
Baflbakan Recep Tayyip Erdo¤an’›n Davos’ta
yap›lan Dünya Ekonomik Forumu’nda ‹srail
Cumhurbaflkan› fiimon Peres’e yönelik söy-
ledi¤i, “Siz öldürmeyi iyi bilirsiniz” sözlerine,
psikolojik savafl uzman› ‹srail Kara Kuvvetle-
ri Komutan› Tu¤general Avi Mizrahi’den ya-
n›t geldi. Mizrahi, Erdo¤an’a “aynaya bakma-
s›” gerekti¤ini hat›rlatarak, Ermeni soyk›r›m›,
Kürtlere yönelik uygulamalar ve K›br›s konu-
sunda Türk devletinin tavr›na göndermeler-
de bulundu. Mizrahi, ‹srail'i suçlayan Türk
devletinin uzun y›llar önce Ermeniler’e dün-
yan›n en büyük katliamlar›ndan birini yapt›-
¤›n› ifade ederek, ayn› politikan›n bugün de
Kürtler üzerinde sürdürüldü¤ünü söyledi.
Mizrahi, Türk devletinin ayr›ca on y›llardan
beri Güney K›br›s’› da iflgal etti¤ini belirtti.
General Mizrahi, Baflbakan Erdo¤an'›n ‹srail'in
BM'den ç›kar›lmas› yolundaki ça¤r›s›na dik-
kat çekerek, "Böyle bir durumda Türkiye de
‹srail'in yan›na eklenmelidir" diye konufltu.

‹srail ile Türk devlet yetkilileri aras›ndaki
at›flman›n Davos’tan sonraki seyri bu flekilde
iken, her iki taraf›n da oldukça suçlu oldu¤u
görülüyor. Davos’ta Erdo¤an’›n ç›k›fl› ile bafl-
layan at›flma, suçlu ozanlar›n at›flmas›ndan
öte bir yere varacak m›, bunu zaman göste-
recek. Çünkü serde stratejik ortakl›¤›n yan›
s›ra; her iki taraf›n görmek istemedi¤i birbi-
rine benzer büyük günahlar› var.

Krizin etkisi derinlefliyor

Baflta tar›m ve sanayi olmak üzere
tüm sektörlerde ciddi bir üretim dü-
flüflü yaflan›rken, krizi f›rsata çevir-
meye çal›flan sermaye sahiplerinin
kitlesel iflten ç›karmalar› devam edi-
yor. TÜ‹K’in yapt›¤› aç›klamada kriz
sürecinde 645 bin iflçinin iflten ç›kar›l-
d›¤› yer al›rken, sendikalar›n aç›kla-
mas›nda bu rakam 900 bin civar›nda
kaydediliyor. Krizin derinleflti¤inin en
önemli göstergelerinden birisi de
yoksul halk›n borç bata¤› içerisinde
yaflamas›. Merkez Bankas› taraf›ndan
aç›klanan kredi kart›n› ödememifl ki-
fli say›s›yla ilgili 2008 rakamlar›, duru-
mu çok iyi özetliyor. Rakamlara göre,
2008 y›l›nda bir önceki y›la göre kre-
di kart› borcunu ödemeyenlerin ora-
n› yüzde 253 oran›nda bir art›fl gös-

terdi. Di¤er yandan emekçilerin krize
karfl› tepkisi devam ediyor. KESK,
D‹SK ve Türk-‹fl taraf›ndan düzenle-
nen, devrimci-demokrat kurumlar›n
da destek verdi¤i, “Krizin bedelini
ödemeyece¤iz” slogan› ile yap›lan
mitingde, on binlerce iflçi ve emekçi
alanlara indi. Kad›köy Meydan›’nda
yap›lan mitingde yap›lan konuflma-
larda, krizin faturas›n›n iflçi ve emek-
çilere ç›kar›ld›¤› belirtilerek, devletin
yaflananlar karfl›s›nda bir fley yapma-
d›¤›na vurgu yap›ld›. Derinleflen kri-
zin, emekçilerin ve emek örgütlerinin
gündeminden uzak oldu¤u görüldü.
Krize ve yarat›c›lar›na karfl› gösterilen
tepki etkisiz ve s›radanlaflm›fl miting-
lerle s›n›rl› kal›rken, daha güçlü bir
mücadele kendini dayat›yor.

SUÇLULAR
ATIfiMAYA

DEVAM
ED‹YOR

Ergenekon ‘dalgas›’, dalgak›rana çarpmaya bafllad›
Ergenekon soruflturmas›

‘durgun’ sulara do¤ru dü-
men k›rarken, gözalt›na al›-
nan ‘emekli muvazzaf’ orge-

neraller tek tek serbest b›rak›-
l›yor. Soruflturma kapsam›n-

da emekli orgeneral fiener
Eruygur, merdivenden
düfltükten sonra tahliye
edilirken, emekli Orge-
neral Hurflit Tolon da ‹s-

tanbul 12. A¤›r Ceza Mahkemesi’nin ver-
di¤i ‘makul’ bir kararla Silivri Cezae-
vi’nden çantas›n› toplay›p ç›kt›. Sorufltur-
ma kapsam›nda 10’uncu dalga operasyo-
nunda gözalt›na al›nan ve daha sonra tu-
tuklanan eski Özel Harekat Dairesi Bafl-
kanvekili ‹brahim fiahin’in, savc›l›¤a ver-
di¤i çarp›c› ifadeler ortaya ç›kt›. Bas›na
yans›yan bu ifadeler üzerine Genelkur-
may Baflkanl›¤› aç›klama yapmak zorun-
da kald›. fiahin, ifadesinde yakalanma-

mas› durumunda “iç temizlik harekat›”
yapaca¤›n› aç›klad›. Bu görevin kendisine
Genelkurmay Baflkanl›¤› taraf›ndan veril-
di¤ini belirten fiahin, “Türkiye’nin iç te-
mizli¤inden ve Kuzey Irak’tan sorumlu
olacakt›m. Bana 150-300 aras›nda polis
ve asker seçmemi söylediler. Yakalan-
masayd›m, bir hafta sonra Ermenilerin li-
deri olan flah›slara operasyon yap›lacak-
t›. Biz PKK’lilere Ermeni diyoruz” diye
aç›klamalarda bulundu. fiahin’in yapma-

ya haz›rlad›¤› fleyin ne oldu¤unu ise,
1996 y›l›nda fi›rnak’›n Güçlükonak ilçesin-
de öldürüldükten sonra, yak›lan 11 köy-
lüye iliflkin geliflme aç›kl›yor gibi. 13 y›l
önce gerçeklefltirilen katliam PKK’nin
üzerine at›lm›flt›, ama dönemin ‹nsan
Haklar›ndan Sorumlu Devlet Bakan› Ad-
nan Ekmen’den çarp›c› bir aç›klama gel-
di. Ekmen, 11 köylünün iddia edildi¤i gibi
PKK’liler taraf›ndan de¤il, askerler taraf›n-
dan öldürüldü¤ünü itiraf etti. SAYFA 5

Dersim’in Mazgirt ilçesinde iki
köylüyü 2007 y›l›nda tarayarak
a¤›r yaralayan askerlerle ilgili
aç›lan soruflturma takipsizlik ile
sonuçland›. Dersim’in Mazgirt
ilçesi Koyunufla¤› köyüne ba¤l›
Gölek mezras›nda 3 Eylül 2007
tarihinde askerler taraf›ndan
aç›lan atefl sonucu, köylülerden
H›d›r ve Seydali Taydafl a¤›r ya-
ralanm›flt›. Söz konusu olaya
iliflkin yap›lan suç duyurusu
h a k -

k›nda
s o -
r u fl -

turma yürüten Elaz›¤ 8. Kolordu
Komutanl›¤› Askeri Savc›l›¤›,
olayla ilgili “Kovuflturmaya yer
olmad›¤›” karar› vererek, sorufl-
turma hakk›nda takipsizlik kara-
r› verdi. Köylülerin avukat› Bar›fl
Y›ld›r›m ise, Askeri Savc›l›¤›n
verdi¤i karar› “hukuk d›fl›” ola-
rak de¤erlendirdi. Askeri Savc›l›-
¤›n verdi¤i karara, aileler ad›na
itiraz baflvurusunda bulunan
Y›ld›r›m, olaya kar›flan askerler
hakk›nda kamu davas› aç›lmas›
gerekti¤i ve askerlerin “öldürme-
ye teflebbüs etmekten” yarg›lan-
malar› gerekti¤ini belirtiyor.

(SINIF TAVRI)‹smail Uçar sf3 (GENÇ YORUM) Sinan Çak›ro¤lu sf9 (UFUK Ç‹ZG‹S‹) Bak›fl Can sf13 (KONUK YAZAR) Deniz Y›lmaz sf16

Yerel seçimlerde son anlara do¤ru gelinirken gerek düzen par-
tileri gerekse de demokrasi güçleri son hamlelerini yap›yor.
Düzen partileri, ‘kaleleri’ ele geçirmek için her türlü yola bafl-
vururken, demokrasi güçlerinin aylard›r sürdürdükleri birlik
tart›flmalar› olumsuz bir tablo sunuyor. Çarp›k demokrasi bilin-
ci, dar grup-parti ç›karlar›, ön koflullar öne sürme gibi anlay›fl-
lar nedeniyle baflta yakalanan olumluluk her geçen gün zay›f-
l›yor. Bunun birçok alanda örne¤i yaflan›yor. Bu genel tablo içe-
risinde Dersim özgünlüklerinden kaynakl› öne ç›kan iller ara-
s›nda. Konuyla ilgili aç›klama yapan Dersim Demokratik Halk
Dayan›flmas› (DDHD), demokrasi güçlerinin olumsuz pratiklerin-
den, bu süreç içerinde halk›n ç›karlar›n›n de¤il, grup-parti ç›kar-
lar›n›n savunuldu¤undan dolay› birlik zeminin y›prand›¤›na dik-
kat çekerek, ilkesiz ittifaklar›n ve çarp›k demokrasi bilincinin
halka kazand›rmayaca¤›n› belirtti. Bu olumsuzluklara ra¤men
baz› yerellerde ortaklaflmalar›n oldu¤u ve ortak aday etraf›nda
çal›fl›ld›¤› görülmekte. Örne¤in; ‹stanbul Büyükflehir Belediye Bafl-
kan Aday› Ak›n Birdal, Esenyurt Belediye Baflkan Aday› Tuncer
Bak›rhan, çal›flma içerisinde ortaya ç›kan bütün hatal› yaklafl›m-
lara ra¤men ortak aday olarak belirlendi. SAYFA 15

DDHD: ‘‹lkesiz ittifaklar halka kazand›rmaz’

Krizin ekonomik ve toplumsal tahribatlar› derinlefli-
yor. ‹flsizlik had safhada. Yoksullar borç bata¤›nda,
kad›nlar daha da ma¤dur, miting yapmak yetersiz

Mart 2009’da yap›lacak olan yerel seçim çal›flmalar›na
destek için Demokratik Gençlik Hareketi’nin merkezi
ça¤r›s›yla Dersim’e giden birçok faaliyetçi, Dersim De-
mokratik Halk Dayan›flmas›’n›n çal›flmalar›nda yer ald›.
2 hafta süreyle çal›flmalarda bulunan baz› faaliyetçiler,
seçim çal›flmalar› ve edindikleri deneyimler üzerine de-
¤erlendirmelerde bulundular.

‘Çocuk da olsa gereken yap›ls›n’ diyen
Baflbakan›n bu sözleri Kürt illerinde karfl›l›¤›n›
buluyor. ‘Terör örgütü üyesi’ oldu¤u gerekçe-
siyle son iki y›lda 737 çocuk yarg›land›. ‘Düflünce
suçu’ iflledi¤i gerekçesiyle 301’den yarg›lan 16
çocuktan 6’s› ise trajikomik flekilde ceza ald›.

