAANNYYAA//SSttrraassbboouurrgg-- Gazetemizin bafllatm›fl ol-
du¤u kampanya çerçevesinde okurlar›m›z taraf›n-
dan Strasbourg’ta düzenlenen etkinlik baflar›yla
gerçekleflti.
Gazetemiz okurlar›n›n "Eme¤imize ve gelece¤imi-
ze sahip ç›kal›m" fliar›yla Almanya’n›n Achern fleh-
rinde 27 Aral›k Pazar günü düzenledi¤i dayan›flma
etkinli¤i, devrim ve yeni demokrasi flehitleri için
yap›lan sayg› durufluyla bafllad›. Gece tertip komi-
tesi taraf›ndan okunan mesajda yap›lan etkinli¤in
hedefleri anlat›ld›. Tertip komitesi taraf›ndan yap›-
lan konuflman›n ard›ndan Grup Kardefller, Ufuk,
Mehtap Dikme ve Caner Gülsüm sahne ald›. Müzik
dinletisinin ard›ndan ara verilen etkinli¤in ikinci
k›sm› gazetemiz temsilcili¤i tarafindan gönderilen
mesaj›n okunmas›yla bafllad›. Mesajda, “Devrimci
Demokrasi olarak, s›n›flar mücadelesinin tereddüt-
süz taraf› olan, otuz y›la yaklaflan bir yay›nc›l›k ge-
lene¤inin günümüzdeki devamc›s› olarak, proletar-
ya, ezilen ulus ve halklar›n sesi olma sorumlulu¤uy-
la devam ettirmekte oldu¤umuz bu görevi daha da
ilerletme kararl›l›¤›nday›z” denilerek, “Her bir siya-
sal co¤rafyan›n özgünlükleri ekseninde, de¤iflik öz-
günlüklere sahip olunsada hasm›n› yenme, gelece-
¤i kazanma hedefine kilitlenmifl olan kitlelerin elle-

rinde devrimin birer stratejik ve taktik silah› olan
araçlar, amaçlar›na uygun kullan›ld›klar› zaman ifl-
levli ve gerçek anlamda gelece¤i fetetmenin birer
silah› olabilirler.” ifadelerine yer verildi.

‘Belirledi¤imiz hedeflere ulaflma inanc›nday›z’
“Devrimci Demokrasi olarak t›pk› öncellerimiz gibi
yay›n ilkelerimizi belirlerken proletarya ile ezilen
ulus ve halklar›n hakl› mücadelesinin sesi oldu¤u-
muzu dolay›s›yla ezenle-ezilen aras›nda sürmekte
olan mücadelede aç›kça ezilenlerden yana taraf
oldu¤umuzu beyan ettik” sözlerine yer verilen
mesajda, “Geride b›rakt›¤›m›z süreç içerisinde bu
beyan›m›z› yerine getirmenin çabas› içerisinde ol-
duk. Kuflkusuz ki bu çaba bir avuç gazete çal›flan›-
n›n omuzlar›ndan yükselmedi. Her ne kadar görü-
nürde bütün büro çal›flanlar› ve da¤›t›mc›lar›yla s›-
n›rl› gibi görünse de esasta halk›m›z›n destek ve
sahiplenmesiyle bugünlere gelindi. Bizler belirledi-
¤imiz hedeflere ulaflaca¤›m›za inanmaktay›z. Zira
bugün bu etkinlik üzerinden biraraya gelerek yol-
dafllar›m›z›n düzenlemifl oldu¤u gecemize kat›lma-
n›z, bu inanc›m›z› kuvetlendirmektedir. Sizlerle bir-
likte gazetemizi genifl kitlelerin daha güçlü sesi ha-

line getirece¤imize olan inanc›m›zla bir kez daha
sizleri ve gecemize eme¤i geçen yoldafllar›m›z› se-
laml›yoruz” denildi.
Gazetemiz taraf›ndan gönderilen mesaj›n okunma-
s›n›n ard›ndan P›nar Sa¤, Emekçi ve Ahmet Aslan
sahne ald›. Sahne alan sanatç›lar yapt›klar› konufl-
malarda güncel olaylara de¤inerek gazetemizin
bafllatm›fl oldu¤u kampanyaya kat›l›m ça¤r›s› yap-
t›lar.
Etkinlikte, katledilen bas›n emekçileri; Musa Anter,
Metin Göktepe, Hrant Dink ve ‹lyas Aktafl hakk›nda
biyografik bilgiler okunarak, etkinli¤e kat›lanlara
yaflamlar› ve mücadeleleri anlat›ld›. Etkinlikte "Ka-
relere s›¤mayan gerçekler" bafll›kl› resim sergisi ile
"onlar›n gündemleri" ve "bizim gundemimiz" bafl-
l›¤› alt›nda duvar gazeteleri haz›rland›. "Onlar›n
gündemleri" bafll›¤› alt›nda burjuva medyan›n
gündemlere ve geliflmelere iliflkin yaklafl›mlar›
teflhir edilerek "Bizim gündemimiz" ile halk›n ger-
çek gündemi, devrimci-sosyalist-yurtsever bas›n-
dan al›nan gazete küpürleri ve yaz›larla sergilendi.
Gerçeklefltirilen etkinli¤e Alsas Bölgesi ‹flçi-Köylü
ve Partizan okurlar›, Strasbourg Alevi Kültür Mer-
kezi ve Fransa At›l›m Gazetesi Okurlar› da mesajla-
r›yla destek verdi.

Bu y›l kuruluflunun 60. y›l›n› kutlayan
Devlet Tiyatrolar›, yeni y›la zamla gire-
cek. Halk›n TV kanallar›na mahkum
edildi¤i ülkemizde bunu k›r›p tiyatro-
larda kafa dinleyenler de art›k TV ile
idare etmek zorunda! Tiyatro biletle-
rine yap›lan zam da yabanc› olmad›-
¤›m›z 'paran kadar sa¤l›k'›n baflka
bir ifadesi gibi olacak. Ifadeyi al›n ti-
yatroya uyarlay›n, art›k 'paran ka-
dar sanat.' Sinema ücretlerinin
özellikle ‹stanbul'da tam bir soy-
gun oldu¤u koflullarda tiyatro al-
ternatifinin de yok edilmesi, dev-
letin 'her yer ticari olacak' zihni-

yetini tekrar tekrar ortaya koymuyor mu?
Ordunun savafl için ay›rd›¤› bütçe bir taraf-
tan birilerini tehdit ederken, di¤er taraftan
do¤ru düzgün bütçe ayr›lmayan tiyatroya
ve yap›lan zam da hem oyuncular› hem de
tiyatro severleri tehdit ediyor. Ülkemizde s›-
n›rl› say›da insan›n tiyatroya gitti¤i-gidebil-
di¤i düflünüldü¤ünde zam yapan devlet flu-
nu diyor san›r›z: “Tiyatroya da gitmeyive-
rin.”Eh art›k kimsenin kullanmad›¤› tiyatro
salonlar›n› da birilerine satarlar olur biter.
Örne¤in ne hikmetse tadilat› bitemeyen ve
üzerine bir sürü flaibeli ifadelerin döndü¤ü
Taksim Meydan›’nda bulunan AKM gibi...
Devlet Tiyatrolar›'n›n art›k tiyatro salonlar›n›

kullanmayal›m diye, yapt›¤› zam tarfesine gö-
re bugüne kadar Ankara, ‹zmir, ‹stanbul, Bur-
sa, Adana ve Antalya bölgelerindeki bilet tari-
felerini tam 6 TL, indirimli 4 TL olarak uygula-
yan DT, Ocak 2010'dan itibaren biletleri tam
10 TL, indirimli 6 TL'den sat›fla sunacak. Buna
göre, 2 Ocak'ta sahnelenecek tüm oyunlar
zaml› tarifeden izleyicisiyle buluflacak.
Trabzon, Diyarbak›r, Van, Erzurum, Sivas,
Konya bölgelerinde ise tam bilet fiyatlar› 5
TL, indirimli 3 TL olacak. Bu bölgelerdeki bi-
letler, tam 3 TL, indirimli 2 TL idi.
Oyunlarda yüzde 65 zam uygulayan DT, mü-
zikal biletlerine ise yüzde yüzlük bir zam
uygulad›. Eski tarifede, tam bilet fiyat› 7.5 TL,

indirimli bilet fiyat› 5 TL olan müzikallerde,
Ocak'tan itibaren tam biletler 15 TL, indirim-
li biletler ise 9 TL'den sat›fla sunulacak. DT,
en düflük fiyat› uygulad›¤› çocuk oyunlar› bi-
letlerini de zaml› sat›fla sunacak. Çocuk
oyunlar›n›n bilet fiyatlar› yeni y›lda 2 TL'den
4 TL'ye ç›kacak. Trabzon, Diyarbak›r, Van, Er-
zurum, Sivas ve Konya bölgelerinde çocuk
oyunlar› 2 TL'den izlenebilecek. Eski tarifede
bu bölgelerde, çocuk oyunlar› 1 TL idi.
Yapt›klar› özellefltirmelerle, zamlarla sa¤l›k-
tan, ulafl›ma halka her fleyi imkans›z k›lacak
bir süreç do¤uran hükümet, öyle gözüküyor
ki oldukça s›n›rl› olan sanattan yararlanma
olana¤›n› da ortadan kald›racak!

‹‹SSTTAANNBBUULL-- Sinema Emekçileri
Sendikas› (Sine-Sen) üyesi sine-
ma-TV emekçileri, geçti¤imiz y›l
set dönüflü hayat›n› kaybeden
sinema-TV emekçisi Zehra Sez-
gin ve Tülay Engeldi'yi ölüm
y›ldönümlerinde anarak, setler-
deki çal›flma koflullar›n›n zor-
luklar›na dikkat çekti. Galatasa-
ray meydan›nda toplanan sine-
ma emekçileri ad›na aç›klamay›
Sine-Sen üyesi Ruhflan Çimen
yapt›. Sinema-TV setlerindeki
a¤›r çal›flma koflullar›na dikkat
çeken Çimen, Sezgin ve Engel-
di'nin hayat›n› kaybetmesinin
nedeninin a¤›r çal›flma koflullar›
oldu¤unu dile getirdi. Çimen
a¤›r çal›flma koflullar›n›n, yar-
d›mc› yönetmen Abdullah Bay-

kal'›n kalp krizi geçirmesine, fi-
güranl›k yapan Fatma Elif Deve-
li'nin de kalbinin durmas›na ne-
den oldu¤unu hat›rlatt›. Çimen,
"Bir ço¤umuz hala 90 dakikal›k
dizileri bir haftada yay›na yetifl-
tirebilmek için deliler gibi ko-
fluflturuyoruz. 21. yüzy›l Türki-
yesi'nde insanl›k d›fl› koflullarda
çal›fl›yoruz. Art›k bu duruma il-
gisiz kalmay›n! Yoksa bizleri
daha fazla kaza, daha fazla
ölüm bekliyor" dedi. Eylem bo-
yunca s›k s›k "Setler Tuzla ol-
mayacak", "Sette ölmek iste-
miyoruz" sloganlar› atan sine-
ma-TV emekçileri, yap›lan aç›k-
laman›n ard›ndan slogan atarak
pankartlar› ile sendika binas›na
yürüdü.

‹zmir Demokratik Haklar Derne-
¤i’nde yap›mc› Ayfle Çetinbafl ve
Yönetmen Çayan Demirel tara-
f›ndan çekilen “5 Nolu” adl› bel-
gesel filminin gösterimi yap›ld›.
26 Aral›k günü yap›lan belgesel
filme ilgi oldukça yo¤undu.
Film öncesinde DHF ad›na k›sa
bir konuflma yap›ld›. Konuflma-
da Diyarbak›r Hapishanesi’nde
yaflanan vahflete de¤inilerek,
ayn› vahfletin bugün de gerek
hapishanelerde gerekse yafla-
m›n her alan›nda sürdü¤ü belir-
tilerek flu ifadelere yer verildi: “
Zulme karfl› direnifl meflrudur.

Diyarbak›r zindanlar›ndaki zul-

me karfl› yaflanan direnifli sahip-

lenmenin yolu bugün s›n›f mü-

cadelesini yükseltmekten geçi-

yor.”

Filmin bitiminde izleyenlerin

yüzünde orada yaflanan vahfle-

tin ve vahflete maruz kalanlar›n

hüznü görülürken, di¤er taraf-

tan zulmün büyüklü¤ü kadar

büyük olan o muazzam direni-

flin kahramanlar›n›n yaratm›fl

oldu¤u destans› direniflin ver-

mifl oldu¤u heyecan ve coflku

da vard›.

DHD’de “5. Nolu”
film gösterimi

Setler Tuzla olmayacak

Almanya’da gazetemiz için etkinlik düzenlendi

Yeni y›l kutlamalar› de¤iflik ›rk, dil, dinden kategorilere ayr›lm›fl
dünya toplumlar›n› kapsayarak evrensel bir gelenek halinde sür-
mektedir. Y›lbafl› etkinliklerini böyle kabul etmek öncelikle gerek-
lidir. Her fleyde oldu¤u gibi bu evrensel gelenekte de olumlu ve
olumsuz yanlar vard›r. Emperyalist ya da gerici sistemlerin hük-
münde bulunan toplumsal sistem biçimlerinin geçerlili¤i devam
etti¤i müddetçe egemen s›n›flar›n her fleyi kendi s›n›f ç›karlar› do¤-
rultusunda ele al›p kullanacaklar› beklenmek durumundad›r. Ne
var ki, insan toplumlar›n›n ortak de¤erleri-gelenekleri haline gelmifl
olan anane ya da sembollere sadece gerici s›n›flar›n bunlar› yozlafl-
t›rma gerçe¤iyle yaklaflamay›z. Dünya ulus ve halklar› için belli an-
lamlarla yüklü olup, tarihsel belle¤i yüklenmifl olan simgeler-gün-
ler burjuvazinin tesirinden ç›kar›larak insanl›¤a mal edilmek duru-
mundad›rlar.
Yeni y›l kutlamalar› flahs›nda da gerici s›n›f ve sistemlerin bu ka-
rakterini izlemek mümkündür. Hakim s›n›flar›n halk kitlelerinin or-
tak gelenek ve de¤erlerini kendi sömürü düzenlerine kald›raç et-
tikleri görülmek durumundad›r. Bunun görülmesiyle daha bilinçli
hareket etmemizin mant›ki sebepleri ortaya ç›km›fl olacakt›r. Ege-
men s›n›flar y›l bafl› kutlamalar› vesilesiyle muazzam derecede tü-
ketimi teflvik etmekte, savurganl›¤› sonuna kadar uygulamaktad›r.
Bu, hem halk kitlelerinin hediye al›fl veriflleriyle ve benzeri tüke-
timlerini artt›r›p k›s›tl› gelirlerini fark›na varmadan hakim s›n›flara
ak›tmalar›na ve hem de düzenlenen ›fl›kl› flölen-süsleme ve e¤len-
celerde ulusal gelirin uygunsuz kullan›lmas›na yol açmaktad›r. Bir
gerçek var ki, tüm giderler yoksul emekçi halk kitlelerinin cebin-
den ç›kmaktad›r. Ve tüketimdeki art›fl burjuva gerici s›n›flar›n ka-
salar›n› doldurmaktad›r.
Yarat›lan savurgan kültür ve al›flkanl›klarla halk kitleleri bask›lan-
ma alt›na al›narak harcamalara mecbur b›rak›lmaktad›r. Hediye
alamayan, kutlama yap›p savruk e¤lenceler yapamayanlar adeta
ayr›k düflüp ay›planmakta, böylece afl›r› tüketim zorunlu bir fl›k
olarak kitlelerin önüne sürülmektedir.
Elbette yeni y›l kutlamalar› yap›labilir. Ancak daha mütevazi harca-
malar›n, daha kontrollü tüketimin yap›lmas› mümkündür. Müm-
kün olmaktan da öteye gerekli ve do¤ru oland›r. Hiç ihtiyaç olma-
d›¤› halde gereksiz harcamalar›n yap›ld›¤›n› kim inkar edebilir ki?

Bilince ç›kar›lmas› gereken bir nokta da bizlerin hakim s›n›flar gibi
sorumsuz davranamayaca¤›d›r. Harcama ve e¤lencelerimizde kon-
trollü olmam›z gerekmektedir. Tafl›d›¤›m›z sorumluluklar bunu
emreder. Dahas› bizler burjuvazi gibi paray› rahat ve haks›z kazanç
olarak elde etmemekte, a¤›r bedeller ve al›n teriyle kazanmakta-
y›z. Kolay kazanmad›¤›m›z paran›n kolay harcanmas›na raz› ola-
may›z. Onlar s›rt›m›zdan kazand›klar› paralar› göz k›rpmadan har-
cayabilirler, çünkü sömürü çarklar› daima ifllemekte ve eme¤imiz
onlara sunulmaktad›r. Onlar›n gelecek kayg›s› yoktur, bizlerin ise
tam tersi. Bizler çocu¤umuzu okula gönderememe ve hatta doyu-
ramama sorunuyla karfl› karfl›yay›z. Bizler her bak›mdan burjuva
sömürücü s›n›flardan ayr›lmak durumunday›z. Hiçbir noktada on-
lar gibi olamaz, onlar gibi yaflayamay›z. Yaflam›n en güzeli emekçi
halk kitlelerinin hakk› olmas›na karfl›n, bunu elde etmifl de¤ildirler.
Sömürü ve zulüm düzeni bu hakk› gasp ederek emekçi halk kitle-
lerini yoksullu¤a mahkum etmifltir. Bu koflullarda kontrollü ve tu-
tumlu olmam›z zorunluyken; genel olarak onlar gibi davranmam›z,
savurgan ve sorumsuz olmam›z asla düflünülemez. Bizler, hak et-
ti¤imiz mutlu ve güzel yaflam için zorluklar› gö¤üsleyerek, zorun-
luluklar› kavramal› ve hak etti¤imiz yaflam› elde etmek u¤runa
kendimizi yaflam›n zenginliklerinden mahrum b›rakma pahas›na
özgür yar›nlara ulaflman›n ad›mlar›yla yürümeliyiz.
Dünyada oldu¤u gibi co¤rafyam›zda da sömürü ve zulüm kol gez-
mektedir. Gerici faflist sald›r›lar h›z kazanarak kan ve gözyafl› dök-
meye devam etmektedir. Emperyalizm ve tüm gericilik en barbar
usullerle yaflam› dar etmektedir. Krizlerin içinde emekçi halklar aç-
l›¤a mahkum edilmekte, hegomanya u¤runa yap›lan silahlanma
yar›fl› neticesinde yarat›lan küresel ›s›nmayla do¤al afetler büyü-
tülmekte, insanl›k baflta olmak üzere, tüm yaflam ve do¤a a¤›r bir
flekilde tahrip edilmektedir. Yetmiyormufl gibi, iflgal-ilhak gibi em-
peryalist sald›rganl›klar alt›nda ezilen uluslar ve halklar kana bo-
¤ulmaktad›r. Ülkemizde ›rkç› faflist karakterdeki egemen Türk ulu-
su hakim s›n›flar›, Kürt ulusunun üzerindeki milli zulümlerini tam
bir terörizmle t›rmand›rmakta, ulusal köleli¤i derinlefltirmektedir-
ler. Halk›m›z›n ekonomik demokratik haklar› her gün k›rp›lmakta
bask› ve terör koflullar› a¤›rlaflmakta, faflist sald›r›lar artmaktad›r.
‹flsizlik ç›¤ gibi büyümekte, yoksulluk derinleflerek genifl toplum

kesimlerinin yaflam›n› çekilmez hale getirilmektedir.
Tüm bunlar devrimci mücadelenin görevlerini ve aciliyetini aç›klar.
Yeni bir y›la daha bafllarken halklar›m›z ve ezilen Kürt ulusunun
daha zor flartlar alt›nda ac›lara bo¤ulaca¤› aç›kt›r. Bu görevlerin ye-
ni y›lda devrimci sorumluluk bilinciyle ele al›nmas› gerekliyken,
yeni mücadele y›l›n›n çetinliklerle dolu olaca¤› ve öte yandan dev-
rimci hareketin geliflme iflaretlerini de tafl›d›¤› görülmek durumun-
dad›r. Yeni y›lda komünistleri ve devrimcileri bekleyen zorlu bir
dönem ve bir o kadar da avantajlar tafl›yan zemin mevcuttur. Kar-
fl›-devrimci t›rman›fl artarak devam edecek ama devrimci halk kit-
lelerinin tepki ve hareketinin geliflmesi mümkün olacakt›r. Yeni y›-
la en az›ndan bu bilinçle haz›rlanmak kaç›n›lmazd›r.
Gerici hakim s›n›flar yeni y›l kutlamalar›ndan nemalanmakla bir-
likte, bu hedeflerinin yan› s›ra gerici düzenlerini sürdürmenin he-
saplar› ve keyfiyle coflku yaflarlar. Bu do¤rultuyla planlar yap›p,
sömürü ve zulüm sisteminin devam ettirilmesi çabas›n› temsil
ederler. Devrimci halk kitleleri ise, üzerlerindeki bu karabasana
son vermenin umudu ve heyecan›yla yeni bekleyifllere girerler.
Bunca yoksulluk ve sefalet sonras›nda yaflamlar›n›n düzelmesi
aray›fllar›na yaklafl›rlar. Umutlar›n› yitirmezler. S›n›f bilinçli devrim-
ciler s›n›f kavgas›n› yükselterek sömürü ve barbarl›k düzenini y›k-
ma planlar›yla daha bir heyecanla kuflan›rlar. S›n›f kavgas›n›n de-
rinleflen çeliflki ve çat›flk›larla büyümesi, siyasi iktidar›n ele geçiril-
mesinde geliflmelerin kaydedilmesi u¤rafllar›na devam ederler.
Hakim s›n›flar kendi düzenlerini pekifltirip iktidarlar›n›n sa¤lamlafl-
t›rmaya çal›fl›rken, bunun karfl›t› olarak komünist ve devrimciler
bu düzeni baltalayarak y›kmay› amaçlarlar. Her yeni y›l bu s›n›f
mücadelesine tan›kl›k yapar.
Her yeni y›lda, devrimci mücadele daha önceden kazan›lm›fl tarih-
sel mevziler üzerinde ve bir önceki y›l›n edinilmifl tecrübe, yetenek
ve birikimlerine sahip olarak yeni ruh, bilinç ve biçimlerle haz›rlan-
m›fl olur. Her yeni y›lda söz konusu olan her fley(bilinç, pratik ve
benzeri) genel kural olarak geçmifl zaman›n yaratt›¤› avantaj ve
ö¤retilerle daha da olgunlafl›r, ilerler. Yeni zenginlikler devreye gi-
rer, eskiyen fleyler geride kal›r. Yaflam›n diyalekti¤i baz› fleyleri kal-
d›r›p gerilere atarken, baflka yeni fleyler önümüze koyar. Geliflme
daima ileriye do¤ru olur. ‹lerleyen her zaman gelece¤e yaklaflma-

n›n ad›mlar›n› müjdeler. Tarihin bu ak›fl›n› h›zland›ran s›n›f müca-
delesi hedefleri do¤rultusunda belli bir mesafe daha kaydederek
amac›na daha da yak›nlaflm›fl olur. Bu, s›n›f mücadelesinin zay›fl›k-
lar› ve a¤›r ilerlemesine karfl›n böyledir. Çünkü eski ile yeni, geri ile
ileri daima bir çat›flma içindedir ve geliflim yasas› ileriye dönük ifl-
lemektedir. Tarih geriye döndürülemez.
Her fleyden de önemlisi, bizler, yeni y›lda daha güçlü bilimsel
inançla s›n›f mücadelesine haz›rlanmak durumunday›z. Birikim ve
tecrübelerimizden ö¤renerek daha ileri mücadele düzeylerini ya-
kalamakla yükümlüyüz. Yeni y›lda s›n›flar mücadelesinin yeni filiz-
lerle boy verdi¤i ve yeni kazan›mlarla ilerledi¤i, baflar›lara imza
at›ld›¤› bir mücadele dönemini yaratma hedefiyle hareket etmeli-
yiz. Sömürü ve zulüm düzenlerinin devam etmesine tahammülü-
müz olamaz. Bizler için yeni y›l›n anlam›, gerekli haz›rl›klarla yeni
bir mücadele y›l›na geçme, daha büyük mücadelelere girme, halk-
lar›m›z›n kurtuluflu ve ezilen uluslar›n ba¤›ms›zl›¤› için bir ad›m da-
ha ilerlemifl olmakta yatar. Emperyalizm ve yerli uflak iktidarlara
daha güçlü darbeler vurmakta yatar. Emperyalizm ve yerli gerici
iktidarlar baflta olmak üzere her türden gericili¤in karfl›s›na daha
kararl› ç›k›p bent örerek, halklar›m›z›n kurtuluflu u¤runa devrimci
dinamizm sergilenmemifl ise, yeni y›l›n anlam› elbette havada ka-
lacakt›r. Kavgaya daha ileri devrimci duygularla sar›l›nmam›fl ise,
yeni y›l›n anlam› zay›f kalm›fl demektir. Dolay›s›yla devrimci sava-
fl›n gerekliliklerine uygun olarak konumlanma ve bilinçli fedakar
çal›flmalarla s›n›f mücadelesine h›z verme vazgeçilmez tutum ola-
rak de¤er kazan›r. Hatalar›m›zdan ar›n›p bilincimizi parlatarak ve
her bak›mdan kendimizi donat›p yenileyerek ezilenlerin kavgas›n›
zafere tafl›mak yeni mücadele y›l›n›n en anlaml› görevidir. Maoist
hareketler dünya çap›nda ilerlemektedir. Devrimci kurtulufl, bilim-
sel Maoizm ideolojisi ›fl›¤›nda ilerleyen halklar›m›z›n eseri olacakt›r.
Tarihi, proletarya partileri önderli¤inde halk kitleleri yazacakt›r.
Bu inanç ve kararl›l›kla, dünya ve ülkemiz halk› baflta olmak üze-
re, dünya ve co¤rafyam›zda devam eden devrimci savafllar› yeni
mücadele y›l› coflkusuyla selaml›yor, baflar›lar›na dair inanc›m›z›
korudu¤umuzu yineliyoruz.