Tunceli Dernekleri Federasyonu (TUDEF), yaz›l› aç›kla-
ma yaparak kendisine yönelik yap›lan elefltirilere ce-
vap verdi. TUDEF, ‘TRT 6 oyununa alet oldu¤u’ iddiala-
r›n›n haks›z oldu¤una dikkat çekerek, TRT 6’n›n Kürt
ulusuna yönelik yürütülen özel savafl›n özel bir arac›
oldu¤unu, konuyla ilgilerinin olmad›¤›n› kaydetti.

DHG K‹TLELERLE BULUfiTU TUDEF’TEN ELEfiT‹R‹LERE YANIT

Kriz yoksullu¤un yan› s›ra toplumsal y›k›mlar› da beraberinde getiriyor

G
E

N
Ç

L‹
K

G
Ü

N
C

E
L

G
Ü

N
C

E
L

9 2 4

Sivilleri taramak
suçtan say›lm›yor

Kriz kad›n
üzerindeki bask›y›
katmerlefltiriyor

Dünya genelinde yaflanan ekonomik kriz, iflçi ve emekçiler üzerindeki sömürü cenderesini geniflletirken,
kad›nlar üzerindeki bask› daha da katmerlefliyor. KESK Kad›n Sekreteri Songül Morsümbül, “Kriz ile birlikte
yoksulluk artt›kça genel olarak artan gerilimden ve fliddetten en çok kad›nlar etkilenecektir. Artan iflsizlik,
psikolojik problemleri, aile içi gerilimleri ve fliddeti artt›racakt›r. Ayn› zamanda iflsizlik ve yoksulluk dünya-
n›n pek çok yerinde oldu¤u gibi kad›nlar› seks sektörünün hedef kitlesi haline getiriyor” dedi. 7’de

R.TAYY‹P ERDO⁄AN fi‹MON PERES

ABD ile Rusya aras›ndaki emperyalist dalafl
t›rman›yor. ABD’nin kuflatma hamlelerine
karfl›l›k veren Rusya, bir yandan K›rg›zistan’a
bask› uygulayarak ABD üssünü kapatt›r›rken,
di¤er yandan da NATO’ya alternatif askeri-
ekonomik bir oluflumun ilk ad›m›n› att›. Rus-
ya, Belarus (Beyaz Rusya), Kazakistan, K›rg›zis-
tan ve Tacikistan devlet baflkanlar› Avrasya
Ekonomik Toplulu¤u'nun (EVRAZES), Mosko-
va'da yap›lan özel oturumunda ‘küresel eko-
nomik krizle mücadele’ konusunda görüfl al›fl-
veriflinde bulunarak, EVRAZES çerçevesinde 10
milyar dolarl›k “karfl›l›kl› kurtarma” fonu olufl-
turulmas› karar›n› ald›lar. SAYFA 10

Kafkasya’da
tafllar yerinden
oynuyor

ÖZGÜR DÜfiÜN DERG‹S‹N‹N 45. SAYISI ÇIKTI

POL‹S ‘GEREKEN’‹ YAPIYOR

15 Günlük Siyasi Gazete Y›l: 7 • Say›: 149 • 20-28 fiubat 2008 • Fiyat›: 1 TL e-mail:devrimcidemokras@ttmail.com

2 20-28 fiubat 2009 güncel

ABD’nin Geniflletilmifl Ortado¤u Projesi kapsam›nda gi-
riflti¤i ve AKP ve ordunun da ittifak içerisinde yürüttü¤ü
Ergenekon soruflturmas›nda yeni geliflmeler yaflanmaya
devam ediyor. Geçti¤imiz günlerde yaflanan flu geliflme-
ler, nispeten daha dingin bir havada gerçekleflti. Emekli
üst düzey askerlerden Orgeneral fiener Eruygur, merdi-
venden düflerek yaralanmas›n›n ard›ndan GATA raporuy-
la tahliye edilirken, Orgeneral Hurflit Tolon da 29 sayfal›k
Ergenekon yap›lanmas›n› içeren kitap fotokopisinin daha
önce çeflitli bas›n kurulufllar›nda haber yap›ld›¤›, bu se-
beple bilinen bu belgenin flüpheliyi suç örgütü üyesi ya-
pacak nitelikte olmad›¤› karar›yla sal›verildi.
Ergenekon operasyonunun di¤er bir kilit ismi olan, ayn›
zamanda Susurluk davas›ndan da hüküm giymifl ‹brahim
fiahin ise hala içeride. Haf›za kayb› gerekçesiyle tahliyesi
istenen eski Özel Harekât Dairesi Baflkanvekili ‹brahim
fiahin, Genelkurmay taraf›ndan ‘iç temizlik’ için kurmaya
haz›rland›¤› katliam timi hakk›nda yapt›¤› aç›klamalar-

dan m› olsa gerek hala içeride.
Ergenekon operasyonundaki di¤er bir önemli tutuklu da
Türk Metal Sendikas›’n›n 34 y›ll›k Genel Baflkan› Musta-
fa Özbek oldu. 34 y›ll›k sendikac›l›k hayat›nda çok iyi ça-
l›flt›¤›(!) belli olan Özbek’in, 340 bin üyeli, 6 trilyonluk
ayl›k geliri olan sendikas› ile Ergenekon’un finansman›n›
sa¤lad›¤› ve KKTC'de otel ve sosyal tesisler kurdu¤u iddi-
a ediliyor. Ergenekon operasyonu ile devletin temizlendi-
¤i ve katliamc› devlet genele¤inin son buldu¤u, demokra-
sinin tesisine geçildi¤i yan›lsamas›na kap›lanlar, bir hayal
k›r›kl›¤› yaflamaktan kurtulamayacak.
ABD’de patlak veren ve tüm dünyay› etkisi alt›nda alan
kriz, ülkemizde de tüm y›k›c›l›¤›n› hissettiriyor. Kriz, ülke-
mizdeki etkisini zamlar, iflten ç›karmalar, ücretsiz izinler-
le gösteriyor. Fabrikalarda haklar›n› aramak için sendika-
laflan iflçiler iflten at›l›yor. Uygulanan kotalarla köylüler
üretim yapamaz hale geliyor.
Tabii ki krizin faturas›n› iflçi ve emekçilere yüklemek iste-
yen egemenlerin tüm bu yapt›klar›na karfl› sesler de yük-
selmiyor de¤il. 15 fiubat’ta D‹SK, KESK ve Türk-‹fl tara-
f›ndan organize edilen mitingde on binlerce kifli alanlar-

dayd›. Kitleselli¤i bak›m›ndan önemli bir yerde duran mi-
tingin, s›n›fsal içeri¤i ise zay›f bir yerde durmaktayd›. Ge-
rek mitinge en kitlesel kat›lan Türk Metal Sendikas›’n›n,
ergenekon operasyonunda tutuklanan genel baflkanlar›n›
önplana ç›karmalar› ve bu yüzden yaflanan gerginlik son-
ras› miting alan›n› terk etmeleri, gerekse de sendika tem-
silcilerinin yapt›klar› konuflmalar›nda tolumsal bir patla-
ma yaflanmamas› için hükümeti göreve ça¤›rmalar› mitin-
gin s›n›fsal özünden uzaklaflmas›n› beraberinde getirdi.
Ülkemiz devrimci ve komünist hareketinin bulundu¤u
konum da bu sonucu kuvvetlendirmektedir.
Kriz, Ergenekon operasyonu, eski J‹TEM’cilerin aç›kla-
malar› ve devletin iyi çocuklar›ndan Mehmet A¤ar’›n yar-
g› karfl›s›nda ç›kar›lmas› gündemi yo¤un k›larken, Kuzey
Kürdistan co¤rafyas›nda yaflanan olaylar da gündeme ek-
lendi. 15 fiubat’ta Abdullah Öcalan’›n ABD eliyle Türk
devletine teslim edilmesi, her sene oldu¤u gibi bu sene de
Türkiye/Kuzey Kürdistan’da eylemlerle protesto edildi.
Ç›kan olaylarda yine yüzlerce kifli gözalt›na al›nd›, onlar-
ca kifli yaraland›. Gözalt›na al›nanlar›n ço¤unlu¤unu ise
çocuklar oluflturuyor. Çocuklar, TC’nin kutsal maddesi

301’den yarg›lan›yorlar.

Yeni demokrasi güçlerinin ise önlerine koyduklar› görev-

lerden biri olan ‘Söz, yetki, karar halka’ slogan›yla bafllat-

t›klar› yerel seçim çal›flmalar› tüm h›z›yla devam ediyor.

Özellikle Dersim’de yo¤unlaflan seçim çal›flmalar›nda

son olarak EMEP’in de ayr›lmas›yla yola tek bafl›na de-

vam eden Dersim Demokratik Halk Dayan›flmas›, AKP

taraf›ndan halka seçim aldatmacas› olarak sunulan be-

yaz eflya da¤›t›m›na karfl› yapt›¤› eylemle ulusal bas›nda

da geniflçe yer ald›. Demokrasi güçleriyle yapt›¤› görüfl-

melerde, benmerkezci davran›fllarla karfl›laflan DDHD,

yola tek devam ediyor. Seçim sürecinin yaklaflmas›yla

birlite çalflmalar›n› h›zland›ran DDHD, demokrasi güçle-

rine dayan›flma ça¤r›s› yapm›flt›. DDHD’nin ça¤r›s›na ce-

vap veren Demokratik Gençlik Hareketi ise tüm aktivist-

lerine yapt›¤› ça¤r›yla cevap oldu. Seçim çal›flmalar›na

aktif bir kat›l›m sergileyen DGH aktivistleri, bu süreçte al-

d›¤› deneyimlerle dinamik ve örgütlü gücünü artt›rarak

yoluna devam ediyor.

’den

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

2006-2007 y›l›nda bin 588 çocuk A¤›r Ceza Mahkemesi’nde yarg›land›.
6 çocuk düflünce suçundan ‘ceza’ ald›. Yüzlerce çocuk hapishaneler-
de tutuluyor.
‘Namus’ gerekçesiyle cinayet iflleyenlerin, tecavüzcülerin, h›rs›zlar›n
serbest b›rak›ld›¤› ülkemizde, son iki y›lda “terör örgütü üyesi” oldu-
¤u gerekçesiyle bin 588 çocuk yarg›land›. 6 çocuk ise düflünce suçu
iflledi¤i gerekçesiyle 301. maddeden ‘ceza’ ald›. Bu rakamlar Adalet
Bakanl›¤› verilerinden. Yarg›lanan çocuklar›n bulundu¤u yer ise, ege-
menlere göre ülkemizin do¤usu. Yani ötekilefltirilmifl ve bu aç›dan her
türlü haks›zl›¤›n ve yoksullu¤un reva görüldü¤ü Kürt illerinde yaflayan
halk.
2006 y›l›nda Amed’de yaflanan serh›ldanlarda bütün halk sokaklara
dökülmüfl, polis ve özel timlerle çat›flmaya bafllam›flt›. Günlerce Filis-
tin intifadalar›n› aratmayan görüntüler yaflanm›flt›.
Davos zirvesinde ‹srail Cumhurbaflkan› fiimon Perez’e yapt›¤› ç›k›fl›n
ard›ndan, ülkeye bir kahraman edas› ile dönem Baflbakan Recep Tay-
yip Erdo¤an ise, Amed’de yaflanan olaylarda, “Çocuk da olsa, kad›n da
olsa güvenlik görevlilerimiz gerekeni yapacakt›r” diyerek, katliam ta-
limat›n› vermiflti. Bu talimat› alan kolluk kuvvetleri ise, Kürt illerinde
‘gerekeni’ yapmaya bafllad›!

Erdo¤an “çocuk da olsa gerekeni yap›n” demiflti
Davos zirvesinin ard›ndan ‹srail Kara Kuvvetleri Komutan›, Tayyip Er-
do¤an’a, “Erdo¤an aynaya baks›n” diye yan›t verdi. Gelecek, gerek ‹s-
rail egemenleri için, gerekse Türk egemenleri için tarihe ayna tuta-
cakt›r mutlaka. Ama biz, sadece son 2 y›lda Kürt illerinde çocuklara
dönük yaflanan hak ihlallerine Adalet Bakanl›¤›’n›n verileri üzerinden
ayna tutal›m.
DTP Grup Baflkanvekili Selahattin Demirtafl’›n yaz›l› soru önergesine
yan›t veren Adalet Bakan› Mehmet Ali fiahin’in aç›klamalar›, ülkemiz-
de “terör örgütü üyesi” oldu¤u gerekçesiyle binlerce çocu¤un yarg›-
land›¤›n› gösteriyor.

16 çocu¤u da ‘düflünce suçundan’ yarg›lad›lar
fiahin’in verdi¤i bilgiye göre son iki y›lda ülkemizde, Terörle Mücade-
le Yasas› kapsam›nda toplam 4 bin 784 dava aç›ld› ve 11 bin 720 kifli
yarg›land›. Yarg›lananlardan 737’si çocuktu.
Ayn› zaman diliminde ‘suç ifllemek amac›yla örgüt kurma, örgüt üye-
li¤i ve örgüt propagandas›’n› düzenleyen TCK’n›n 220. maddesi kapsa-
m›nda toplam 2 bin 469 dava aç›ld›. Bu davalarda, 422’si çocuk, top-
lam 17 bin 510 kifli yarg›land›.
TCK’n›n, ‘Türklü¤ü afla¤›lama’ suçunu düzenleyen 301. maddesi kap-
sam›nda da toplam 742 dava aç›ld›. Bu davalarda 16 çocuk düflünce

suçu iflledi¤i gerekçesiyle yarg›land› ve bu çocuklardan 6’s› ise trajiko-
mik bir flekilde düflünce suçu iflledi¤i gerekçesiyle ceza ald›.
Yani iflin özü, ülkemizde sadece 2006 ve 2007 y›llar›nda bin 588 ço-
cuk, egemenlere göre “terör suçu” iflledi ve yarg›land›. Hala yüzlerce
çocuk hapishanelerde tutuluyor ve yarg›lananlar ise binleri buluyor.

Çocuklara yönelik sert tav›r bugün de sürüyor
2006-2007 döneminde Türk polisi ve yarg›s›n›n çocuklara yönelik tav-
r›n›n bilançosu bu flekilde iken, son günlerde PKK lideri Abdullah Öca-
lan'›n ülkeye getirilmesi protestolar›nda da çocuklara dönük tav›r de-
¤iflmedi. 15 fiubat eylemlerinde polisin bildik tutumu çok say›da kifli-
nin yaralanmas›na neden oldu. fi›rnak'›n ‹dil ilçesinde polis sald›r›s›n-
da 1 çocuk gözünü kaybetti. Eylemler s›ras›nda 1 çocuk panzer tara-
f›ndan ezilirken, eylemlerin yap›ld›¤› Kürt illerinde polis sokaklarda
çocuk av› gerçeklefltirdi. Polisin yapt›¤› ilginç uygulamalardan biri ise,
çocuklar›n ellerinde tafl izi aramas› oldu. Yani sokakta misket oyna-
yan çocu¤un eline toprak yap›flm›fl ise, bu çocuklar eylemci olarak
gözalt›na al›nd›. Burjuva bas›nda yer ald›¤› gibi 'polis amcalar' sokak-
larda çocuklara flark› söyleyip, fleker ve top da¤›tm›yor. Bunlar göster-
melik ifller, polis asli iflini devam ettiriyor.

Tecavüz davalar›nda devlet ne kadar hassas
Bir de çocuk yaflta bir k›z çocu¤una yönelik gerçeklefltirilen tecavüz
olay›ndaki yarg›lama sürecine bakal›m ve T.C yarg›s›n›n burada nas›l
iflledi¤ini görelim.
Adana’n›n Merkez Seyhan ilçesine ba¤l› Sar›hamzal› köyünde, 2004’te
13 kifli B.O. adl› k›z çocu¤una tecavüz etti¤i gerekçesiyle gözalt›na
al›nd›. Tutuklanan 13 kifli, Adana 4’üncü A¤›r Ceza Mahkemesi’nde ‘15
yafl›ndan küçük ma¤dureyi al›koymak, ›rza tasaddide bulunmak ve ›r-
za geçmek’ suçlar›ndan befl ile 15 y›l aras›nda de¤iflen hapis cezas› is-
temiyle yarg›lan›yordu. Yap›lan DNA testi sonunda, san›klardan 25 ya-
fl›ndaki Kas›m Ça¤layan’›n B.O’nun bebe¤inin babas› oldu¤u saptand›.
Evli olan Ça¤layan, B.O. ile evlenme sözü verince di¤er tecavüz flüphe-
lileriyle birlikte tahliye edildi.
Dava sürerken, B.O. 2006’da aniden ortadan kayboldu. Yaklafl›k befl
y›ld›r süren dava karara ba¤land›. 16 fiubat’ta görülen duruflmada
mahkeme heyeti, san›klardan Ayvaz ve Mentefl hakk›nda delil yeter-
sizli¤inden beraat karar› verdi. Di¤er san›klar hakk›ndaki ‘cinsel istis-
mar’ davas› flikayetten vazgeçildi¤i için düflürüldü. Bu 11 san›k da be-
raat etti. Kay›p olan B.O.’nun bulunmas› için de çal›flmalar sürüyor.
‹flte ülkemizin manzaras›: Bir yanda çocuklar a¤›r ceza mahkemelerin-
de yarg›lan›rken, tecavüz zanl›s› olduklar› tespit edilen 13 kifli ise ser-
best b›rak›l›yor.

Kürt illerinde ‘çocuk da
olsa gerekeni’ yap›yorlar

Hakkari’nin Çukurca ilçesinde iki ayr›
eve bask›n düzenleyen polis ve özel tim-
ler, arama yapacaklar› evleri tarad›ktan
sonra, gaz bombas› att›. 3 kiflinin gözal-
t›na al›nd›¤› bask›nda, aile fertleri flans
eseri sa¤ kurtuldu.
Hakkari’nin Çukurca ilçesinde iki ayr›
mahalleye polisler taraf›ndan bask›n ya-
p›ld›. Bask›nda yaflananlar ise, devletin
Kürt illerindeki uygulamalar›n› özetler
nitelikte. Arama yap›lacak evler, önce
sivil polis ve özel tim elemanlar› taraf›n-
dan tarand› ve gaz bombas› at›ld›. Bas-
k›nda 3 kifli gözalt›na al›n›rken, ev sa-
hiplerine ait paralara da polis ve özel
timler taraf›ndan el konuldu¤u ortaya
ç›kt›.
Hakkari ‹l Emniyet Müdürlü¤ü Terörle
Mücadele fiubesi’ne ba¤l› sivil polisler
ve özel tim elemanlar›, Çukurca’n›n Ye-
flil Çeflme Mahallesi ile Narl› Mahalle-
si’ne 3 fiubat’ta bask›n düzenledi. Yeflil
Çeflme Mahallesi’nde Ergül Kaçmaz gö-
zalt›na al›n›rken, Narl› Mahallesi’nde
ise Samet Erdem ve fiemsettin Erdem
gözalt›na al›nd›.
Söz konusu bask›nda dikkat çeken nok-
ta ise Erdem’e ait evin önce silahla ta-
ranmas› ve daha sonra evin içerisine
gaz bombas› at›lmas› oldu. At›-
lan kurflunlardan Er-
dem ailesinin fertleri
flans eseri kurtu-
lurken, gazdan et-
kilenen aile bireyleri
Çukurca ‹lçesi Sa¤l›k
Oca¤›’nda bir süre tedavi
gördü.

DTP Heyeti Çukurca’da incelemelerde bu-
lundu
Olaya iliflkin Çukurca’da ince-
lemelerde bulunan DTP heyeti
ad›na DTP Hakkari Milletvekili
Hamit Geylani aç›klamalarda
bulundu. Geylani flunlar›
söyledi: “Hala
o l a y › n
t a h r i -
b a t l a r ›
sürüyor.
Üç gün geçmesine
ra¤men bizler olay
yerine giderken çok
fazla etkilendik. Ya-
flanan vahfleti sözcük-

lerle ifade etmek mümkün de¤ildir. Kun-
daktaki bebekleri, yafll› anneleri gazla
zehirleyerek arama yap›lm›flt›r. Evlerde-
ki paralar dahi gasp edilmifltir.”

Çukurca kaymakam›ndan ilginç yorum: Beni aflar
Kar maskeli özel timler taraf›ndan rast-
gele tarand›¤› belirtilen evlerde inceleme
yapan DTP heyetinin görüfltü¤ü Çukur-
ca Kaymakam› Abdullah Çiftçi, ilginç
aç›klamalarda bulundu. Yaflanan olay›n
kendisini aflt›¤›n› belirten Çiftçi, DTP
heyetine flu aç›klamada bulundu: "Bu
olay beni de aflan bir olayd›r. Olay› ya-
panlar Hakkâri'den gelen ekiptir. Bura-
n›n ekipleri de¤ildir." ‹lçe kaymakam›-
n›n aç›klamalar›na tepki gösteren Gey-
lani ise, bir ilçenin kaymakam›n› aflan
bir durum yaflanmas›n›, Susurluk gibi
yap›lanmalar›n varl›¤›yla aç›klad›. Gey-
lani, devletin aç›k olarak suç iflledi¤ini
de sözlerine ekledi. Öte yandan yap›lan
bask›n s›ras›nda, özel harekat timlerinin
Salih Erdem ile Hüseyin Erdem'in evin-
de bulunan ve ailelerin flahsi paras›

olan 80 bin TL'ye
de el koydu¤u be-
lirtiliyor.

Özel Tim ç›tay› yükseltti:

Evler önce taran›yor
sonra aran›yor

Sömürü sistemi yaflad›¤› t›kan›kl›¤› aflma yönün-
de dünyaya biçim veriyor
Bugün için emperyalist-kapitalist sistem ciddi bir
buhran yaflamaktad›r. Krize dair sunulan tablolardan,
siyasal anlamda yaflanan stratejik hamlelerden bunu
görmek mümkün. Zira emperyalist sistem, bu açma-
z› aflmak için zaten 2000’lerden itibaren ivedilikle bir
müdahale, bir biçimlendirme hatta bir ‘düzeltme sa-
vafllar›’ prati¤i sergileye gelmifltir. 2001’de ikiz kulele-
re yap›lan sald›r›yla birlikte dünyay› yeniden flekil-
lendirme operasyonunun start› verilmiflti. Afganistan,
ard›ndan Irak iflgalleri, Balkanlarda ve Kafkaslardaki
renkli devrimler esas›nda bu düzeltme savafl›n›n is-
tatistikleridir. Daha özele yani ülkemize dönersek;
Ortado¤u Projesi çerçevesinde Türk devletine biçilen
oyunculuk görevi, devrimci-komünist hareketin ha-
pishaneler operasyonuyla tasfiye edilmesi, Kürt ulu-
sal sorunundaki geliflmeler, Irak iflgaliyle birlikte be-
liren yol haritas› ve sars›nt› geçiren geleneksel politi-
kalar, AKP’nin bafla getirilmesiyle birlikte yeniden ya-
p›land›rmay› h›zland›racak, ekonomik-siyasal politi-
kalar›n alelacele hayata geçirilmesi ve daha bir sepet
dolusu olay ve olgu tam da emperyalist kapitalist
sistemin kendisini yeniden yap›land›rmas›n›n ve
dünyaya flekil vermenin tarihsel olgusuydu. Nitekim
2007 ile birlikte sömürü sisteminin yaflad›¤› kriz eflik
noktas›na varm›flt›r.