Yeni y›l bizler için ne anlam ifade ediyor?Bak›fl CANUFUK Ç‹ZG‹S‹

131-16 Ocak 2010GÜNCEL

Bir soygunun, hem de büyük bir soygunun flifrelerinin
televizyonlarda f›r dönen bir reklamda gizlenebilece¤i-
ni düflünür müydünüz? Üstelik reklam›n ‘gizli’ soygunu
gerçeklefltirenler taraf›ndan çekildi¤ini ve reklam› izle-
yenlerin ezici ço¤unlu¤unun ise soyulanlar oldu¤unu?
Dahas› soyulanlar›n, soyguncular taraf›ndan haz›rlanan
reklam›, yüzlerinde tebessümle izlediklerini? Bugüne
kadar düflünmediyseniz, flimdi durup düflünmenizin
tam s›ras›. Düflünmeye, Türkiye ‹fl Bankas›’n›n “Banka-
matik” reklamlar›ndan bafllayabilirsiniz. Hani flu anti-
kapitalist oldu¤unu söyleyen Mehmet Ali Alabora’n›n
oynad›¤› reklamdan.

“‹ddia ediyorum; unutkanl›k, ça¤›m›z›n en büyük
hastal›klar›ndan biri”
Reklam›n bafllama vuruflunu bu cümle ile yap›yor Ala-
bora. Haks›z oldu¤unu kim söyleyebilir ki? Gerçekten-
ten de ça¤›m›z›n en büyük hastal›klar›ndan birisi de¤il
midir unutkanl›k. Bilmiyorum diyorsan›z, cüzdan›n›z›
aç›p bir bankamatik ya da kredi kart›yla göz göze gel-
meniz yan›t bulman›za yeterli olacakt›r. O kibrit kutusu
büyüklü¤ündeki karta bakt›¤›n›zda akl›n›za; Bal›ke-
sir’de kredi kart› borcunu ödeyemedi¤i için intihar eden
36 yafl›ndaki Tahsin Örük ya da Bursa’da ayn› nedenle
intihar eden iflçi emeklisi ‹smet Karakuflo¤lu gelirse fla-
yet, unutkanl›k hastal›¤› sizi te¤et geçmifl demektir.
Ama bunlar› hat›rlam›yorsan›z ya da siz de halen kredi
kartlar›n›z› bir kara gün dostu olarak görüyorsan›z,
unutkanl›k hastal›¤› iliklerinize kadar ifllemifl demektir.

“Bankamatik”, bir soyguncudan ve katilden neyi eksik
Siz, Alabora’n›n sordu¤u; “Sorar›m size, Karloftça Antlafl-
mas›’n›n tarihçesini kim hat›rl›yor ya da Uzay Yolun’da-
ki geminin ad›n›?” sorusuna yan›t ararken, o da ad›m
ad›m sizi nas›l soyaca¤›n› anlat›yor. Tabii aleni de¤il,
gizli ve görmek isteyene. “fiu gün, flu an, flu dakika kim
bilir kaç kifli kart›n› evde unuttu¤u için para çekemi-
yor.” “düflündürücü” sorusunun ard›ndan reklam, ‹fl
Bankas›’na ait bankamatiklerden, bundan sonra kart›-
n›z olmadan da cep telefonunuzla bankaya mesaj at›p
alaca¤›n›z tek kullan›ml›k flifreyle para çekebilece¤inizi
izah ediyor. Bunun iyi bir icad oldu¤unu düflünmek için
acele etmeyin. Çünkü size kötü bir haberimiz var. Siz
Karloftça Antlaflmas›’n›n tarihini, Uzay Yolu’ndaki gemi-

nin ad›n› düflünüp, holdinglere para kazand›rmak için
oyunculukta döktüren anti-kapitalist Mehmet Ali Ala-
bora’y› tebessümle izlerken, bankalar kredi kartlar›
üzerinden yeni bir soygunu devreye koydular.

Tek kullan›ml›k soygun
Ülkedeki bankalar, 1 Ocak 2010'dan itibaren baflta in-
ternet bankac›l›¤› olmak üzere interaktif bankac›l›k ifl-
lemleri için tek kullan›ml›k flifreler isteyecek ve bu flif-
reler için 5 ila 10 TL alacak.
1 Ocak’tan itibaren ülkemizdeki tüm bankalar› kapsa-
yacak uygulamayla hesap sahiplerinden müflteri nu-
maras›, parola ve flifre bilgilerine ek olarak "Tek Kulla-
n›ml›k fiifre" istenecek. Uygulamada banka, internet
flubesini kullanacak müflterilere k›sa mesajla "Tek Kul-
lan›ml›k fiifre" gönderecek. Bankamatiklerden karts›z
para çekme ifllemi için de ayn› flifre gerekecek.
‹fl Bankas› reklam›n›n, bankalar›n ortak atm (bankama-
tik) kullanmaya bafllayacaklar› ve interaktif ifllemler
için “Tek Kullan›ml›k fiifre” üzerinden halk› daha fazla
soyacaklar› 2010’un arefesinde televizyonlarda dönme-
si bofluna de¤il.

Tek kullan›ml›k flifreye ücret tepkisi
Tüketici Örgütleri Federasyonu (TÖF) Genel Baflkan› Fu-
at Engin, bankalar›n Ocak 2010'dan itibaren internet
bankac›l›¤› için bafllataca¤› tek kullan›ml›k flifre uygula-
mas›ndan ücret al›nmas›n›n meflru olmad›¤›n› ve her-
hangi bir hukuki dayana¤› bulunmad›¤›n› söyledi. En-
gin, yapt›¤› yaz›l› aç›klamada, tek kullan›ml›k flifre uy-
gulamas›n›n 1 Ocak 2010 tarihinde bafllat›larak zorunlu
hale getirilmesinin tüketicilere yeni bir yük getirece¤i-
ni, bankalara ise yeni bir haks›z kazanç kap›s› açaca¤›-
n› belirtti.
Bankalar›n tüketiciden yap›lan ifllem bafl›na 10-20 ku-
rufl aras›nda bir bedel almas› yan›nda flifrematik için
al›nacak ücretin de ortalama 20 liray› bulaca¤›n› ifade
eden Engin, ''‹nternet bankac›l›¤› üzerinden yap›lan ifl-
lemlerde bugün herhangi bir ücret al›nmas› söz konu-
su de¤ilken 2010 y›l›ndan bafllayarak, yap›lan her ifl-
lemden 10 kurufl al›n›rsa 5 milyon lira, 20 kurufl al›n›r-
sa 10 milyon lira tüketicinin cebinden, bankalar›n kasa-
s›na aktar›lacakt›r.'' görüflünü ifade etti.

Hemen her ay artan do¤algaz fiyatlar› ye-
ni y›l›n bafl›nda “Artacak m›, artmayak
m›?”, “Zam yüzde 50 mi olcak, daha m›
az?” tart›flmalar› yap›l›rken, ‹stanbul Mal-
tepe'de do¤algaz flebekesi bulundu¤u
halde, soba kullanmak zorunda kal›nan
evde iki kifli hayat›n› kaybetti.
Maltepe Zümrütevler mahallesinde bulu-
nan evde do¤algaz flebekesi bulunmas›na
ra¤men, do¤algaza yap›lan zamlarla ayda
400 TL civar›nda gelen faturayla baflede-
meyen aile kömür kullanmak zorunda
kald›. Akflam saatlerinde hava s›cakl›¤›n›n
düflmesi üzerine sobay› yakarak yatan
banka çal›flan› anne Candan Mumcu¤, k›z›
Cemre'nin de üflümemesi için ona sar›la-
rak uyudu.
Gece geç saatte çal›flt›¤› otelden eve dö-
nen baba Muzaffer Mumcu¤, efli ve çocu-
¤unun sobadan ç›kan karbonmonoksit
gaz›ndan zehirlendi¤i farketti. Anne ve
minik yavrusunun cans›z bedenleri, savc›-
n›n incelemesinin ard›ndan otopsi için
Kartal Lütfi K›rdar E¤itim ve Araflt›rma
Hastanesi morgundan al›n›p Adli T›p Ku-
rumu'na götürüldü.
Özellefltirilmesi istendi¤i için y›ll›k kar› her
sene büyük bir övgü içinde aç›klanan ‹G-
DAfi'›n yüzde 95.46's› ‹stanbul Büyükflehir
Belediyesi’ne, yüzde 4.46's› ‹ETT'ye ait bu-
lunuyor. ‹GDAfi'›n aç›klamalar›na göre ku-
rumun 2006 y›l›ndaki kar› 92 milyon TL,
2007 y›l›ndaki kar› 212 milyon TL ve
2008'deki kar› ise 220 milyon TL olarak
aç›kland›. ‹GDAfi kar etsin diye, so¤uktan
donmamak için soba kullanan ailelerin
hayat› tehlikeye at›l›yor.

Do¤algaz
zamm›

can ald›

Do¤algaza Ocak'ta küçük, fiubat’ta bü-
yük zam yap›lmas› gündemde. Bakan,
zamm›n yüzde 50'yi bulmayaca¤›n› sa-
vundu. Konu ile ilgili aç›klama, TRT
2'deki '‹flin Do¤rusu Program›'na kat›-
lan Enerji ve Tabii Kaynaklar Bakan›
Taner Y›ld›z'dan geldi.
Zamm›n kaç›n›lmaz oldu¤u savunan

Taner Y›ld›z, ancak zamm›n tart›fl›ld›¤›
gibi yüzde 50 gibi bir oran olmayaca¤›-
n› iddia etti.
Zam karar›n›n siyasi bir tercih olmad›-
¤›n› söyleyen Y›ld›z, zam veya indirim
kararlar›n›n otomatik fiyatland›rma
çerçevesinde verildi¤ini öne sürdü;
“valla biz yapm›yoruz, mekanizma

otomatik yap›yor, zamma kilitlenmifl

meret” demeye getirdi. Yeni zamlar›n

yürürlü¤e girmesinin ard›ndan, yeni

y›lda yoksulun evinde do¤algaz yanar

m› bilinmez ama, zamlarla yoksul hal-

k›n hem cebinin, hem de kensinin ya-

naca¤› kesin.