Ülke gündemini her türlü manipülasyonla, ideolojik
bombard›manla meflgul eden Ergenekon operasyo-
nu ve öncesinde yaflanan çat›flmal› siyasal durum,
emperyalist-kapitalist sistemin buhran›n› aflma, bu-
nun için dünyadaki mevcut yap›-araçlar› flekillendir-
me ihtiyac›n›n ta kendisidir. Bundan flu aç›k sonuç ç›-
kar›l›r ki; Türk devleti bu ihtiyaç çerçevesinde reorga-
nize edilmifltir/edilmektedir. Sivri uçlar, ihtiyaca ce-
vap vermeyen eflantiyonlar, kurumlar, de¤erler vb
törpülenmektedir. Hakk›n› teslim etmek gerekir ki
emperyalizmin bu müdahalesi çizdi¤i strateji baflar›
elde ediyor. Karfl›t›n›n zay›fl›¤› gerçekli¤i hesaba ka-
t›ld›¤›nda irili ufakl› ne varsa, emperyalizmin denizine
giden nehirlere ak›fl gösteriyor.

Emperyalist-kapitalist sistem de¤il, ama ideolojik
projesi çökmüfltür
Emperyalizm y›llarca sermaye temelli bir dünya sis-
temini, ideolojisini yeganelefltirdi, teorilefltirdi ve
dünya halklar›na dayatt›. ‘Y›k›lmaz ve baflka bir yolu
yok’ fleklinde bilinçler afl›lad›. Tarihin, gerçekli¤in bu
oldu¤unu propaganda etti. S›n›flar› ortadan kald›rd›,
tarihi sonland›rd›. Dümeni medeniyetler münakafla-
s›na do¤ru k›rd›. Kimlik siyasetini, kimlik çat›flmas›n›
s›n›f çat›flmas›n›n alternatifi olarak göstererek, soluk
almay› sa¤lad›. Her fleyi sermayenin bütünleflmesine,
‘özgürleflmesine’ ba¤lad› vb. Yaflad›¤› tarihsel sars›n-
t›yla birlikte art›k gizlenemeyen bir aç›kl›k iffla oldu;
emperyalist-kapitalist sistemin ideolojisinin serbest
piyasaya dayal› bir proje oldu¤u ve bu projenin art›k
sorunsuz bir flekilde ifllemeyece¤i. ‹flte bu proje iflas
etti. Sermaye, sermayenin s›n›rs›zl›¤›, piyasa art›k her
sorunu çözmüyormufl. Financial Times Gazetesinin
bafl ekonomisti bu yalan› flöyle itiraf ediyordu: “14
Mart 2008 tarihini unutmay›n›z: Bu tarih bundan böy-
le küresel serbest piyasa kapitalizm düflünün öldü¤ü
gün olarak an›lacakt›r.”

Tarihin tekerrürü de¤il, tarihin yasalar›
1880’lerin s›n›f çeliflkisi ç›tas›n›n yüksekli¤iyle birlikte
yo¤un bask›lar, 1930’lar›n faflist bask›c› yönetimleri
ve yaratt›¤› karfl›tl›k, 1970’lerdeki s›n›fsal bask›, karfl›-
t›nda dünya genelindeki ulusal ve s›n›fsal kurtulufl
mücadelelerinin yükselmesi aç›kt›r. Sömürü sistemi-
nin yaflad›¤› sars›nt›yla birlikte bugün emperyalist
sald›r›lar›n gün geçtikçe yo¤unlaflt›¤› gözle görülür.
Emperyalizme ba¤›ml› ülkelerin (ülkemiz en billur ör-
ne¤i) uflaklaflmas› daha da bir art›yor. Küresel bir ça-
t›flmaya basamak olacak yeni paylafl›mlar›n strateji-
leri gelifltiriliyor, bu buhran-art›k bir kural haline ge-
len ekonomik-sosyal y›k›mlar›n en üst seviyede dev-
reye sokulmas›yla atlat›lmak isteniyor. Ezilen halkla-
ra yönelik bu y›k›m ve sald›r›lar önümüzdeki günler-
de daha da yo¤unlaflacak. Emperyalizme göbekten
ba¤›ml› bizimki gibi ülkelerde uflak iktidarlar›n yöne-
timi gün geçtikçe bask›c› oluyor, faflizmi derinlefltiri-
yor. Emperyalizmin söz söyleme yetkisi art›yor. Ülke-
mizin yar› sömürge konumu derinleflerek daha bir
perçinleniyor. Bu süreçte dünya genelinde bask›c›,
faflizan yönetimlerin boy göstermesi ihtimalden öte
bir gerçeklik zemini tafl›yor. Yo¤un sömürü ve bask›
politikalar›na, toplumsal çürümeye bak›ld›¤›nda bu-
nu pekâlâ öngörmek mümkün. Ezilenlerin, devrimci-
komünistlerin bu gerçeklik ve öngörü do¤rultusunda
konumlanmas›, politika icra etmesi ve haz›rlanmas›
bir gereklilik de¤il, bir zorunluluktur.

Kriz zaten var, etkisini göstererek aç›¤a ç›k›yor
Hakim s›n›flar›n ‘kriz bizi etkilemez, sa¤lam bir politi-
ka izliyoruz, elimizde s›cak para var, IMF ile tedbir al›-

yoruz” söylemleri külliyen yaland›r. Krizi s›radanlafl-
t›rmak için söylenen bu yalanlar, bir yönüyle krizi f›r-
sata çevirmenin dayanaklar› yap›l›yor. Krizi yaratan
da, f›rsata çeviren de büyük sermaye sahipleri oldu-
¤u için kriz laflar› manipülasyondan baflka bir anlam
ifade etmez. Bugün için emperyalist merkezlerde
sermaye hareketi s›k›nt›s› var. Finansal sektör ile re-
el (üretime dayal› sektör) sektör aras›nda ciddi bir
uzaklaflma var. Bu merkezlerde gelir da¤›l›m› eflitsiz-
li¤i ve tabakalaflman›n keskinleflmesi dikkat çekici-
dir. Hal böyle iken, Türk hakim s›n›flar›n›n yalan›n›n
aksine ülkemizi krizin vurmad›¤› ne kadar gerçekçi?

Bugüne aflama aflama gelinmifltir
Son günlerde yaflanan iflsizlik, sektörel daralma, cari
aç›k vb birkaç ay öncesinde bafllayan krizle birlikte
olmam›flt›r. Uzun y›llara dayanmakta olup özellikle
2000’li y›llar›n bafl›ndan itibaren ivedilikle bugüne
eriflmifltir. AKP ile birlikte 2003’ten itibaren ekonomi-
de görece bir hareketlilik yakalanmas› bahsedildi¤i
üzere uygulanan serbest piyasa sisteminden ya da
AKP’nin baflar›l› ekonomi politikalar›ndan gelmemifl-
tir. Zira dönem dünya çap›nda sermaye-piyasa hare-
ketlili¤i ve gevflemesi dönemidir. Sermaye, kendisine
ba¤›ml› ülkelere sermaye ak›tm›flt›r. Bu ak›fl›n ‘s›cak-
l›¤›’ kof bir geniflleme yaratt›. Özellefltirmelerden ge-
len para bunu ifade ediyor. Neo-liberal y›k›m politi-
kalar›n›n h›zla hayata geçirilmesiyle beraber haklar›
gasp edilmifl, iflsiz ve örgütsüz b›rak›lm›fl emekçilerin
yo¤un ve kaba bir sömürü cenderesi yaflanm›flt›r. Ni-
tekim krizle birlikte yaflanan daralma ve sermaye
kesintisiyle ülke dumura u¤rad›. Bu arada emperya-
listlerin istedi¤i politikalar da yaflamsallaflm›flt›.

Ekonomik ve toplumsal tahribatlar derinlefliyor
Krizin y›k›c› etkileri emekçi halklar›n yaflam›nda ya-
ratt›¤› tahribat›n derinli¤i salt ekonomiyle s›n›rl› de¤il,
toplumsal çürüme, ‘de¤erler yitimi’ boy gösteriyor.
Krizle birlikte gözle görülür en büyük etki üretim
sektörlerinde yaflanan ciddi düflüfllerdir. Bu düflüfller
komprador büyük sermayedarlar› de¤il, tam da orta
ve küçük sermayeyi da¤›tm›flt›r. Bu tasfiye kompra-
dorlaflmay› sa¤lam›flt›r. Yani küçük ve orta ölçekli ifl-
letmeler büyük iflletmelerin yemi olmufltur. Krizin ül-
keyi vurup-vurmad›¤› tart›fl›l›rken 2008’in ilk 6 ay›n-
da kapanan iflletme say›s› bir önceki y›la göre yüzde
48 oran›nda artt›. Tar›m ve hayvanc›l›k 2006’da yüz-
de 1.3 büyürken akabinde yüzde 7.3’lük bir küçülme
yafland›. Daha da vahimi tar›msal alan›n gün be gün
çözülmesinin h›zlanmas› ve bu çözülmeyle birlikte
kentlere iflsizler ordusunun eklenmesidir, istihdam-
s›zl›¤›n daha da artmas›d›r. Görece geniflleme döne-
minde söylendi¤inin aksine istihdam yarat›lamam›fl,
bugün iflsizli¤in büyük bir h›zla yay›lmas›yla istihdam
sorunu en büyük sorun olarak duruyor. Daha geçti-
¤imiz günlerde Türkiye ‹statistik Kurumu (TÜ‹K) kriz-
le birlikte 645 bin iflçinin iflten ç›kar›ld›¤›n› aç›klad›.
Sendikalar›n yapt›¤› araflt›rmada ise bu say›n›n 900
bini aflt›¤› kaydediliyor. Krizle birlikte emekçi kesim-
lere yönelik hak gasplar› yo¤unlaflt›/yo¤unlaflacak.
Geçti¤imiz günlerde devletin IMF ile sa¤lad›¤› anlafl-
ma krizin inkar edilemedi¤ini de gösteriyor. S›k›flan
hakim s›n›flar efendilerine aman dilemek zorunda
kald›. Anlaflmaya göre ise vergilerin artt›r›lmas›, ka-
mu harcamalar›n›n azalt›lmas›, emekli maafllar›ndan
yüzde 8 oran›nda gelir vergisi al›nmas›, faiz d›fl› fazla-

n›n daha yüksek oranda ayr›lmas› vaat ediliyor. 25
milyar dolar yard›m karfl›l›¤›nda imzalanan bu anlafl-
man›n, emperyalistlerin istekleri do¤rultusunda ha-
z›rlanm›fl ekonomi politikalar› reçetesinin uygulan-
mas›n› dayataca¤› aflikâr.

Emperyalist sald›r›lara karfl› mücadeleyi yükselt-
meliyiz
Krizi yaratanlar, krizi f›rsata çevirerek çarklar›n› dön-
dürmenin peflindeler. Kriz edebiyat› üzerinden
emekçilere yönelik her türlü sald›r› yo¤unlafl›yor. ‹p-
leri eline alan sömürü sistemi karfl›s›nda ne yaz›k ki
güçlü bir karfl› koyufl söz konusu de¤il. Devrimci-ko-
münist hareketin zay›fl›¤› bu sald›r›lara rahatl›k sa¤l›-
yor. Emek cephesinin maruz kald›¤› kriz sald›r›s› ne
yaz›k ki kendi gündemlerinden oldukça uzakt›r. Di-
¤er yandan ülkede emperyalistler eliyle yarat›lan si-
yasi tablo bu gündemi siliklefltirmektedir. Bunun en
somut örne¤i 15 fiubat ‹stanbul mitinginde görül-
müfltür.