Do¤algazda yeni zam: Seni yakacaklar benim yerime

Bir soygunun flifreleri: ATILGAN, 1699

14 1-16 Ocak 2010 GÜNCEL

Ezen ve ezilen s›n›flar›n uzlaflmaz savafl›m› Türkiye-
Kuzey Kürdistan’da zengin biçimler alarak sürüyor.
Ezilen s›n›flar, k›rlarda, kentlerde, fabrikalarda, tarla-
larda, sokaktaki barikatlarda çok a¤›r bedeller ödeye-
rek ezilen s›n›flar hak ve özgürlükler mücadelesi sürdü-
rüyor.
Hapishaneler de s›n›f savafl›m›n›n bir iradi çat›flma ala-
n›d›r. Faflist sistem vahfli yüzünü devrimci tutsaklara
karfl› hapishanelerde uygulad›¤› bask›, fliddet ve katli-
amlarla, kurdu¤u dar a¤açlar›yla göstermifltir. Devet d›-
flar›da iflçi ve köylüye, Kürt ulusuna ve az›nl›klara,
farkl› inanç gruplar›na karfl› uygulad›¤› red ve asimilas-
yoncu zorbal›klarla örülmüfl sistemli siyasetine karfl›
mücadele eden devrimci ve komünistleri katletmek, tu-
tuklayarak hapishanelerde etkisizlefltirmek, öncülük
misyonunu bitirmek ve böylece s›n›f mücadelesini bo¤-
may› amaçlamaktad›r.
19 Aral›k s›n›f mücadelesi tarihine unutulmamak üze-
re kanla yaz›lm›flt›. Her devrimci ve komünist, demok-
rasi mücadelesi veren her birey, 19 Aral›k Katliam›’n›n
nedenlerini ve sonuçlar›n› do¤ru okuyamad›¤› taktirde,
savaflt›¤› güçlere karfl› kendisini do¤ru konumland›ra-
maz.
Ancak faflizm koflullar›nda gerçeklefle(bile)cek bu katli-
am, egemenlerin yalanc› ve sahtekarca biçimsel de-
mokrasi, eflitlik ve adalet söylemlerinin bir aldatmaca-
dan ibaret oldu¤unu göstermifltir. AB, demokrasi ve ba-
r›fl sözcükleri havalarda uçuflurken; Türkiye-Kuzey
Kürdistanda efl zamanl› 20 hapishaneye katliam sald›-
r›s› gerçeklefltirildi. Bu sald›r›larda, bir y›l öncesinden
haz›rland›klar› sonradan kamuoyuna yans›yan binler-
ce asker, gardiyan ve çevik kuvvet polisleri yer alm›flt›r.
Canl› canl› yak›lma da dahil, onlarca yaral›n›n yan›n-
da 28 devrimci komünist tutsak katledilmifltir.
F tipi hapishanelerini hayata geçirmek, bu sald›r›ya
karfl› bafllat›lan ölüm orucu direniflini bitirmek için bur-
juva feodal egemenli¤in yüzlerce tutsa¤› öldürmesini
gerektirecek sald›r›y› göze almas›n›n nedeni neydi? Fi-
ziki olarak denetim alt›na ald›¤› devrimcileri neden öl-
dürür? Neden öldürmeye devam eder?
fiüphe yok ki egemenlerin katliamc› sald›r›lar›na karfl›
yak›nmad›k yak›nmayaca¤›z da. Bask› ve fliddetin ol-
du¤u her yerde direnifl de vard›r. 19 Aral›k 2000’den
günümüze bu büyük sald›r› ve katliam›n siyasi, politik,
ideolojik ve toplumsal etkileri ve amaçlar› üzerine bir-
çok de¤erlendirme yap›ld›, yap›lmaya devam ediliyor.
‹çeride d›flar›da binlerce devrimci ve komünistin katle-
dildi¤i bilinen bir gerçektir. Egemenler, devrimci hare-
ketin iflçi s›n›f›, köylülük ve ezilen halk›m›zla kurula-
cak olan ba¤› koparmay› amaç edinir. Komünist hare-
ket egemenlerin s›n›f ç›karlar›n› koruyan faflist devlet
yap›lanmas›n› paramparça etmek için sömürücü s›n›f-
lar›n tahükkümüne son verecek mücadeleye öncülük
etmektedirler. Devrimci ve komünistlerin öncülük rolü-
nü engellemek ve ortadan kald›rmak için katliamlar ya-
parlar. Hak ve özgürlük isteyen ezilen s›n›flar devletin
hedefleri aras›ndar›r. Bugün Kürt ulusuna kar›fl› yürü-
tülen barbarca savaflta da sistemin niteli¤i kendisini
göstermektidir.
Devrimci ve komünistler ba¤›ms›z bir ülke, halklar›n
kardeflli¤i ve devrmici demokrasi istiyorlar. Sömürü-

nün ortadan kald›r›lmas›n›n, bir avuç burjuva feodal
s›n›f›n yarar›na ülkemizin zenginliklerini, halk›m›z›n
eme¤ini, emperyalist tekellere pazarlanmas›na son ve-
rilmesini istiyor. Kararl› ve tutarl› bir flekilde, özgürlü-
¤ün ancak emperyalist iflbirlikçi egemen s›n›flar›n sö-
mürücü düzeninin y›k›lmas› gerekti¤ini ilan ederek, bu
u¤urda savaflmalar› nedeniyle tutsak edilseler de var-
l›klar› sistemin bekas›na yönelik bir tehlike oluflturdu-
¤u için katledilmektedirler. 19 Aral›k, s›n›f savafl›m›n›n
çarp›c›› kanl› bir görünümüdür.
Faflist gerici rejimin emperyalist efendileri ile kolkola
devrimci iradeyi k›rma, teslim alma sald›r›s›yd› 19 Ara-
l›k. Örgütlülü¤ü da¤›tma, topluma korku yayma ve de-
rinlefltirme, toplumu sa¤›rlar ve dilsizler y›¤›n›na dö-
nüfltürme iste¤ine ba¤l› olarak tutsaklar›n öldürülmesi
yeterli de¤ildi sistem için; teslim al›nmal›yd›lar!.. Do-
nan›ml› sistemin generalleri ve uflak hükümetine karfl›
teslim olacak bir tek siyasi tutsak bulamad›lar. Beden-
lerini barikata çeviren tutsaklar, topluma dayat›lan bu
sald›r›ya karfl›, sorumluluklar›n› bir an olsun unutma-
dan can bedeli bir direnifl sergilediler. Maoist hareketin
19-22 Aral›k tarihlerini “Kahramanl›k Haftas›” olarak
ilan etmesi, bu görkemli direniflin devrim tarihindeki
önemini kavramam›za iflaret ediyor.
Sistemlefltirilmifl bir politikayla o günden bu güne F tip-
lerinde devrimci tutsaklar katledilmeye devam ediliyor.
Büyük bir direnifl gelene¤inin ifadesi olan Ölüm Orucu
direniflinde 122 flehit verilmifltir. Baflvurulan fliddet ve
katliamlara ra¤men F tipi sald›r›s›n›n devrimci tutsak-
lar› teslim alamayaca¤› kesin bir flekilde kan›tlanm›flt›r.
Sald›r›n›n halen devam etti¤i gerçekli¤ini bir an olsun
unutmamal›y›z. 19 Aral›k sadece y›ldan y›la flehitleri-
mizi anman›n ötesinde kavranmal›d›r. fiehitlerimiz, F
tipi ile teslim alma sald›r›s›n› geri püskürtmek için be-
denlerini siper ettiler. Bu sald›r› halen geri püskürtül-
müfl de¤il. 19 Aral›k devrimci ruhunu anlayacaksak
bask›ya, zora, sömürüye karfl› mücadele bayra¤›na sa-
r›lmak gereklidir. Devrimci tutsaklar halen tecrit ve tes-
lim al›nma sald›r›s› alt›nda dayatmalara, sürgünlere ve
öldürülmeye devam ediliyor. Engin Ceber’i unutmaya-
l›m! Hasta tutsaklar›n tedavi edilmeyerek, bile bile öl-
dürülmek istendiklerini unutmayal›m. Tecrit, insanl›¤a
karfl› yap›lm›fl bir suçtur. Bugün devrimci güçlerin ya-
kalad›¤› ortak zeminde tecrit karfl›t› mücadeleyi yük-
seltmek görevdir. Bugün ‹mral› özgülünde gündemle-
flen sürgünlerle ortaya ç›kan a¤›rlaflt›r›lm›fl tecrit koflul-
lar› F tipinin bir gerçe¤idir.
Ezilen s›n›flar›n gelece¤ine devrimci tutsaklar flahs›nda
yap›lan bu sald›r›ya toplu kitlesel kahramanl›k göste-
rip, bedenlerini siperlefltirerek flehit düflen 28 devrimci
komünisti sayg› ve ba¤l›l›kla an›yoruz. Ve t›pk› barikat-
larda onlarla birlikte hayk›rd›¤›m›z gibi “devrimci irade
teslim al›namaz” diyoruz. Daha fazla mücadele ve di-
renifl, daha iyi bir gelecek demektir.
Yoldafllar›m›z›n yolunda ilerlemenin onuru, devrimci
iktidar u¤runa mücadelede ›srar etmektir. Maoist hare-
ket, her alanda komünistçe idealleri en yüksekte tut-
maya kararl›d›r. Vars›n egemenler devrim güneflini ha-
pishanelerde karartabileceklerini sans›nlar, fakat asla
ve asla devrim günefli hapishanelerde karart›lamaz.
Bu tarih bizim devrimci ruhuna sar›lal›m.

19 Aral›k direnifl ruhudur

S›n›f mücadelesinin uzlaflmaz çeliflkileri
en fazla kriz dönemlerinde göze çarpar.
K›yas›ya bir iktidar mücadelesine dönüfl-
tü¤ünde ise devrimin yasalar› yaz›l›r.
Dünya ölçe¤inde yaflanmakta olan eko-
nomik kriz, tekelci kapitalizmin ezilen ve
sömürülen dünya halklar›na ve uluslar›-
na sald›rmas›n› engellemiyor, bilakis art-
t›r›yor. Yaflanmakta olan savafl ve iflgaller
son de¤il, daha büyük savafllar›n bafllan-
g›ç süreçleridir. Ba¤›ml›l›kta ve asker ol-
makta ön s›ralarda emperyalizme hizmet
etmekte kusur etmeyen Türkiye egemen
s›n›flar›n›n kokuflmufl düzeni de önemli
ve zor süreçlerden geçiyor.
Ekonomik kriz ülkede de derinden hisse-
dilmektedir. Bunun yan›nda Kürt ulusu
en temel haklar› için devrimci bir savafl›m
veriyor. Çok ciddi toplumsal çat›flmalar›n
ortas›ndan geçilmektedir. ‹flsizlik artm›fl,
yoksulluk makas› aç›lm›fl, zenginler daha
da servet sahibi olmufllard›r. Ezilen s›n›f-
lar›n mevcut durumdan memnun olma-
d›klar›n› çocuklar bile biliyor. Y›¤›nlar
umutsuz ve kayg› içindedir, egemenlerin
yönetimine de güvenmemektedir. Yöne-
tenlerin ciddi çeliflki ve çat›flmalar› ortaya
ç›km›flt›r. Koflullar genel ve özelde dev-
rimci olanaklar yaratmaya do¤ru ilerliyor.
Askerin kurflunu ve süngüsüne dayanan
egemen s›n›flar, mevcut sömürü çark›n›
devam ettirmenin olanaklar›n› sopas›n›n
fliddetini artt›rmakta bulmaktad›rlar. Ama
kitlelerin hoflnutsuzlu¤u geliflmektedir ve
aray›fl kaç›n›lmazd›r. Burjuvazinin tarihi
tecrübesinden süzülüp gelen silahlar›n-
dan birisi de fludur: Umut yaratmak!..
Ölen, d›fllanan, sömürülen, ac›y› ve zul-
mü teninde, kan›nda hisseden iflçiyi,
emekçiyi, köylüyü bu çilelerin mevcut
sistemde bir gün bitece¤ine inand›rmak,
gerçekleflmesi olanaks›z fleylerin olabile-
ce¤i umudunu kitlelerin bilincine afl›la-
mak. Halk›n gerçek yaflamsal deneyim ve
düflüncelerini y›k›ma u¤ratmak; iflte bun-
lar sopayla al›namaz.
Son dönemde siyaset zemininde sol parti
kurma çal›flmalar›n›n tamamlanmak üze-
re oldu¤unu okuyoruz. Sol geçinen özün-
de liberal ayd›nlar, SHP, 10 Aral›k Hare-
keti, Alevi Bektafli Federasyonu ve
PSAKD’nin kimi yöneticileri, sendika
cephesinden de bir deste¤in oldu¤u, Ufuk
Uras ve Süleyman Çelebi gibi çevre ve
partilerden oluflan karma kadro, “sol”
parti kurma çal›flmas›nda görev alm›flt›r.
Devrimci hareketin büyük kuflatma ve
sald›r›lara karfl› yürümesinin yan›nda
ciddi savrulmalar›n ve sa¤ tasfiyecili¤in
geliflti¤i, reformizin, parlamenterizmin
prim yapt›¤› koflullarda bu geliflme yaba-
na at›lamaz. Küçük burjuva dar görüfllü-
lü¤ünün, s›n›f uzlaflmac›l›¤›n tipik odak-
lar› haline gelip, legalizm batakl›¤›nda
‘90’l› y›llarda boy veren reformist partile-
rin yaflanan toplumsal hoflnutsuzluklara
yan›t verecek, kitlelerin devrimci enerjisi-
ni sisteme tafl›yabilecek kapasiteleri yok-
tur. Reformist cepheye yenileri kat›lsa da
de¤iflen birfley olmaz. Ülkemizde tüm bu
partileri de etkileyebilecek daha genifl
sosyal demokrat bir partiye “ihtiyaç” du-
yuldu¤u bir gerçektir. Bu dönemde ezilen
s›n›flar›n öfkelerini boflaltmak, sisteme
yedeklemek görevini yapacak “arac›lara”
ihtiyaç vard›r. Bu görevi burjuvazinin iflçi
s›n›f› içindeki ajanlar› ile elbirli¤iyle yapa-
bilirler.
AB’nin emperyalist gerici birlik oldu¤unu
unutarak sadece demokrasi ve özgürlü-
¤ün merkezi oldu¤unu söyleyen sol mas-
keli liberaller, AB’nin siyasi politk dene-
yimlerini yükseltmenin de zaman› oldu-
¤una karar vermifller. Yani Sosyal De-
mokrat Parti benzerini kuracaklarm›fl.
Bunu baflarmalar› olanakl›d›r. Ama gö-
revleri neler olacakt›r bu partinin? Anla-
mak için ‘Sosyal Demokrasi’nin tarihi ge-
liflimine ve günümüzdeki görevlerine
bakmak yeterlidir.

Sosyal Demokrat Partiler 19. yy. ‹kinci
yar›s›nda sosyalist partiler olarak do¤du-
lar. Ak›m olarak geliflen Marksizmin Av-
rupa’da iflçi s›n›f›n›n öncü güçleriyle ete
kemi¤e bürünmesiydi. Baflta Almanya,
Fransa olmak üzere Avrupa’n›n birçok ül-
kesinde Sosyal Demokrat Partiler’in olufl-
mas›nda Marks ve Engels’in katk›lar› ol-
mufltur. Denebilirki bu partiler Avrupa’da
iflçi s›n›f›n›n kurtuluflu mücadelesinde bi-
ricik merkez haline gelmifl, di¤er küçük
burjuva ak›mlar›n etkilerini k›rm›fllard›.
19. yüzy›l›n sonu 20. yüzy›l›n bafl›nda
Marksizmi yeniden gözden geçirme –revi-
sion- ad›na Marksizmi burjuva ideolojisi-
nin bir yede¤i haline getirmek isteyen
Bernfltaync›l›k ve oportonizmin, parla-
menterizmin bir çeflidi olan Millerandiz-
mi geçersek, ‘Sosyal Demokrasi’nin Avru-
pa’daki ölümü 1914 tarihindeki 1. payla-
fl›m savafl›n›n bafllang›c›d›r. Kautsky’nin
bafl›n› çekti¤i bu ak›m birçok ülkede ana-
vatan savunuculu¤unun arkas›na s›¤›na-
rak, kendi ülkelerinin emperyal burjuva-
zilerinin vahfli kar ve ç›karlar› demek
olan savafl› desteklemifllerdir. Roza, “Sos-
yal Demokrat Partileri bundan böyle ko-
kuflmufl bir ceset olarak” niteler. Devrim-
ci komünizm ile devrime ihanet eden sos-
yal flovenlerin, sosyal demokratlar›n bir
daha birleflmemek üzere ayr›l›fl› bu tarihi
dönemde do¤mufltur. Devrimlerin yenil-
giye u¤rat›lmas›ndan sonra ise Avrupu’da
özellikle burjuvazinin yan›nda saf tuttu-
lar.
Her türlü hile ve doland›r›c›l›kla iflçi s›n›-
f›n›n kurtulufl mücadelesini baltalayarak
burjuva sisteme yedekleme, bu ak›m›n en
temel amac›d›r. Burjuvazinin iflçi s›n›f›
içindeki ajanlar› demek hiç abart›l› de¤il-
dir.
Ufkunda kocaman karart›yla ortal›kta ge-
zinen Ufuk Uras’›n sosyalistlik ve dev-
rimcilikle ilgisi yoktur. “Meclisimizi iki
gözümüz gibi korumal›y›z” diyenden sos-
yalist olmaz. Halka sosyalist olduklar›n›
söyleyen bu “karma kadro”ya karfl› ide-
olojik mücadele yürütmek flartt›r.
“Devrimci hareketler ile reformcu hare-
ketler yeni sol partide biraraya geliyorlar”
diyor ve ard›ndan ekliyor Uras: “Reel sos-
yalizm elefltirisini yaparak bu noktay› ya-
kalad›k.” Anlad›k sistem ve koflullar ola-
naklar sunuyor, bu baylar “serbest düze-
ne hizmete haz›r›z” diyorlar.
Gazetecinin “Bu sol partinin ekonomik
politikas› ne olacak? Serbest piyasay›
destekleyecek misiniz?” sorusuna Uras
flu cevab› veriyor: “Günümüz dünyas›n›n
piyasas› küresel bir piyasa. Bu sal› pazar›
de¤il ki ben Misak-› Milli’ye uygun olarak
bu pazar›, piyasay› kald›r›yorum diyebile-
sin. Yap›lacak fley insanlar› küresel piya-
salar karfl›s›nda sosyal politikalarla koru-
mak. Biz özellikle kriz ortam›nda insanla-
ra nefes ald›rmak için sosyal politikalara
a¤›rl›k vermekten yanay›z.” 8 Aral›k
2009, Taraf Gazetesi.
Yoruma gerek yok. “‹nsanc›l” kapitaliz-
min, sol görünümlü burjuva feodal düze-
nin sözcülerinin önümüzdeki süreçte par-
lamentodan, eflitlik, kardefllik, bar›fl ve
adaletin nas›l sa¤layabilecekleri vaatleri
ile hayk›rd›klar›n› ve sadece hayk›rd›kla-
r›n› görece¤iz.
Yoksullu¤un, bask›n›n, uzlaflmaz çeliflki-
lerin belirginleflti¤i s›n›f mücadelesinden
yana olanaklar›n artt›¤› bu koflullarda,
“sol parti”nin ortaya ç›kmas› eskilerin
tekrar›d›r. Oportunizme karfl› daha etkin
mücadeleyi gerekli k›lmaktad›r.
Reformist hareketleri kendi ekseninde et-
kileme gerçekli¤ini içinde tafl›yan bu sol
partinin devrimci de¤il ama küresel piya-
san›n s›n›rlar›ndan ç›kamayan devirimci-
likle maskelenmifl liberalizmin sözcüleri
olacaklar› flimdiden bellidir. Dün de bu-
gün de ‘Sosyal Demokrasi’nin emperya-
lizm ça¤›ndaki görevi budur.

Sol partinin do¤uflu
ve amac›...

Maoist Tutsaklar

Veysel
KAPLAN

Edirne F Tipi
Hapishanesi

151-16 Ocak 2010GÜNCEL

Aylar öncesinde devlet taraf›ndan planlanan ve
M‹T eli ile 23-24 Aral›k 1978'de gerçeklefltirilen Ma-
rafl Katliam›’nda yüzlerce insan yaflam›n› yitirdi,
binlerce insan yerinden yurdundan sürgün edildi.
Sat›rlar, baltalar, silahlarla Alevi mahallerinde “Al-
lah için savafla” nidalar› ile binlerce kifli taraf›ndan
gerçeklefltirilen sald›r›larda resmi rakamlara göre
114, gayri resmi rakamlara göre ise 500'e yak›n in-
san hayat›n› kaybetti. 210 ev, 70 iflyeri sald›r›larda
büyük hasar gördü, ya¤maland›. Alevi ve ayd›n de-
mokrat insanlar›n büyük bir katliamdan geçirilme-
sinin ard›ndan 31 y›l geçti ve bugün katliamda pa-
y› olanlar hala devlet makamlar›nda görev yap›yor.
Kimisi milletvekili¤i yap›yor, kimisi Alevi sorunu
için “Alevi Çal›fltay›”na davet ediliyor. Yüzlerce in-
san›n yaflam›n› yitirdi¤i Marafl Katliam› devlet tara-
f›ndan unutturulmaya çal›fl›l›rken devrimci demok-
ratik kifli ve kurumlar katliam› unutmad›.

Katliam bütün boyutlar›yla planland›: ‹stanbul Pir Sultan

Abdal Kültür Derne¤i, Marafl katliam›n›n 31. y›l›nda
dosyalar›n aç›lmas›n› istedi. Taksim Meydan›’nda bir
araya gelen grup ad›na aç›klamay› PSADK Kültür Sa-
nat Sekreteri Feti Bölükgiray yapt›. Bölükgiray Ma-
rafl’ta yap›lanlar›n Alevi toplumunun ve Alevili¤in
katledilmesi anlam›na geldi¤ini belirtti. Katliam›n 12
Eylül faflizmine zemin haz›rlama projesi oldu¤unu
vurgulayan Bölükgiray, katliam›n bütün boyutlar›y-
la planland›¤›n› dile getirdi. Katliam›n bir numaral›
san›¤›n›n milletvekili oldu¤unu, san›klardan birinin
AKP taraf›ndan “Alevi Çal›fltay›”na davet edildi¤ini ve
son olarak Sivas katliam› san›¤› Cafer Erçakmak’a
devlet taraf›ndan maafl ödendi¤ini hat›rlatan Bölük-
giray, “Hükümet ‘Alevi aç›l›m›’ yapacaksa bu katli-
amlar tarihi ile yüzleflmelidir. Tarihi gerçekler ortaya
ç›kmadan ‘aç›l›m’ olmaz. ‘Aç›l›ma’ Marafl katliam›n›n
gizlenen dosyalar› yeniden aç›larak bafllanmal›d›r.”
dedi.

Sorumlular halen bulunmad›: ‹stanbul'da DHF, ESP, Halk

Evleri, KÖZ, Partizan, SODAP’›n ortaklafla yapt›¤› ey-
lemde grup, 19 Aral›k hapishaneler ve 23 Aral›k
Marafl Katliam›'n› protesto etti. Kurumlar ad›na
aç›klama yapan Ersin Çatalkaya, “Marafl sokaklar›n-
da faflistlerin azg›nca sald›r›lar› sonucu 114 kifli kat-
ledilmifl, onlarcas› yaralanm›flt›. Ard›ndan devletin
müdahalesi ile zaten kanl› sald›r›lar›n hedefi olmufl
Alevi halk›, bu sefer de kitleler halinde yine devle-
tin iflkencelerinden geçirildi. Aradan geçen zamana
ra¤men sorumlular› bulunmad›” dedi. 19 Aral›k'ta
hapishanelerde yaflanan katliamlar› da an›msatan
Çatalkaya, F tiplerinde tecridin halen sürdü¤ünü ve
devrimci tutsaklar›n, en temel insani ihtiyaçlar›n›
bile keyfi uygulamalar yüzünden karfl›layamad›¤›-
n› belirtti.

Katliam› unutmayaca¤›z: Marafl Katliam›, Adana ‹nönü
Park›'nda yap›lan eylemle protesto edildi. “Katil dev-
let hesap verecek”, “Marafl’› unutmad›k, unutturma-
yaca¤›z” sloganlar›n›n at›ld›¤› eylemde gerçeklefltiri-

len aç›klamada, katliam belgelerinin aç›klanmas› is-
tendi. Bas›n aç›klamas›n›n ard›ndan Alevi Kültür Der-
ne¤i’nde Marafl katliam›n› anlatan sinevizyon göste-
rimi yap›ld›.
Ankara Keçiören Pir Sultan Abdal Derne¤i, Demok-
ratik Haklar Federasyonu (DHF), ÖDP ve Halkevle-
ri'nin örgütledi¤i etkinlikle Marafl katliam›n› unut-
mad›k unutturmayaca¤›z denildi. DHF'nin ça¤r›s›yla
eyleme destek için kat›lan TEKEL iflçileri coflkuyla
karfl›land›. Daniflment göbekte bir araya gelen kit-
le buradan yolu tek tarafl› trafi¤e kapatarak Pir Sul-
tan Abdal Derne¤i’ne yürüdü. Yürüyüfle tahammül
edemeyen polisler kitleyi kald›r›mdan yürütmeye
çal›flsa da kitlenin kararl› tutumu sonras›nda polis
bu tavr›ndan vazgeçmek zorunda kald›. Yürüyüflün
ard›ndan yap›lan aç›klamada, Marafl özgülünde
devlet taraf›ndan gerçeklefltirilen tüm katliamlar
lanetlendi. Bas›n aç›klamas›ndan sonra Pir Sultan
Abdal Derne¤i’nde Marafl katliam› ile ilgili sineviz-
yon gösterimi gerçeklefltirildi.