S›radanlaflm›fl, içi boflalt›lm›fl ve “Krizin faturas›n›
ödemeyece¤iz” temennisiyle s›n›rl› mitingler; de¤er-
lendirmeye tabi tutulmal›d›r. 15 fiubat mitinginin “1
May›s’ta görüflürüz” dile¤iyle sonland›r›lmas› son de-
rece düflündürücü olup, asl›nda gerçekli¤in telaffuzu-
dur. Dünyay› özelde de ülkemizi kas›p kavuran kriz,
esas›nda emperyalist sald›r› karfl›s›nda genifl emekçi
kesimleri bir araya getirecek, demokratik haklar mü-
cadelesini ön plana ç›karacak bir ortak güç, alterna-
tif bir program söz konusu de¤ildir. Onca demokra-
tik-devrimci güç mevcudiyetinde bir araya gelifl, or-
tak ç›karlar etraf›nda mücadele hatt› oluflturma yok.
Bu güçler içerisinde krizin ciddi anlamda önemsendi-
¤i, yeterince tart›fl›ld›¤›, neden ve nereye sorular›n›n
soruldu¤u ve bu do¤rultuda bir mücadele stratejisi
gelifltirildi¤i söylenemez. Devrimcilerin komünistlerin
bu süreçte oldukça at›l, etkisiz oldu¤u hiçbir flekilde
reddedilemez. ‹çi boflalm›fl sistemle hatta krizle bar›-
fl›k yaflamay› neredeyse kabullenmifl sendikalar›n,
emek örgütlerinin mücadelesi ise krize karfl› koymak
ad› alt›nda asl›nda onunla bar›fl›k olmak ve krizin at-
lat›lmas›n› dilemek oluyor. Emekçi kesimlerin sald›r›-
lar karfl›s›ndaki tepkisi reformist, uzlaflmac› ve tortu-
laflm›fl sendikal anlay›fllar›n dizginleme hareketine
maruz kalmaktad›r. Sald›r›lar, y›k›mlar karfl›s›nda
emekçiler kendili¤inden fabrika iflgal ediyor, iflyerleri
önünde direnifle geçiyor ve bunun karfl›s›nda emek
örgütleri, demokratik kitle kurumlar›, devrimciler ve
komünistler bihaberse, herhangi bir fley yapam›yor-
sa, gezinti mitinglerle kendisini hofl seda ediyorsa, “1
May›s’ta görüflmek dile¤iyle” diyorsa, durum vahim
demektir. Bu anlay›fl terk edilmek zorundad›r.

Tüm bunlara ra¤men emperyalist kapitalist sistemin
kendini yenileme sald›r›lar› ezilen halklara niyetin-
den ba¤›ms›z, olanaklar sunuyor. Faflist bask›lar›n,
sald›r›lar›n, direnifllerin ve savafllar›n paralelinde sert
ve keskin bir s›n›f mücadelesi süreci bizi beklemek-
tedir. Bu bir ihtimal de¤il, gerçekli¤in çizdi¤i yoldur.
Süreç do¤ru-bilimsel temeller üzerinden okunmal›,
buna uygun mücadele strateji ve politikalar› gelifltir-
meli ve ona göre konum al›nmal›d›r. ‘Krizin faturas›-
n›n ödenmeyece¤inden’ daha fazla bir hedefle, sö-
mürü sistemini hedefleyerek, ezilen halklar›n kurtu-
lufl mücadelesi bayra¤› yükseltmeli, saatler yap›labi-
lecek her fleye göre ayarlanmal›d›r.

320-28 fiubat 2009güncel

Görülen o ki önümüzdeki bir kaç ay yo¤un olarak yerel seçim ça-
l›flma, tart›flma, yar›flma ve de¤erlendirmelerine sahne olacak. Ge-
nel veya yerel, seçim süreçlerinin genel anlamda bir yo¤unlaflma
süreci oldu¤undan kaynakl› bir anlamda sürecin öne ç›kan günde-
minin yerel seçimler olmas› do¤al görülse de kabul etmek gere-
kirki yerel seçimlere mahiyetinden fazla önem verilmektedir. An-
cak bunun belli bafll› nedenlerinin oldu¤unu da görmek gerekir.
K›saca bunlar› özetlemek gerekirse, sistem aç›s›ndan hükümet
partisi mevcut yerini daha fazla güçlendirmeye çal›flmakta, di¤er-
leri ise hem kendi aralar›nda hem de hükümet partisi olan AKP ile
bir yar›fla tutuflarak genel anlamda oy yüzdelerini yükseltmek
özel olarakta rant kap›s› olarak gördükleri belediyelerde daha faz-
la yeri kapmak için bütün güçlerini kullanmaktalar.

‘Demokrasi güçleri’ olarak tan›mlanan devrimci, demokratik ke-
simler ise asl›nda ola¤an faaliyetleri içerisinde de¤iflik nedenler-
den kaynakl› kitlelerle bir türlü hedefledikleri gibi bir iliflki kura-
mamalar›n› deyim yerindeyse bu süreçte telefi etmeye çal›flarak
birçok gündemi veya baflarmak istedikleri görevleri bu süreçin
içerisinde ele almaya kalk›flmaktad›rlar. Örne¤in, genifl kesimlere
ulaflmak, örgütlenmek, propaganda yapmak, güçlü olunan yerler-
de somut kazan›mlar elde etmek, elde olan mevzileri ise koruma-
ya çal›flmak. vb gibi. ‹flte k›saca özetledi¤imiz nedenler genel an-
lamda ‘seçim dönemleri kitlelerin siyasete ilgisinin artt›¤› dönem-
lerdir’ kabulüyle de birleflince hakim s›n›flar›n ve muhalif kesimle-
rin bu süreçteki yo¤unlaflmalar› objektif bir durum olarak öne ç›k-
maktad›r.

Söylemin s›n›rlar›n› afl(ama)mak
Yerel seçim süreci bittikten sonra muhtemelen her kesim kendi

cephesinden durumun bütünlüklü bir analizini yaparak birtak›m
sonuçlar ç›kartacakt›r. Ancak daha sürecin bafl›nda ve halen de
olumlu ve olumsuzluklar›yla öne ç›kan di¤er bir konu ise demok-
rasi güçlerinin birli¤i meselesidir. Bu konuyu istisnas›z demokrasi
güçlerinin tümü önemli bulduklar›n› söylemelerine karfl›n ne ya-
z›k ki söylem ve onlarca kurumun imza att›¤› yaz›l› metinlerin s›-
n›rlar›n› aflan pratiklefltirilmifl bir birliktelik sa¤lanabilmifl de¤ildir.
Büyük çaba ve tart›flmalar sonucu kapsay›c›l›¤› “bat› illeriyle” s›n›r-
l› da olsa 24 kurum taraf›ndan “Biz de Var›z Platformu” oluflturula-
rak yerel seçim sürecine ortak müdahale edilece¤inin karar› al›n-
m›fl olmas›na ve bu konuda bas›n toplant›s›yla yakalanan bu an-
lay›fl birli¤i kamuoyuna ilan edilmifl olmas›na karfl›n daha bu me-
tinin alt›na at›lan imzalar›n mürekkebi kurumadan birçok çevre
gurupsal tasarruflar içerisine girerek alal acele ‘benim aday›m’
dayatmas›yla bu platform içerisinde ve yerellerde olumsuz tart›fl-
malar›n taraf›-sebebi olarak platformun zay›flamas›na, aradan
geçen günler içerisinde ise imzac›lardan baz›lar›n›n çekilmesine
neden olunmufltur. Dolay›s›yla bu süreçte de merkezi olarak de-
mokrasi güçlerinin ortaklaflmas›, birli¤i dar grupçu kayg› ve da-
yatmalardan kaynakl› sa¤lanabilmifl de¤ildir. Hatta bu dar grup-
çu anlay›fl ve kendini dayatan pratikler “AKP tehlikesi” icad›yla
meflrulaflt›r›lmakta, ‘can›m; anlay›fl birli¤inin, program›n, ilkelerin,
demokrasinin, halk kitlelerinin zaman› de¤il’ denilerek, bu yanl›fl
anlay›fl ve kendini dayatan çevrelerin desteklenmesi sanki bir
görev veya hak misali önümüze ç›kart›larak ‘sizin do¤rular›n›z›n,
ilkelerinizin önemi yok’ denircesine icat edilen “AKP tehlikesine”
karfl› yanl›fl anlay›fl ve dar grup ç›karlar›n› her fleyin üstünde gö-
renleri “destekleyin” telkinleriyle bizden yanl›fl›n pefline tak›lma-
m›z beklenmektedir.

Yanl›fl ve do¤ru ayn›laflt›r›lmamal›d›r
Yeni demokrasi güçleri olarak demokratik-halkç› yerel yönetimler
anlay›fl›yla demokrasi güçlerinin birli¤i zemininde halk kitlelerinin

kat›l›mc›l›¤›n› öngören sürece iliflkin yaklafl›m›m›z paralelinde da-
ha ilk günlerde kendileriyle bu süreci tart›flt›¤›m›z ve yaklafl›m›m›-
z› do¤rulayarak olumlu bulan dostlar›m›z›n bugünkü tutumlar› an-
lafl›l›r de¤ildir. E¤er dün do¤ru bulunan anlay›fl›m›zda bir gerileme,
k›r›lma oldu¤u görülüyorsa bunun elefltirisi taraf›m›za yap›lmal›d›r.
Ancak dün do¤ru de¤erlendirilerek olumlanan ve bu yaklafl›m›n
program›n› kolektif bir flekilde birlikte haz›rlad›¤›m›z dostlar›m›z
bugün hangi kayg›larla do¤ru ve yanl›fl ayr›m› yapmadan, ayr›l›¤a
neden olan anlay›fl ve çizgileri görmeden kitlelerin kafalar›n›n ka-
r›flmas›na neden olan aç›klamalar yapmaktad›rlar anlafl›l›r de¤ildir.
Dersim kökenli dostlar›m›z›n niyetlerinin demokrasi güçlerinin
parçal› durumunu birlefltirmeye dönük oldu¤unu biliyoruz. Zira, ifl
adam› politikac›, araflt›rmac›-politikac› vb ünvanl› bir dizi imzac›n›n
yukar›da de¤indi¤imiz do¤ru ve yanl›fl ayr›m› yapmadan parçal›
durulmas›na neden olan yanl›fl anlay›fllar›n elefltirisini dahi yapa-
madan “sorumluluk” ad›na soyut bir ‘birleflin’ ça¤r›s› yapmalar› faz-
la bir anlam ifade etmemektedir. Dolay›s›yla bu dostlar›m›z genel
veya Dersim özgülünde demokrasi güçlerinin birli¤ini istiyorlarsa
biz de dahil birli¤in, ortak hareket etmenin önünde engel teflkil
eden anlay›fl ve çizgilerin sahiplerini elefltirmelidirler. Kitlelere do¤-
ru ve yanl›fl›n adreslerini dostça, teflhir ve karalama tutumuna düfl-
meden göstermeli ve do¤runun yan›nda tav›r almal›d›rlar. Ancak
bu flekilde verilen çaba somut bir olguya dönüflerek birlik zemini-
ni güçlendirir ve yanl›flta ›srar edenlerin zemini zay›flat›l›r.

Yeri gelmiflken flunu da söylemeden geçmeyelim: Hiç kimse ‘AKP
tehlikesi’ tesbitleri yaparak do¤ru anlay›fl ve çizgilerin üzerinde
bask›lanma yaratma kitleler içerisinde bu do¤ru çizgileri yanl›fl çiz-
gilerle ayn›laflt›rarak tart›flt›rma görevi üstlenmemelidir. Do¤ru tu-
tum, ‘ayd›n’ tavr›, demokratiklik ve tutarl›l›k do¤ru ile yanl›fl› bir
torbaya koyarak deyim yerindeyse köy meydan›nda b›rakman›n
karfl›l›¤› olamaz. Kimdir bu birleflmeyenler? Birlikteli¤in önündeki
engeller nelerdir? Bunlar kimin hangi politikalar›ndan kaynaklan›-

yor? Bütün bunlara esas kaynakl›k eden yanl›fl çizgi veya çizgiler,
bunlar›n sahipleri kimlerdir? Bunlar cevapland›r›lmadan bunlar›n
elefltirisi yap›lmadan yap›lan ça¤r›lar en iyimser de¤erlendirmeyle
iyi niyetli giriflim olarak de¤erlendirilebilinir. Ancak iyi niyet soru-
nu çözmez, çözmüyor. E¤er böyle de¤erlendirecek olursak o za-
man bugün ortaklaflman›n önünde engel olan bütün yanl›fl politi-
kalar›n sahiplerini ‘kötü niyetliler’ olarak de¤erlendirmemiz gere-
kirdi. Oysa ki biz biliyoruz ki mesele bir niyetler sorunu de¤il ta-
mamen yanl›fl çizgi ve bu çizginin neden oldu¤u çarp›k demokra-
si anlay›fl›n›n do¤al sonucudur. Bunlar yok say›larak birtak›m ‘teh-
like’lere dikkat çekip ‘birleflin’, ‘birleflsinler’ ça¤r›lar› yapman›n faz-
la bir kuvveti olmayacakt›r. Kald› ki öne ç›kart›lan “AKP tehlikesi”
bir “tehlike”nin ötesinde temsilcili¤ini yapt›¤› s›n›f itibariyle strate-
jik düflman konumundad›r.