Marafl’› unutmad›k, unutturmayaca¤›z

2000 y›l›n›n 19 Aral›k sabah› ülke genelinde 20 hapisha-
nede bafllat›lan “Hayata Dönüfl” ile bir katliam “baflar›-
s›”na haz›rland› devlet. Ve 8 jandarma komando taburu,
37 bölük olmak üzere 8 binden fazla asker ve polis birlik-
leri hapishaneleri kuflatt›lar. Dozerlerle girdiler hapisha-
nelere. A¤›r silahlar, kimyasal yak›c› maddeler, gaz bom-
balar› ile alev toplar›na çevirdiler hapishaneleri. Devasa
bir gürültünün ard›ndan gelen sessizlikte 28 devrimcinin
kurflunlanm›fl, yanm›fl bedenleri ç›kart›ld›. Ve Baflbakan
Ecevit “Baflar›l› bir çal›flmayd›. Terör yuvas› y›k›ld›” dedi.
Sald›r›lardan kurtulanlar, “Yan›k insan kokular›, yan›yoruz
ba¤r›flmalar› geliyordu. Insanlar›n etleri kullan›lan kimya-
sallardan erimiflti” sözleri ile tarif ettiler “Hayata Dönüflü.”
19 Aral›k Katliam› öncesinde MKP, DHKP-C ve TK‹P
taraf›ndan bafllat›lm›fl olan ölüm orucu eylemi, F Tipi
hapishanelerde di¤er devrimci örgütlerin kat›l›m›yla
sürdü.
Kurulmak istenen F tipi hapishanelerine, tecrit iflkencesi-
ne karfl› ç›kan devrimciler bunun için ölüm orucuna yat-
t›lar. DHKP-C, MKP,TKP/ML, MLKP, TK‹P ve T‹KB üyesi
devrimcilerin F tiplerine karfl› bafllatt›¤› direnifl içeride ve
d›flarda toplumsal bir mücadeleye dönüfltürüldü. 19 Ara-
l›k Katliam› da bu büyümenin “bast›r›lmas›” idi. Katliam
devletin kanl› tarihindeki katliamlar defterine yeni bir
yaprak olarak eklendi. Devrimciler ve demokrasi güçleri
taraf›ndan katliam unutulmad› ve 9. y›l›nda bir çok ilde

gerçeklefltirilen eylemlerle kadledilen devrimciler an›l›r-
ken, “Katil devlet hesap verecek” denildi.
‘Devlet katletti ama teslim alamad›’: ‹stanbul'da Gazi Mahallesi
Eski Karakol önünde bir araya gelen Demokratik Haklar
Federasyonu (DHF), ESP-G, BDSP, Partizan ve PDD üyeleri
bir yürüyüfl düzenledi. Yürüyüfl boyunca 28 devrimci tut-
sa¤›n isimleri say›larak, hep bir a¤›zdan 'yafl›yor' denildi.
“Yaflas›n 19 Aral›k Direniflimiz”, “Katil devlet hesap vere-
cek”, “‹çerde d›flarda hücreleri parçala”, sloganlar›n›n at›l-
d›¤› eylemde, Esenyurt’ta polis taraf›ndan katledilen Ala-
attin Karada¤ da an›ld›. Yürüyüflün ard›ndan yap›lan aç›k-
lamada, “Katliamda yaralanan tutsaklar tedavileri yap›l-
madan iflkencelerden geçirilerek, F tipi ölüm hücrelerine
götürüldüler. Yap›lan sevkler s›ras›nda birçok kad›n tut-
sa¤a taciz ve tecavüz edildi. Hitlerin vahfletini aratmayan
bu sald›r›lar›yla devlet katletti ancak devrimci iradeyi tes-
lim alamad›” denildi.
‹stanbul'da bir di¤er eylem de Tecride Karfl› Mücadele
Platformu (TKMP) taraf›ndan gerçeklefltirildi. Bayrampafla
Hapishanesi önünde yap›lan eylemde üyeler ad›na aç›kla-
may› Tutuklu Aileleri Yard›mlaflma ve Dayan›flma Derne-
¤i (TAYAD) Baflkan› Mehmet Güvel yapt›. Güvel, “19 Aral›k
Katliam›’n›n y›ldönümünde yaflam›n› yitiren devrimci tut-
saklar› sayg› ile an›yor onlar›n can bedeli ile yaratt›klar› di-
renifllerine, teslim olmama geleneklerine sahip ç›k›yoruz”
dedi. Eylem, at›lan sloganlarla sonland›r›ld›.

Eskiflehir’de 19 Aral›k paneli: Eskiflehir'de DHF, BDSP, DPG, Müca-
dele Birli¤i ve EHP taraf›ndan 19 Aral›k paneli düzenlendi.
KESK binas›nda düzenlenen panel, devrim flehitleri için ya-
p›lan sayg› durufluyla bafllad›. Sinevizyon gösteriminin ya-
p›ld›¤› etkinlikte panelistler taraf›ndan hapishanelerde
yaflananlar anlat›ld›. Panele kat›lan ölüm orucu gazisi yap-
t›¤› konuflmas›nda dünyan›n en büyük ölüm orucu direni-
fli içerisinde yer alman›n onurunu dile getirerek, hapisha-
nelerde yaflananlar› anlatt›. DHF ad›na konuflan panelist
ise, süreci hem bir tutsak ailesi gözüyle hem de kendisi
de bu sald›r›lara maruz kalan bir devrimci gözüyle aktar-
d›. DHF temsilcisi, “O dönemde toplumsal muhalefeti dur-
durman›n ve bu noktada toplumun öncüleri olan devrim-
cileri ‘durdurmak’ için yap›lan bu sald›r›, ayn› zamanda
devrimci harekete dönük, politik-ideolojik-pratik tasfiyeyi
öngören bir sald›r›d›r” dedi.

‹çerde d›flarda hücreleri parçala: Ankara'da 19 Aral›k anma ça-
l›flmalar› Yüksel Caddesi’nde aç›lan resim sergisi ve dev-
rimci-demokratik kurumlar›n yapt›¤› bas›n aç›klamas›yla
bafllad›. Kurumlar ad›na aç›klamay› yapan DHF temsilcisi,
“ABD ve AB emperyalizmine uflakl›k, IMF-DB programlar›,
mezarda emeklilik, iflçi ve emekçilerin temel haklar›n›
gasp eden yasalar, sömürü koflullar›yla tamamlan›yordu.
As›l hedef ‘d›flar›s›yd›’. Devlet içeriyi ve d›flar›y› bu bütün-
lükte ayn› anda kontrol alt›na almay› hedefliyordu.” diye-
rek bu sald›r›n›n da onun bir sonucu oldu¤unu dile getir-
di.
Ankara'da di¤er bir eylem ise Al›nteri, BDSP, Demokratik
Haklar Federasyonu (DHF), EHP, ESP-G, Halk Cephesi, Kald›-
raç, Partizan, Tüm-‹GD ve 78’liler Giriflimi taraf›ndan Sin-
can Hapishanesi önünde yap›ld›. Eylemde yap›lan aç›kla-
mada F tipi hapishaneler mücadelesinin bir bütün olarak
halklar›n direniflinin simgesi oldu¤una vurgu yap›larak,
“Dersim’den Ulucanlar’a, 71 flafa¤›ndan Mercanlar’a, 78’de
Marafl’tan, Zonguldak madenlerine, 15-16 Haziran direni-
flinden 19-22 Aral›k Hapishane Direniflleri’ne tafl›nan dev-
rimci direnifl gelene¤i teslim al›namam›flt›r, al›namaz” de-
nildi.
Ça¤dafl Hukukçular Derne¤i temsilcisi ise yapt›¤› aç›kla-
mada devletin katliamlar› adeta meflrulaflt›rd›¤›n› belir-
terek “Elimiz yakalar›nda olacakt›r” dedi. Gerçeklefltirilen
anman›n ard›ndan grup, TEKEL iflçileriyle dayan›flmaya, ifl-
çilerin yan›na gitti.

19 Aral›k direnifli ruhuyla faflizme karfl› mücadeleye: Mersin'de dev-
rimci kurumlar bir eylem yaparak “Katil devlet hesap ve-
recek” dedi. Mersin ‹nsan Haklar› Derne¤i binas› önünde
bir araya gelen kitle, sloganlarla Tafl Bina önüne yürüdü.
DHF, ESP-G, Halk Cephesi, ‹HD, Mücadele Birli¤i ve Parti-
zan’›n örgütledi¤i eylemde yap›lan aç›klamada, “Tüm du-
yarl› kesimleri; 19 Aral›k direnifli ruhuyla faflizme, tecrite,
anti demokratik yasa ve uygulamalara karfl› mücadeleyi
yükseltmeye ve devrimci tutsaklarla dayan›flmay› büyüt-
meye ça¤›r›yoruz” denildi.

Almanya’da 19 Aral›k anmas›: Almanya'n›n Köln flehrinde Dev-
rimci Tutsaklarla Dayan›flma Komitesi (DETUDAK) taraf›n-
dan düzenlenen eylemde de katliam lanetlenerek, dev-
rimci tutsaklar›n onurlu direnifli selamland›. DETUDAK ta-
raf›ndan yap›lan aç›klaman›n ard›ndan insan haklar› sa-
vunucusu avukat Eren Keskin bir konuflma yapt›. Eren
Keskin’in ard›ndan 19 Aral›k sald›r›s›nda Ümraniye Hapis-
hanesi’nde bulunan iki devrimci tutsak yaflad›klar›n› ve
süreci özetleyen k›sa konuflmalar yapt›lar.

19 Aral›k Katliam› protesto edildi
Devlet yetkilileri yarg›, hukuk, adalet diye ba¤›radursun,
kendi kurduklar› mahkemelerin kararlar›na bile uymuyor-
lar. Karadeniz’in gözde yerlerinden Senoz Vadisi’ne yap›lan
hidroelektrik santrallar›n›n (HES) yap›m›na mahkeme tara-
f›ndan durdurma karar› verilmesine ra¤men çal›flmalar de-
vam ediyor.
Ülkenin birçok yerinde do¤al sit alan› olma özelli¤i göster-
mesine ra¤men HES projelerini hayata geçiren devlet,
mahkeme kararlar›na da uymuyor.
Senoz Vadisi’ndeki 11 köyün muhtar›, 2008 y›l›nda Trabzon
Kültür ve Tabiat Varl›klar› Koruma Bölge Kurulu’na baflvu-
rarak vadinin sit alan› olmas›n› talep etti. Fakat kurul böl-
geye ancak 1 y›l sonra gelerek incelemelerde bulunup ka-
rar›n› flafl›lmayacak bir flekilde verdi: “Senoz Vadisi’nde ha-
len faaliyet gösteren taflocaklar› ve yap›m› devam eden
HES projeleri vadiyi olumsuz etkilemifl. Söz konusu alan
do¤al sit alan› özelliklerini yitirmifltir.”
Konuya iliflkin aç›klama yapan TEMA Vakf› Rize Temsilci-
si Nevzat Özer, bölgenin tüm sosyal ve kültürel özellikle-
riyle hala do¤al sit alan› oldu¤unu vurgulayarak, “Do¤al
sit karakteri tafl›yan bir alanda HES projelerine kolayl›kla
‘ÇED gerekli de¤ildir’ karar› veriliyor” diyerek duruma si-
tem etti.

Çevre Bakanl›¤› do¤ay› yok etmekte kararl›
Hükümet Do¤u Karadeniz’de HES ata¤›na kalkmaya karar
verince, Rize’de ilk olarak Senoz Vadisi’ndeki iki projeye
karar verilmiflti. Çevre ve Orman Bakanl›¤›; 43 MW ve 20
MW’l›k her iki projeye de “ÇED (Çevresel Etki De¤erlendir-
me) raporu gerekli de¤ildir” karar› vererek, santral inflaat-
lar›na bafllan›lmas›n›n yolunu açt›.
Sonradan mahkeme kararlar›yla Bakanl›¤›n “ÇED gerek-
mez” karar› iptal edildi, ancak Sinoz Vadisi’nde inflaatlar sü-
rüyor.