Her süreç ve görev devrimci savafl›n h›zmetinde ele al›nmal›d›r
Yeni demokrasi güçleri stratejik düflmanlara karfl› hangi alan ve
parçada olursa olsun en genel anlam›yla halk kitlelerinin ç›karlar›-
n›, onlar›n devrimci, demokratik talep ve görüfllerinin ele al›nd›¤›
bir anlay›fl zemini üzerinden yükselmeyen ilkesiz birlik ve ittifak-
larla sonuç al›namayaca¤›n›n bilincindedirler. Dün oldu¤u gibi
“tehlike”leri savuflturman›n, düflman karfl›s›nda baflar›lar kazan-
man›n yolunun ilkeli birlik ve ittifaklardan geçti¤inin, dolay›s›yla
bu süreçte de eksikliklerine karfl›n yeni demokrasi güçlerinin esas
olarak böylesi bir çaba içerisinde oldu¤unun görülmesi gerekir.
Yeni demokrasi güçleri ister ittifaklar zemininde olsun ister olma-
s›n baflar› kazanman›n yolunun kitlelerle ve onlar›n temsilcileriyle
birlikte bu süreci devrimci savafl›n h›zmeti temelinde ele alacak-
t›r. Bunun bütün görev ve sorumluluklar›yla hareket ederek güç-
lendirece¤i yegane zemin bizzatihi devrimci savafl zemininin ken-
disi olacakt›r. Bu zeminin güçlenmesine h›zmet etmeyen ‘gelifl-
me’, ‘kazan›m’ veya ‘kazan›lacak yerel yönetim’ bizim aç›m›zdan
baflar› olarak kabul edilemez.

SINIF TAVRI

‹smail UÇAR

Do¤ru ve yanl›fl ayr›flt›r›larak sonç al›namaz

Yaflanan kriz, sömürü sisteminin tarihsel sanc›s›d›r

Uzun süredir yaflanan ve foyas› bugünlerde meydana ç›kan, di¤er yandan 7’den 70’e herkesin
a¤z›na dolanan kriz basit anlamda bir finansal bozulma ya da istatistiki bir düflüfl de¤ildir. Bilakis

yaflanmakta olan kriz emperyalist-kapitalist sistemin bütünlüklü bir açmaz›, buhran›d›r

4 20-28 fiubat 2009 güncel

Son zamanlarda Kürt ulusal hareketinden araflt›rmac›-ya-
zar ‹smail Beflikçi’ye yönelik yap›lan küçük düflürücü it-
hamlar ve tehditler, ayd›nlar›n tepkisini çekti. Kürt hareke-
tinin lideri Abdullah Öcalan’› elefltiren Beflikçi için yap›lan,
“Kürtlerin Ziya Göaklp’i”, "takke düfltü, kel göründü", “gide-
rek çizmeyi afl›yor” fleklinde küçük düflürücü itham ve teh-
ditler www.hpg-online.com sitesinde yay›mland›.
Tehdit ve küçük düflürücü ithamlar›n hedefine oturtulan
Beflikçi’ye destek veren ayd›nlar, ‘sosyalist kamuoyuna’
yönelik kaleme ald›klar› bildiride, “Entellektüelin misyonu
her koflulda do¤ruyu söylemektir” dedi. Bildiriyi Fikret Bafl-
kaya, Emrah Cilasun, ‹zzettin Önder, Rag›p Zarakolu, Erdo-
¤an Ayd›n, Sibel Özbudun, Temel Demirer gibi ayd›nlar im-

zalarken, HPG sitesinden bu sahiplenmeye cevap niteli¤in-
de yay›mlanan yaz›larda bu kez Fikret Baflkaya'n›n ismi
öne ç›kar›larak, ayn› tarz, bildiriyi imzalayan tüm kiflilere
karfl› sürdürüldü. Söz konusu yaz›lardan baz› sözler: "Anti
Apo kampanyas› bütün t›rfl›kç›lar› kas›p kavurmakta",
"yapt›¤›m›z erzak depolar›n› bulan ay›lar gibi de bu konu-
ya doyumsuz bir flekilde yaklaflmaktalar", "Say›n Baflkaya
ve dostlar›: Y›llard›r kanayan bir yara olan bu sorunun çö-
zümü için konuflmaktan baflka ne yapt›n›z? Konufltuklar›-
n›z da bu halk›n özgürlü¤üne ne kadar hizmet etti?"
Ayd›nlardan ‹smail Beflikçi’ye destek
HPG’nin sitesinde Adil Kurtay ve Kas›m Engin imzas›yla ya-
z›lan yaz›lar› elefltiren ayd›nlar›n bildirisinde, söz konusu si-

te yazarlar› taraf›ndan ‹smail Beflikçi’ye a¤›r hakaretler ya-
p›ld›¤›, utanç verici, afla¤›lay›c› ifadeler kullan›ld›¤›, bundan
da öte, “ancak hoca’n›n yaklafl›mlar› giderek çizmeyi afl›-
yor” fleklinde tehditler yer ald›¤› ifade ediliyor.
Beflikçi’ye destek veren aç›klamada flu ifadelere yer veril-
di: “Beflikçi’nin Kürt sorununa ilgilisi PKK ile bafllam›fl da de-
¤ildir. Onun Kürt sorununa ilgisi, entellektüel dürüstlü¤ün
ve bilim namusunun, adalet, eflitlik ve özgürlük bilincinin
bir gere¤i ve tezahürüdür. Zira entellektüel genel kabul
görmüfl ‘do¤rular›’ sorguluyorsa, yalan› ve ikiyüzlülü¤ü tefl-
hir ediyorsa, konuflmayan/konuflamayan ad›na konuflabili-
yorsa, söylenmeyeni/söylenemeyeni söyleyebiliyorsa, vel-
has›l herkesin sustu¤u yerde ve zamanda konuflabiliyorsa
entellektüeldir. Bu yüzden Julien Benda: ‘Entellektüelin
misyonu, dünyan›n efendisi haline gelmifl haks›z ve yanl›fl
karfl›s›nda cümle âlem diz çökerken bile, ayakta kal›p, ona
insanl›k bilinciyle karfl› ç›kmakt›r’ derken, ‹smail Beflikçi ve
onun gibileri kastediyor”.
Bildiride Beflikçi’ye yönelik yap›lan tehditler hakk›nda ise
flunlar ifade edildi: “fiimdilerde Kürt halk› ad›na Beflikçi’yi
tehdit edenlerin de karfl› elefltiri yapacak güçleri yok ki,
onu tehdit etme yoluna gidiyorlar... Unutulmas›n ki, eleflti-
riye tahammülsüzlü¤ün bafllad›¤› yerde, özgürlük, eflitlik,
demokrasi gibi kavramlar›n art›k bir k›ymet-i harbiyesi ve
inand›r›c›l›¤› kalmam›flt›r...”
‘PKK elefltiri kurumunu yaflama geçirmeli’
‹smail Beflikçi'nin kendisine yönelik elefltirilere cevab›:
Öcalan çok konuflan bir liderdir. Kan›mca bu kadar çok ko-
nuflmas› gerekli de¤ildir. Bunu, “Öcalan susturulsun” fleklin-
de yorumlamak yanl›flt›r. PKK lideri bunu kendili¤inden id-
rak etmelidir. Çünkü Abdullah Öcalan, herhangi bir ceza-
evindeki 300 kifliden biri de¤ildir. Veya herhangi bir ko¤ufl-
taki 30 kifliden, 40 kifliden biri de¤ildir. Tek bafl›na bir ceza-
evinde tutulmaktad›r ve devletin çok yo¤un, çok s›k› dene-
timi alt›ndad›r. Böylesine a¤›r bir denetim alt›nda ne konu-
flabilirsiniz? Ancak devletin istedi¤i gibi, devletin istedi¤i fle-
kilde konuflabilirsiniz. Baflka bir olas›l›k var m›?
Öte yandan Öcalan, kendi tutumuna ve düflüncesine yap›-
lan elefltirileri hazmetmek durumundad›r. Örne¤in, Öcalan
flunu söyleyebilmelidir: Beflikçi’nin düflüncelerine kat›lm›-
yorum. Ama Beflikçi özgürce konuflabilmelidir, yazabilme-
lidir… Bu kadar› elbette yeterli de¤ildir. Böyle dedikten son-
ra, karfl› oldu¤unu söyledi¤i düflünceleri, o düflüncelerden,
yaz›lardan al›nt›lar yaparak elefltirebilmelidir. Elefltiriler
üzerine sadece tepki göstermek anlaml›, do¤ru bir tutum
de¤ildir.
Öcalan, konuflmalar›nda, demokrasi kavram›n› çok kullan-
maktad›r. Özgür elefltiri kurumlaflmadan demokrasi kurula-
maz. Öcalan, PKK’lilerin kendisini elefltirememesinden de
kuflku duymal›d›r. PKK’liler, Öcalan’› elefltiremiyor ama, flu
veya bu flekilde PKK’den ayr›lan baz› kifliler, çok sert kav-
ramlarla Öcalan’› elefltirmeye, suçlamaya bafll›yorlar. Bu da
sa¤l›kl› bir tutum de¤ildir. O halde, PKK içinde elefltiri kuru-
munu yaflama geçirmek kaç›n›lmaz olmal›d›r.
Kürt ulusal hareketi Beflikçi'yi neden elefltiriyor

‹smail Beflikçi’nin milliyetçi olmakla itham edilip, “Kürtler’in
Ziya Gökalp’i” fleklinde nitelendirilmek istenmesine, afla¤›-
da nispeten genifl yer verdi¤imiz fikirleri dayanak gösteril-
mektedir. Ziya Gökalp, Türk devletinin inflas› sürecinde ön-
ce ‹ttihat ve Terakki hareketinin, daha sonra da Kema-
lizm’in, kurulacak olan Türk devleti için sar›ld›klar› Türk-‹s-
lam sentezinin teorisyeniydi. Mustafa Kemal’in Amed mil-
letvekili olarak seçti¤i Ziya Gökalp için sarfetti¤i flu sözler
anlaml›d›r: “Benim, etimin ve kemi¤imin babas› Ali R›za
Efendi, duygular›m›n babas› Nam›k Kemal, düflüncelerimin
babas› Ziya Gökalp’t›r”.

Sözü burada Beflikçi’ye devrediyoruz:
‘Öcalan asl›nda devleti elefltirmiyor’
Abdullah Öcalan, 17 Eylül 2008 tarihli avukat görüflmesin-
de, “Ben özgür bireyim, devlet kurumuna karfl›y›m, çünkü
devlet bir bask› arac›d›r” diyor. “Benim devlet kurmakla
iflim yok” diyor.
Teorik olarak devletin egemen s›n›f›n bask› arac› olmas›y-
la, devletin, her gün, her an somut olarak yaflanan bask›s›
aras›nda fark vard›r. Bu konunun irdelenmesi gerekir.
Teorik olarak, devlet bask› arac›d›r diyerek devlet kuru-
muna karfl› ç›kmak baflka fleydir, somut olarak, insanlara,
kitlelere her an bask› yapan, bask›y› t›rmand›ran, insanla-
r›, kitleleri korkutmaya, y›ld›rmaya çal›flan devlete, içinde
yaflad›¤›m›z devlete, bu devletin bask›lar›na karfl› olmak
baflkad›r.
Abdullah Öcalan ise, devlet kurumuna karfl› oldu¤unu s›k
s›k dile getiriyor ama, somut devlete, Kürtlere her gün, her
an bask› yapan devlete karfl› oldu¤una dair bir sözü yok. 24
Ekim 2008 tarihli görüflme notlar›nda, Öcalan, “Ben savun-
malar›mda Cumhuriyet ve Türkiye aleyhinde bir fley söyle-
medim” diyor. Asl›nda sistematik bask›lardan dolay› devle-
ti elefltirmesi gerekmez mi?
‘Kürt milliyetçili¤i ile Türk milliyetçili¤i
ayn›laflt›r›lamaz’
Abdullah Öcalan, 24 Ekim 2008 tarihli avukat görüflmesin-
de, milliyetçili¤e karfl› oldu¤unu da vurguluyor. “Ben her
türlü milliyetçili¤e karfl›y›m. Türk, Kürt, Arap, Fars, Alman
milliyetçili¤i fark etmez. Hepsine karfl›y›m, her türlü milli-
yetçili¤i lanetliyorum” diyor.
Kürtlerin, Türk, Arap, Fars, Alman milliyetçili¤i ile Kürt milli-
yetçili¤ini ayn› kefeye koymalar› bana çok flafl›rt›c› gelmek-
tedir. Kürtler için Türk milliyetçili¤i, elbette olumsuzdur.
Çünkü, diliyle, kültürüyle Kürtleri tarihten silmek istiyor,
Kürtlerin kökünü kaz›mak istiyor. Kütler için Arap milliyet-
çili¤i elbette kötüdür. Çünkü, soyk›r›ma varan operasyon-
larla Kürtleri yok etmek istiyor. Kürtlerin bu sald›rgan mil-
liyetçiliklere, ›rkç›l›klara karfl› kendini korumas›, diline, kül-
türüne sahip ç›kmas› neden kötü olsun? Hatta, bu sald›rgan
milliyetçiliklere, ›rkç›l›klara karfl› direnme, kendi köküne
yönelme gerekli de¤il midir? Kürt milliyetçili¤i bundan bafl-
ka nedir? Kürt milliyetçili¤i ile, Kürt yurtseverli¤i kan›mca
ayn› fleydir.

unceli Dernekleri Federasyonu
(TUDEF) ile ilgili bir yan›lg›n›n ha-
reket noktas› kabul edilerek
gelifltirilen elefltiriler, asl›nda
maksad›n› da afl›p, genel bir
çerçeve çizmektedir. Öyle ki,

TUDEF komünist bir hareketmifl gibi elefltiriliyor,
bunun da ötesinde, TUDEF, Kaypakkaya gelene-
¤inden gelen bizim gibi s›n›f hareketleriyle iliflki-
lendirilerek, asl›nda elefltirilerin hedefine bu
dostlar›m›z›n ›srarla ‘Türk solu’ diye itham ettik-
leri bizler oturtuluyoruz. ‹brahim Kaypakkaya’n›n
-onu Türkiye/Kuzey Kürdistan komünist hareke-
ti için bir ç›¤›r kabul ediyoruz- fikirleri canl›l›¤›n›
korumaktad›r, Kürt ulusal hareketi için yapt›¤›
tahlil ve çözüm önerileri de öyle. Onun, yani bi-
zim bu soruna yaklafl›m›m›z, burjuva çözümün-
den yana de¤il, proleter çözümde ›srard›r. Bu ise,
‘etnik kimli¤e suçmufl gibi yaklaflmak’ de¤ildir.

Esra Çiftçi’ye yan›t
Daha önce Munzur Kültür ve Do¤a Festivali'ne
iliflkin yazd›¤› bir yaz› nedeniyle kendisine yöne-
lik elefltirimizi yay›nlad›¤›m›z Günlük gazetesi ya-
zar› Esra Çiftçi, elefltiri konusu yapt›¤›m›z anlay›-
fl›n› daha da derinlefltirerek sürdürüyor. Munzur
Festivali'nin gidiflat› hakk›ndaki kayg›lar›n› akta-
r›rken, Dersim Belediyesi ve TUDEF'in birlikte or-
ganize etti¤i festival için, "marjinal çevrelerin de-
flarj olmak için at koflturdu¤u sahipsiz sahaya
benziyor" diyen Çiftçi, bu elefltiriyi belediye d›-
fl›ndaki tüm kurumlara (TUDEF ve DHF gibi) yö-
neltiyordu. "Kapsay›c›l›k ad›na" bu kurumlarla
birlikte hareket etmeyi yanl›fl buluyordu Esra
Çiftçi. Oysa, elefltirdi¤i DTP'li belediye, bu kurum-
larla hareket ederken zaten çok gönüllü davran-
m›yor ve sürekli sorun ç›kart›yordu. Çiftçi'nin as-
l›nda tam olarak istedi¤i, Munzur Festivali'nin di-
¤er Kürt illerinde yap›lanlar gibi, "Kürt kimli¤ine
uygun" yap›lmas›. Elefltirdi¤i "marjinal" kurum-
lar›n, festivali bu içerikten uzaklaflt›rd›¤› fikrinde
say›n Çiftçi.

Esra Çiftçi bu kez f›rsat› bir yan›lg›dan elde ediyor
ve ayn› anlay›fl›yla elefltirmeyi sürdürüyor. TRT
6'dan Zazaca yay›n için talepte bulundu¤u yan›l-
g›s›na kap›larak, gazetecilik sorumlulu¤u gere¤i
teyit etme gere¤i bile duymadan elefltiriye girifli-
yor ve TUDEF için, "ka¤›t üstünde ad› büyük,
kendi küçük olan federasyonlar kurarak Dersim-
Kürt halk› ad›na talepte bulunamazs›n›z" diyor.
TUDEF'i, kendisini Ankara'n›n kollar›na b›rakmak-
la elefltiren Çiftçi, TUDEF'in amac›n› da aç›kl›yor:
"Dersimlilerin Kürt olmad›¤›n› kan›tlamaya çal›fl-
mak"(!). Böyle iddial› elefltiriler yapmak için faz-
las›yla aceleci davran›yor say›n Çiftçi.

Ayn› zamanda Demokratik Özgür Kad›n Hareke-
ti'nin de bir üyesi olan Çiftçi'nin TUDEF gibi cinsi-
yet kimli¤i tafl›mayan bir kuruma hitaben kul-
land›¤›, erkek egemen bir bak›fl aç›s›n› yans›tan
flu cümlesi ise hayli düflündürücü: "fiaka de¤il
‘BEYLER’... Savafl›n devam etti¤i, ac›n›n, göz yafl›-
n›n yafland›¤› bir yerde siz Dersimliler ad›na böy-
le bir talepte bulunamazs›n›z". Savafl›n devam
etti¤ini söyleyerek, nelerin yap›l›p yap›lamaya-
ca¤›n› belirleyen Esra Çiftçi, acaba Kürt ulusal ha-
reketinin kurumlar›n›n devlete ad›m att›rmak
için yürüttü¤ü 'anadilde e¤itim istiyoruz' kam-
panyas› hakk›nda ne düflünmektedir? Bunu iste-
mek olumlu, fakat devlet ad›m at›p da bunu AKP
eliyle gerçeklefltirince bu kez de olumsuz deyip
geçilecek mi? Bunu söylerken, tabii ki devletin
demokrasi güçlerine yönelik sald›r›lar›n› görmez-
den gelemeyiz. Ancak dernekleri de siyasal ha-
reketlermifl gibi bir çerçeveye hapsedip, köfleye
s›k›flt›rman›n do¤ru olmad›¤›n› düflünüyoruz.
Böyle düflünmüyorsan›z, baflkas›n› elefltirmeden
önce kendi kurumlar›n›z›n devletten istedi¤i
anadilde e¤itim talebi üzerinden bir sorgulama-
ya gitmeniz gerekmektedir.

TUDEF’i Dersimliler ad›na talepte bulunmaktan
al› koyan Çiftçi’nin, burada ortaya ç›kan anlay›fl›
ise, her cümlenin bafl›na getirmekten imtina et-
medikleri ‘demokrasi’nin çap›n› da gösteriyor.

Ergin Do¤ru’ya yan›t
TUDEF'i elefltiren ve elefltirisini daha da boyutlan-
d›ran Demokratik Özgür Alevi Hareketi temsilcisi
Ergin Do¤ru da, Günlük gazetesinden flöyle yaz›-
yor: “Devlet ve birtak›m siyasal çevreler bu ko-
nuda özel bir çaba içerisinde. Bu anlamda devle-
ti anlamak kolay ama kendini Dersim'e dayand›-
rarak siyaset yapmak isteyenlerin Kürt düflman-
l›¤›n› anlamak mümkün de¤il."

Yapt›¤› elefltiride, "‹brahim Kaypakkaya'n›n seç-
me yaz›lar›nda yapt›¤› Kemalizm elefltirileri ve
Kürt sorunu tespitleri o dönemde ciddi bir ses
getirmifltir" gibi bir ifadeyi neden seçti¤ine tam
olarak anlam veremesek de, TUDEF'i elefltirirken
böylesine bir siyasi simgenin kullan›lm›fl olmas›
do¤ru de¤il. Takdir edersiniz ki TUDEF komünist
bir hareket de¤il. Bu siyasi simgeyi kulland›ktan
sonra, cümle aralar›nda devam eden flu ifadeler
ise asl›nda ne söylenmek istendi¤ini ele vermi-
yor de¤il: "Y›llard›r komprador Kemalist devletin
halklara hiçbir fley veremeyece¤ini savunan ve
Kürt hareketini 'iflbirlikçilik ve teslimiyetle' suçla-
yanlardan gelmesi daha tuhaf". Özenle seçilen
"komprador" kavram›n› ‹brahim Kaypakkaya
gelene¤inden gelen bizler kullanmaktay›z, bu
anlamda elefltiri TUDEF üzerinden bize de¤diril-
mektedir. Say›n Ergin Do¤ru'nun da bir yan›lg›n›n
esiri olarak böylesi elefltiriler içerisine girmesini
üzüntü ile karfl›larken, söylemeden geçemeyiz,
Kemalizm ile ilgili kendi resmi görüfllerindeki de-
¤iflikli¤in tafl›d›¤› anlam› öncelikle düflünmelidir
elefltirinin sahibi. Zira bizimkinde bir de¤ifliklik ol-
mam›flt›r. "Bu arkadafllara sormak gerekiyor, bu-
güne kadar hiçbir fley beklenmez dedi¤iniz dev-
let demokratikleflti, ilericileflti de bizim mi habe-
rimiz olmad›?" diyen Do¤ru, acaba bu devletin
yap›s›n› oluflturan Kemalizm'deki "ilerici" yönü
durduk yere 'tespit' edenlerin kendileri oldu¤unu
unutuyor mu?

AYDINLARDAN BEfi‹KÇ‹’YE DESTEK
‘Entellektüel, herkes sustu¤unda konuflabiliyorsa entellektüeldir’

Elefltiriler çarp›k demokrasi bilincinin ürünü
Son günlerde Günlük gazetesinde ve Kürt ulusal ha-
reketinin çizgisindeki haber ajanslar›nda, Tunceli Der-
nekleri Federasyonu (TUDEF)'na yönelik yap›lan yak›-
fl›ks›z elefltirilere, TUDEF'ten cevap verildi. TUDEF'in,
hükümetin TRT 6 oyununa alet oldu¤u iddias›yla
Kürt ulusal hareketinin kurumlar› taraf›ndan yap›lan
elefltirilerde, 'siyasal korucu', 'sahtekar', 'hain', 'pro-
vokatör', 'hadlerini aflm›fllar' fleklinde küçük düflürü-
cü ifadeler kullan›lm›flt›.