Devletin do¤a katliam› sürüyor
Senoz Vadisi rantç›lara peflkefl çekildi

Ozan Arif ve ‹smail Türüt mahkeme ta-
raf›ndan beraat ettirildi, ya bilinçlerde...
Hrant Dink’in katil zanl›lar› Ogün Sa-
mast ve Yasin Hayal’in isimlerinin geç-
ti¤i ve dahas› Ermeni ve muhalif insan-
lara yönelik tehditler içeren parçay› ya-
zan Arif fiirin, seslendiren ‹smail Türüt
ve parçay› internet ortam›nda yay›mla-
yan Zeynel Abidin Mutlu, ç›kar›ld›klar›

mahkemece beraat ettirildiler.
Katilleri “kahraman” ilan eden parçayla
ilgili davada, ‹stanbul 16. Asliye Ceza
Mahkemesi’nin verdi¤i karar da flafl›rt›c›
olmad›."Ozan Arif" ad›yla tan›nan Arif
fiirin’in sözlerini yazd›¤›, ‹smail Türüt’ün
seslendirdi¤i "Plan yapmay›n plan"
isimli parça hakk›nda, "Hrant Dink cina-
yeti san›klar›n›n övüldü¤ü, halk›n kin ve

düflmanl›¤a tahrik edildi¤i” gerekçesiyle
aç›lan davada, beraat karar› ç›kt›.
Arif fiirin, ‹smail Türüt ve Zeynel Abidin
Mutlu her türlü flüpheden uzak kesin
ve inand›r›c› delil bulunamad›¤›ndan
her iki suçtan da beraat ederken, Ha-
kan Öztekin ise suç ve suçluyu övdü¤ü
gerekçesiyle 1 y›l 5 ay 15 gün hapis ce-
zas›na çarpt›r›ld›. verildi.

Mahkeme, parçay› söz ve yaz›lara uy-

gun olarak resimlendirip klip flekline

getirerek internet ortam›nda yay›nla-

yan Hakan Öztekin’e verdi¤i 1 y›l 5 ay

15 gün hapis cezas›n›, san›¤›n yeniden

suç ifllemeyece¤ini göz önüne alarak

hükmün aç›klanmas›n›n geri b›rak›lma-

s›na karar verdi.

Mahkeme bu
flark›y›
sevdi!

Sa¤l›k ve Sosyal Hizmet Emekçileri Sendikas› (SES) domuz
gribi virüsüne karfl› okullarda yap›lan afl› çal›flmalar›yla il-
gili gözlemlerini bas›nla paylaflt›. Sendika binas›nda konu-
ya iliflkin aç›klama yapan SES ‹zmir fiube Baflkan› Ergün
Demir, ülkede orta fliddette seyreden virüsün yay›lmas›-
na ba¤l› ölüm oranlar›n›n giderek artt›¤›n› belirtti.

Yoksullar tehlikede: Demir, okullarda daha önce afl› olmak

için, afl› onay ka¤›d› veren ö¤renci oran›n›n yüzde 5 ile
yüzde 10 aras›nda olmas›na karfl›n, onay ka¤›d› veren
bir çok ö¤rencinin afl› yapt›rmad›¤›n› aç›klad›. Ekonomik
ve sosyal durumu iyi olmayan, eflitsizliklerin daha fazla
oldu¤u bölgelerdeki okullarda afl› olma oran›n›n daha
düflük oldu¤unu ifade eden Demir, salg›n hastal›¤a kar-
fl› da duyarl›l›¤›n daha az oldu¤unun gözlemlendi¤ini
söyledi.
Afl› onay ka¤›d› veren ancak afl› yapt›rmayan ö¤renci ve
aileleri ile yap›lan görüflmelerde “Baflbakan›n ben ve ai-
lem afl› olmayacak” fleklindeki aç›klamalar› ile bakanla-
r›n bu yöndeki aç›klamalar›n›n olumsuz yönde etkili ol-
du¤una dikkat çeken Demir, afl› konusunda yaflanan
karmafla ve bilgi kirlili¤inin, televizyon programlar›nda
bilimsel ve kan›ta dayal› olmayan tart›flmalar nedeniyle
ö¤renci ve ailelerinde güvensizlik yaratt›¤›n› belirtti.
Yoksullu¤un bafll› bafl›na hastal›¤a zemin haz›rlad›¤›n›
aktaran Demir, domuz gribi ile kolay hastalanma, hasta-
l›¤›n daha a¤›r seyretmesi ve buna ba¤l› ölümlü vaka sa-
y›s›n›n artmas›n›n beklendi¤ini belirtti. Ülkenin içinden
geçti¤i ekonomik krizden dolay› artan iflsizlik ve yoksul-
luk düflünüldü¤ünde risk grubunun büyüklü¤ünün de
bütün aç›kl›¤› ile ortaya ç›kt›¤›n› söyleyen Demir, ülkede
bir baflka önemli risk nedeninin de sa¤l›k hizmetlerinin
piyasalaflt›r›lmas› oldu¤unun alt›n› çizerek ve buna ba¤-
l› olarak sa¤l›k hizmetine eriflimin her geçen gün daha
da zorlaflmakta oldu¤unu oile getirdi.

Domuz gribi yoksullar› vuruyor

‹flyerleri kapat›lan ve 4/C statüsünde gü-
vencesiz çal›flmaya zorlanan TEKEL iflçi-
lerinin verdikleri mücadele 15. gününü
geride b›rakt›. Ankara’n›n buz kesen
ayaz›nda hakk›na, eme¤ine ve ekme¤i-
ne büyük bir kararl›l›kla sahip ç›kan bin-
lerce TEKEL iflçisi, s›k s›k polisin sald›r›s›-
na maruz kalsa da, “Ölmek var, dönmek
yok” diyerek geri ad›m atm›yor. Hemen
her gün çeflitli sendikalar›n, devrimci-
demokratik kitle örgütlerinin destek zi-
yaretinde bulundu¤u TEKEL iflçileri, ta-
leplerini elde edinceye kadar Ankara’da
direnifllerine yeni günler eklemeye de-
vam edeceklerini hayk›r›yorlar.
Tüm çabalar›na karfl›n özlük haklar› ile
çal›flmaya devam etmelerine izin veril-
meyen TEKEL iflçileri, devletin ve AKP
hükümetinin, kendilerinin sorunlar›na
çözüm bulmas›n› beklerken, Tayyip Er-

do¤an iflçilere, “devletin mal›n› yiyen
domuzlar” diyerek hakaret etmeyi sür-
dürüyor.
Ülkemizdeki özellefltirme furyas› ile ne-
redeyse tüm büyük devlet iflletmeleri-
nin sat›ld›¤› ve çal›flanlar›n›n tamam›na
yak›n›n›n ya iflten ç›kart›ld›¤› ya da 4/C
statüsünde, güvencesiz çal›flt›r›ld›¤› ül-
kemizde, TEKEL iflçileri, iflçilere kazan-
mak için yürünmesi gereken yolu gös-
teriyor: Coplara, gaz bombalar›na, teh-
ditlere, so¤u¤a, iktidar›n kuklas› sendika
yönetimlerine karfl› ›srarla ve kararl›l›kla
direnmek, geri ad›m atmamak.

“Gelece¤imiz için buna mecburuz”
Ald›klar› son maafllar›n›n ço¤unu Anka-
ra’ya gelebilmek, buradaki yeme-içme
ihtiyaçlar› için harcad›klar›n› ve evlerine
ancak 20 TL b›rakabildiklerini söyleyen

iflçiler, “Ama gelece¤imiz için bunu yap-
maya mecburuz.” diyerek, direniflin bi-
linçli niteli¤ine dikkat çekiyorlar. Eflleri-
nin ve çocuklar›n›n, kendilerini Anka-
ra’ya gelmeleri ve direnmeleri için tefl-
vik ettiklerini belirten iflçiler, “Zaten dire-
nifl sadece burada de¤il ki. Ailelerimizin
oldu¤u her yerde irili ufakl› eylemler
var.” sözleri ile ailelerinin de direnifle her
türlü deste¤i verdiklerini kaydettiler.

“Bizim direniflimiz bir bafllang›ç”
Direnifllerinin, iflçi-emekçiler cephesinde
geliflecek eylemlerin bir bafllang›c› oldu-
¤unu belirten TEKEL iflçisi Mehmet Ba¤c›,
“Dalga dalga geliyor. Haziran 15’ten son-
ra Karayollar›, TEDAfi, fleker fabrikas› ifl-
çileri, hepsi ayn› bizim konumumuza
düflecek.” diyerek, bu kurumlarda çal›-
flan iflçilere, direnifl ça¤r›s› yapt›.

Kendisinin eski bir AKP’li oldu¤unu, hat-
ta seçimlerde AKP’nin sand›k görevlisi
oldu¤unu söyleyen Cevdet fienerman,
“Koyu AKP’liydim. Baflbakan›m› çok sevi-
yordum. Ama flimdi, geçmiflte sevdi¤im
kadar nefret ediyorum” diyerek, AKP
hükümetinin iflçi-emekçilere ve halka
dönük izledi¤i politikalar› elefltirdi.

“4/C’yi kabul etmeyece¤iz”
Baflbakan Tayyip Erdo¤an’›n, “Hem ih-
bar, hem k›dem tazminatlar›n› ödüyoruz
bir de 4/C statüsünde ifl veriyoruz” söz-
lerini de¤erlendiren iflçiler, “K›dem taz-
minat› zaten bizim kazan›lm›fl hakk›m›z,
bir lütuf de¤il ki. Ayr›ca 4/C’ye geçince
flimdiki maafl›m›n yar›s›ndan bile daha
az alaca¤›m ve beni istedikleri an iflten
ç›kartabilecekler” sözeri ile Erdo¤an’›n
riyakarl›¤›na dikkat çektiler.

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

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

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

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

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

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

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

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

BBaasskk››:: SM. Matbaac›l›k

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

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

BBÜÜ
RROO

LLAA
RR

TEKEL iflçisinin direnifli sürüyor

16 Aral›k akflam›, polisin TEKEL iflçilerine sald›r-
mas› sonras›nda ülkenin birçok yerinde sokakla-
ra akan binlerce kifli, TEKEL iflçisi ile omuz omuza
oldu¤unu hayk›rd›: TEKEL iflçisi yaln›z de¤ildir! Ey-
lemlerde Türk-‹fl yönetiminin hükümet yanl›s›
pasifist tutumu da teflhir edilerek elefltirildi.

“Ayn› s›n›f›n üyeleriyiz, sald›r› bize de yap›lm›flt›r”
‹‹SSTTAANNBBUULL-- TEKEL iflçilerinin özellefltirmelere karfl›
Ankara'da yapt›klar› eylem s›ras›nda polis tara-
f›ndan gerçeklefltirilen sald›r› Türk-‹fl'e ba¤l› flu-
beler taraf›ndan protesto edildi. D‹SK'e ba¤l› Bir-

leflik Metal-‹fl'in ve çeflitli demokratik kurumlar›n
da destek verdi¤i eylemde devletin emekçilere
yönelik sald›r›lar› k›nand›.
Taksim Tramvay Dura¤›'nda toplanan kitle bura-

dan sloganlar eflli¤inde Galatasaray meydan›na
yürüdü. Yürüyüflün ard›ndan meydanda Hava-‹fl
Genel Baflkan› Atilla Ayçil ve D‹SK temsilcisi Arzu
Çerkezo¤lu birer konuflma gerçeklefltirdi.
Hava-‹fl Genel Baflkan› Ayçil, TEKEL iflçilerine yö-
nelik sald›r›lar› k›nayarak devletle uzlafl› içerisin-
de olan Türk-‹fl yönetim kurulunu elefltirdi. Anka-
ra'da direnen TEKEL iflçilerinin yan›nda olmak is-
tediklerini dile getiren Ayçil, “Biz onlarla ayn› s›-
n›f›n elemanlar›y›z. Ac›m›z, sorunlar›m›z ortakt›r.
Sald›r›lar›n hedefi olan bizler s›n›f kardefliyiz. ‹flçi-
lere 'provakasyon olmas›n diye' sald›rd›k diyor-

lar; sizden büyük provakatör var m›? Üreten ya-
ratan biz, bu yarat›klar› s›rt›m›zda tafl›yan bizler
hesap sormas›n› bilemez miyiz? Biliriz!” Ayçil ko-
nuflmas›nda Türk-‹fl'i flu sözleri ile elefltirdi, “‹çi-

mizde böyle bir baflkan, böyle bir Türk-‹fl varken
devletin bizi denetlemesine gerek yok (!) Türk-‹fl
devletin yapaca¤›n› yap›yor. Türk-‹fl'e sesleniyo-
ruz AKP'nin arka bahçesi olmaktan vaz geç, s›n›-
f›na dön.”
Ayçil'›n ard›ndan D‹SK ad›na bir konuflma yapan
Arzu Çerkezo¤lu ise, “Onlara bir tek fley söylüyo-
ruz; soka¤›n, iflçi s›n›f›n›n sesine kulak verin. Bu
sese kulak vermez sald›r›rsan›z bu ses sizin o ka-
¤›ttan iktidar›n›za son verecektir.” dedi.

‹flçiler, sald›r› sonras› Ankara’ya akt›
16 Aral›k akflam› polisin TEKEL iflçilerine sald›r-

mas› sonras›nda çeflitli illerden yüzlerce TE-
KEL iflçisi, arkadafllar›yla dayan›flmak için An-
kara yoluna düfltü. Onlarca otobüsle Anka-
ra’ya gelen iflçiler, direnifllerini sürdüren TE-
KEL iflçilerine kat›larak, s›n›f dayan›flmas›n›
büyüttü.

Sessiz kalmayaca¤›z
‹STANBUL- TEKEL iflçilerine destek vermek
amac›yla bini aflk›n kifli, 25 Aral›k akflam› fiifl-
li’de toplanarak “TEKEL, itfaiye, demiryolu
emekçilerine yap›lan insanl›k d›fl› sald›r›y› k›-
n›yoruz”, “Yandafllara ihale, iflçilere gaz” pan-
kartlar› açarak Mecidiye Caddesi üzerinde
bulunan AKP ‹lçe Baflkanl›¤›’na yürüdüler.
Yürüyüfle, yoldan geçen halk da alk›fllarla
destek verdi. AKP ilçe binas› önünde Türk-‹fl
1. Bölge Temsilcisi Faruk Büyükkucak taraf›n-

dan yap›lan bas›n aç›klamas›nda, “Hak aramak
ne zamandan beri suç? TEKEL ve itfaiye çal›flanla-
r›na yap›lan sald›r›y› kabul etmiyoruz. Art›k ses-
siz kalmayaca¤›z.” ifadelerine yer verildi.

AADDAANNAA-- Emek ve Demokrasi Platformu üyeleri 24 Aral›k günü, 5 Ocak Meydan›'nda bir araya ge-
lerek 10 gündür direniflte olan TEKEL iflçilerine destek amac› ile bir bas›n aç›klamas› gerçeklefl-
tirdi. TEKEL iflçilerinin de kat›ld›¤› eylem, yürüyüfl ile bafllad›. 5 Ocak Meydan›'ndan ‹nönü Park›'na
yürüyen kitle ad›na yap›lan aç›klamada; “AKP günlerdir kontrolden ç›km›fl bir halde emekçilere
sald›r›yor. ‹stanbul’da hakk›n› arayan itfayeciler, 25 Kas›m ‘daki uyar› grevine kat›ld›¤› için görev-
den uzaklaflt›r›lan arkadafllar›na sahip ç›kan demiryolu emekçileri, ifline-afl›na sahip ç›kmak için
Ankara sokaklar›nda direnen TEKEL iflçileri polisin sald›r›s›yla susturulmaya çal›fl›ld›, çal›fl›l›yor.
Ama bunu baflaramad›, baramayacak. ‹flçiler ele ele verip daha bir kararl›l›kla yürüdü. Seslerini
daha da büyüterek, öfkelerini ço¤altarak yürüdüler. Emperyalistler ve onun yerli iflbirlikçisi Tay-
yip Erdo¤an flunu çok iyi bilmeli ki; ifline, ekme¤ine, çocuklar›n›n gelece¤ine sahip ç›kan iflçile-
rin yürüyüfllerini polis bar›katlar› ile durduramazlar. AKP iflçilerin,emekçilerin sesinden ve öfke-
sinden korksun, AKP’yi emekçilerin mücadelesi y›kacakt›r.” ifadelerine yer verildi.

Sald›r›ya karfl› her yerde dayan›flma

AKP iflçilerin,
emekçilerin
öfkesinden
korksun

TEKEL iflçilerinin Ankara’ya gelifllerinden
itibaren, ortaya koyduklar› yo¤un çabayla
mücadelenin önemli destekçilerinden olan
DHF faaliyetçileri, gelinen aflamada, bugün
çal›flmalar›n› TEKEL iflçileriyle birlikte sür-
dürüyorlar. DHF, TEKEL iflçisinin hakl› mü-
cadelesini, düzenledi¤i eylemler ve toplan-
t›larla kesintisiz biçimde destekliyor.
DHF, 20 ve 26 Aral›k tarihlerinde düzenle-
di¤i ve TEKEL iflçilerinin de kat›l›mc›s› oldu-
¤u eylemleriyle, TEKEL direniflini sahiple-
nerek, mücadeleyi yükseltme ça¤r›s›nda
bulundu.
20 ve 26 Aral›k tarihlerinde, ö¤len saatle-

rinde Sakarya Caddesi’nde bir araya gelen
DHF’liler ve TEKEL iflçileri, Türk-‹fl Genel
Merkezi’ne yürüyüfl düzenlediler. Çevre
esnaf›n›n ve sokaklardan geçen insanlar›n
alk›fllarla destekledi¤i, sloganlara kat›ld›¤›
eyleme TEKEL iflçilerinin tepkisi son derece
olumluydu.
Yap›lan aç›klamalar s›k s›k at›lan slogan-
larla kesilirken, DHF’li iflçiler, kad›nlar ve
gençler, TEKEL iflçisinin mücadelesinin, bu-
gün tüm emekçi kesimlerin hakl› mücade-
lelerinin somutlaflt›¤› önemli bir mevzi ol-
du¤unu vurgulad›lar.
Haz›rlad›klar› bildiriler, dövizler, duvar ga-

zeteleri ile, iflçilerle buluflmaya devam
eden DHF’lilerin çal›flmalar› sürüyor.

TEKEL iflçileri ve DHF’liler birlikteydi
Geçti¤imiz günlerde Ankara Demokratik
Haklar Derne¤i’nde yap›lan toplant›da, DHF
taraf›ndan yap›lan ça¤r›ya cevap olan TE-
KEL iflçileri de yap›lan eyleme kat›larak,
haz›rlanan dövizleri tafl›d›.

DHF: “Y›lg›nl›k yok, direnifl var!”
Türk-‹fl’in haz›rlad›¤› eylem takvimine ve
son duruma de¤inilen DHF imzal› bildiriler,
iflçiler aras›nda yayg›n bir flekilde da¤›t›ld›.

DHF da¤›tt›¤› bildirilerle, uzayan zaman

içerisinde iflçilerin y›lg›nl›¤a kap›lmadan,

nas›l Türk-‹fl gibi bir sendikay› dahi hareke-

te geçirdilerse yine ayn› kararl›l›kla kendi

iflçi komitelerini örgütleyerek mevcut du-

rumu kazan›ma tafl›yabilece¤ini belirtti.

DHF ad›na kürsüde yap›lan konuflmada di-

reniflin 12. günü selamlan›rken, DHF’nin

sürecin en bafl›ndan beri oldu¤u flekilde

bugün de TEKEL iflçisinin yan›nda oldu¤u

belirtildi. Alanda s›k s›k birlik, mücadele, s›-

n›f dayan›flmas› vurgulu sloganlar hep bir

a¤›zdan at›ld›.

DHF direniflteki TEKEL iflçilerini yanl›z b›rakmad›

Direnen TEKEL kad›n iflçileri bir ba-
s›n aç›klamas› gerçeklefltirerek
Hayrünnisa Gül, Emine Erdo¤an ve
kad›n milletvekillerine seslendiler:
“4-C'yi istemiyoruz.”
TEKEL iflçisi kad›nlar ad›na yap›lan
bas›n aç›klamas›nda flu ifadelere yer
verildi: “Bizler size TEKEL kad›n
emekçileri olarak sesleniyoruz. An-
kara’n›n ayaz›nda günler, geceler
boyu sokaklarday›z. Hastal›¤a da
katlan›yoruz, beton üstünde yatma-
ya da katlan›yoruz. Ne için dersiniz?
Bir tek derdimiz var, çocuklar›m›z aç,

susuz kalmas›n. Gözlerindeki ›fl›k
sönmesin diye. Derdimiz yatt›¤›m›z
yerden para kazanmak de¤il. Bunca
y›l devlete hizmet verdik. Ürettik, ül-
keye kazanç sa¤lad›k. Yine çal›flmak
istiyoruz ama insan gibi onurumuzla
çal›flmak istiyoruz. Haklar›m›z› kay-
betmeden, baflka bir kamu kurulu-
flunda çal›flmak istiyoruz. Bizi duyun
derdimize çare aray›n. Kad›n ve ana
yüre¤i ile bu sese kulak verin. Bizi
4/C sefaletine mahkûm etmeyin.”
Bas›n aç›klamas› iflçilerin hep bir
a¤›zdan att›¤› sloganlarla son buldu.

TEKEL iflçisi kad›nlar: Bizi 4/C
sefaletine mahkûm etmeyin

4-C uygulamas› özellefltirmeler ne-
deniyle iflsiz kalan/kalacak olan ifl-
çilerle ilgili sus pay› olarak, günde-
me getirildi. 657 say›l› Devlet Me-
murlar› Kanunu’nun 4’üncü madde-
sinin (c) f›kras› ile 03.05.2004 tari-
hinde yürürlü¤e konulan ‘Özellefl-
tirme Uygulamalar› Sonucunda ‹flsiz
Kalan ve Bilahare ‹flsiz Kalacak Olan
‹flçilerin Di¤er Kamu Kurum ve Ku-
rulufllar›nda Geçici Personel Statü-
sünde ‹stihdam Edilmelerine ‹liflkin
Esaslar’a göre, Bakanlar Kurulu ta-
raf›ndan 14.02.2005 tarihinde karar-
laflt›r›ld›.
Bu karara göre, istihdam edilecek
geçici personele, tahsil dereceleri
dikkate al›narak belirlenecek brüt
ayl›k ücretler ödenecek. Bu ücret d›-
fl›nda herhangi bir ad alt›nda ücret
ödenmez ve sözleflmelerine bu yön-
de hüküm konulamaz. Ayr›ca bu üc-
retler kanunda üst s›n›r olarak belir-
lenmifltir, as›l ücret gidecekleri ku-
rumlarca ayr›ca belirlenir. Baflka bir
deyiflle sendikaya üye olsalar dahi
toplu ifl sözleflmelerinde, devletin
belirledi¤i maafllar›n›n üstünde bir
maafl alamayacaklar.

Çal›flma saatlerinde devlet memur-
lar› için tespit edilen çal›flma saat ve
süreleri dikkate al›n›r, ancak, geçici
personel kendisine verilen görevleri
çal›flma saatlerine ba¤l› kalmaks›z›n
sonuçland›rmak zorundad›r. Normal
çal›flma saatleri d›fl›nda veya tatil
günlerinde yapaca¤› çal›flmalar kar-
fl›l›¤›nda herhangi bir ek ücret öden-
mez. Bu bak›mdan 4/C statüsündeki
iflçiler verilen iflleri bitirmek zorun-
dad›rlar ve bu ifli bitirmek için hafta
sonu, mesai saatleri sonras› çal›flsa-
lar dahi ek bir ücret (mesai ücreti)
alamayacaklar.
* Geçici personel, istihdam edildi¤i
sürece d›flar›da kazanç getirici baflka
bir ifl yapamaz.
* Çal›flt›klar› her ay için azami 1 gün
ücretli izin verilebilir.
* Geçici personelin hizmet sözlefl-
mesinin feshinde, ihbar, k›dem veya
sair adlar alt›nda herhangi bir tazmi-
nat ödenmez.
* Geçici personelin sözleflme örnek-
lerinin Maliye Bakanl›¤›’na vize etti-
rilmesi zorunludur. Vize ifllemi yap›l-
madan sözleflme yap›lamaz ve her-
hangi bir ödemede bulunulamaz.

4/C nedir