'Yorumlar üzücü, polemik yapmak istemiyoruz'
TUDEF, bir süredir Kürt ulusal hareketinin kurumlar›n-
dan Dersim'i Yeniden ‹nfla Cemiyeti temsilcisi Haydar
Ifl›k, Özgür Demokratik Alevi Haraketi temsilcisi Ergin
Do¤ru ve yine Günlük gazetesi yazar› Esra Çiftçi taraf›n-
dan sürdürülen 'elefltirilere' verdi¤i cevapta, kesinlikle
hükümetten Zazaca yay›n yapmas› talebinde bulun-
mad›¤›n› ve TRT 6'y› övmedi¤ini kaydederek, "Son
günlerde çeflitli bas›n kurulufllar›nda ve internet orta-
m›nda federayonumuza yönelik çeflitli spekülatif ha-
berler ve makaleler yer almaktad›r. Bu bas›n kurulufl-
lar›n›n ve internet sayfalar›n›n konunun muhatab› olan
Tunceli Dernekleri Federasyonu (TUDEF) ile hiçbir te-
mas kurmadan, bir sald›r› furyas› bafllatm›fl olmalar›n›
üzüntüyle karfl›lad›¤›m›z› belirtmek istiyoruz" dedi.

Polemik içerisine girmek istemedi¤ini ifade eden TU-
DEF, "Bir fleyin alt›n› net bir flekilde çizmek istiyoruz.
Avrupa Dersim Dernekleri Federasyonu (FDG)'nun
içinde bulundu¤u giriflimin (Zazaca dilinde televizyon
kanal› talebi) TUDEF'le uzaktan yak›ndan bir ilgisi
yoktur. FDG Ocak ay›nda yapt›¤› kongrede bu konu-
yu gündeme getirmifltir ve kongre karar› ç›karm›flt›r.
TUDEF’ten de imzac› olmas› talep edilmifltir. FDG kon-
gresine TUDEF Baflkan› da kat›lm›flt›r ve kongrede
yapt›¤› konuflmada böyle bir projede kesinlikle yer
almayaca¤›m›z› aç›k bir dille ifade etmifltir. Gerekli
görülürse kongre tutanaklar› incelenebilir. Tunceli
Dernekleri Federasyonu (TUDEF)'nun bu giriflimde is-
minin geçmesi Avrupa FDG’nin sorumsuzca davran-

mas›ndan kaynaklanmaktad›r. Kendi iç çal›flmalar›n-
da haz›rlad›klar› bir metne federasyonumuzun da
imzas›n› kullanarak internet üzerinden gezdirmifller-
dir. Aç›ktan ilan ediyoruz. Tunceli Dernekleri Federas-
yonu’nun söz konusu çal›flmayla bir ilgisi bulunma-
maktad›r" diyerek, TUDEF'i elefltirenlerin yapt›klar›
elefltiriyi düzeltmeleri gerekti¤ini kaydetti.

TUDEF, Dersim kimli¤ini iyi özümsemifl
bir kurumdur
Dersim'i Yeniden ‹nfla Cemiyeti'nin yönetim kurulu
üyesi Haydar Ifl›k taraf›ndan yap›lan elefltirilerde TU-
DEF'in ismi kastedilerek yap›lan, "hiç hakk› olmad›¤›
halde Dersim ad›n› kullanan Dersim Dernekleri Fede-
rasyonu (FDG) ve devletin Tunceli ad›n› kullanan Tun-
celi Dernekleri Federasyonu (TUDEF)" elefltirisi(!), TU-
DEF'in aç›klamas›nda flöyle yan›t buldu: "Haydar Ifl›k,
makalesinde TUDEF’e Tunceli ismini bir kenara atma-
s›n› öneriyor. Sevgili Haydar Ifl›k, için rahat olsun, TU-
DEF bu ismi flimdilik temsilen kullan›yor. TUDEF, Der-
sim kimli¤ini iyi özümsemifl bir kurulufltur. TUDEF’e
ba¤l› dernekler kongrelerinde isim olarak Dersim is-
mini kullanmaya bafllad›lar bile. Bu hukuksal süreç
tamamland›¤›nda TUDEF de resmen Dersim ismini
kullanacakt›r."

TRT 6 psikolojik savafl›n özel arac›
TUDEF, TRT 6'ya iliflkin yaklafl›m›n› ise, daha önce
yapt›¤› bir bas›n aç›klamas›nda yer verdi¤i flu ifade-
ler ile tekrarlad›: "TRT 6 bir oyundur, daha anlafl›l›r
bir deyimle Kürt ulusuna karfl› yürütülen özel sava-
fl›n çok daha özel bir arac›d›r. Kürtçe ile cilalanm›fl,
Kürt kültürü ile s›vanm›fl, kendini yitiren, kendi özle-
rine ters düflen, kendilerini inkâr eden ve kendilerini
dolar karfl›l›¤›nda pazara süren birkaç Kürdün kulla-
naca¤› bir araçt›r. Bu araç Kürtlere, Kürt kültürüne,
Kürt sanat›na ve Kürt diline karfl› kullan›lacak özel sa-
vafl›n bir Truva at› rolünü de oynayacakt›r. Bu kana-
l›n özel ve psikolojik savafl›n çok özel bir arac› oldu-
¤unun bilinmesi gerekmektedi”r.

TUDEF'ten elefltirilere yan›t

T

520-28 fiubat 2009güncel

Ergenekon davas› ‘durgun’ sulara do¤ru
dümen k›rarken, gözalt›na al›nan
'emekli muvazzaf' orgeneraller tek tek
serbest b›rak›ld›.

Emperyalizmin, dünya ölçe¤indeki yeni
düzenleme harekat› do¤rultusunda ül-
kemizde estirdi¤i Ergenekon rüzgar›,
kontrollü bir flekilde dinmeye terk edil-
mifl görünüyor. Di¤er yandan bu ope-
rasyon dahilinde ortaya ç›kar›lan baz›
katliamlar, darbe giriflimleri ve bunlara
ileride dahil olabilecek olaylar, ülkeyi
yeni sürece göre biçimlendirme plan›
çerçevesinde tutularak, devleti güçlen-
dirmenin bir arac› olarak kullan›lmak
üzere tarihin tozlu raflar›ndan indiril-
mektedir, indirilecektir.

Devlet, Ergenekondaki isimleri ser-
best b›rak›yor
Ergenekon operasyonunun geniflleme-
si ile birlikte ‘Ergenekon Terör Örgü-
tü’nün üst düzey isimleri olmakla suç-
lanan Hurflit Tolon, fiener Eruygur gibi
isimler devlet taraf›ndan birer birer sa-
l›veriliyor.

Orgeneral fiener Eruygur merdivenden
düflerek yaralanmas›n›n ard›ndan GATA
raporuyla tahliye edilirken, Orgeneral
Hurflit Tolon da 6 fiubat tarihinde ‹stan-
bul 12. A¤›r Ceza Mahkemesi’nin, 29
sayfal›k Ergenekon yap›lanmas›n› içe-
ren kitap fotokopisinin daha önce çe-

flitli bas›n kurulufllar›nda haber yap›ld›-
¤›n›, kamuca bilinen bu belgenin flüp-
heliyi suç örgütü üyesi yapacak nitelik-
te olmad›¤›n›, telefon görüflmelerinin
de örgütle ba¤›n› gösterecek unsur
içermedi¤ini, ayr›ca örgütün gerçeklefl-
tirdi¤i iddia edilen eylemlerle flüpheli-
nin bir ba¤›n›n kurulamad›¤›n› belirtte-
rek, Hurflit Tolon’un tahliye edilmesine
karar verdi.

Bu ani geliflme ile ilgili aç›klama yapan
Ergenekon davas› müdahil avukatlar›n-
dan Özkan Yücel "Bu itirazlar sürekli
reddedilmiflti. Son baflvuruda dosyada
bir de¤ifliklik olmad›¤› halde bu baflvuru
kabul edildi. Acaba d›flar›dan bir müda-
hale mi var? Bu tahliyelerin baflbakan ile
Genelkurmay Baflkan›'n›n yapm›fl oldu-
¤u görüflmeden sonra yo¤unlaflm›fl ol-
mas› bu konudaki soru iflaretlerimizi ar-
t›r›yor." demesi bir bak›ma do¤ru.

Tolon’la berbaber Ergenekon davas›n›n
53. duruflmas›nda, tutuklu san›klardan
Sami Hofltan, Serhan Bolluk ve Abdül-
mutallip Tonçer’in tahliyesine de karar
verildi. Duruflmada Hofltan’›n davay› iz-
lemeye gelen k›z›na “Bak k›z›m göre-
ceksin, k›sa sürede 20-25 kifli serbest
b›rak›lacak” demesi, durumun k›sa öze-
ti gibi.

S›radaki yolcu fiahin
Serbest b›rak›lmas› düflünülen di¤er ki-

fli ise ‹brahim fiahin. fiahin, Genelkur-
may bünyesinde ‘iç temizlik’ için kuru-
lan katliam timini aç›klamas›n›n ard›n-
dan, askerden gelen sert tepkilerden
sonra bir anda söylediklerini geri çekti
ve flimdi ise, tahliye olmas›n› sa¤laya-
cak ‘haf›za kayb›’ için heyet önüne ç›-
kacak. Bilindi¤i üzere susurluk davas›n-
da 6 y›l hapis cezas›na çarpt›r›lan fiahin,
geçirdi¤i trafik kazas› sonras› bilincini
yitirdi¤i gerekçesiyle affedilmiflti. Aftan
önce Kartal E¤itim ve Araflt›rma Hasta-
nesi'nden fiahin'e, 'travmaya ba¤l› ya-
k›n ve uzak haf›za kayb› ve çok ileri de-
recede iflitme kayb›' teflhisi konmufltu.
6 doktorun imzas›yla "Hastan›n hasta-
l›klar› kal›c›d›r. Düzelme göstermez"
görüflü de yer alm›flt›. fiahin kendisini
kurtaran "Haf›zas›n› kaybetmifltir. Dü-
zelme görülemez" raporunu yenilet-
mek amac›yla baflvurusunu yenilemek
için giriflimlerde bulunmaya bafllad›.
Ayn› flekilde bu kervana Levent Er-
söz’de kat›lcak gibi gözüküyor. Ergene-
kon soruflturmas› kapsam›nda tutukla-
nan ve rahats›zl›¤› nedeniyle Haydarpa-
fla GATA'da tedavi alt›na al›nan emekli
Tu¤general Ersöz'ün avukat› Ali R›za
Dizdar, müvekkilinin yar›m kalan ifade-
sinin tamamlanmas› istemiyle savc›l›¤a
dilekçe verdi. Dizdar, soruflturmay› yü-
rüten cumhuriyet savc›lar›na sundu¤u
dilekçede, ''Müvekkilim ciddi bir flekilde
tedavi, takip ve cerrahi müdahale edil-
mesi kayd›yla hastanededir. Müvekkili-

min ifadesi tamamlanmam›fl olup ney-
le suçland›¤›m›z› bilemiyoruz. Hastal›k-
lar› nedeniyle ifade veremez duruma
gelmeden doktor kontrolünde ifadesi-
nin CMK'n›n 169. maddesine göre al›n-
mas›n› istiyorum'' ifadelerini kullana-
rak, tahliye recetesi istedi.

Ergenekon son perdeye do¤ru
Ülkeyi biçimlendirme plan› içerisinde
ele al›nan ve de¤iflen dengeler içerisin-
de emekliye ayr›lanlar, emekliye ç›kar-
t›lanlar; Ergenekon operasyonu netice-
sinde sindirildikten sonra s›rayla ser-
best b›rak›l›yor. Elbette ki bu sürecin
tüm tortu ve suçlamalar›n›n üzerine y›-
k›laca¤› baz› asker-sivil kurbanlar ola-
cakt›r. Fakat görünen o ki, bu durum
temsili bir hal alacakt›r. Aç›lan kuyular,
san›k sandalyesine oturtulan katliam-
larda görev alm›fl muvazzaf subaylar ve
yine s›n›rlar dahilinde iliflkileri aç›¤a ç›-
kart›lan devletin gizli hücreleri ise dev-
letin “derinli¤inin” temizlendi¤i yan›lsa-
mas›na önemli ölçüde hizmet etmifl
görünüyor.

Ne var ki; Ergenekon operasyonu çer-
çevesinde devletin temizlendi¤i ve kat-
liamc› devlet genele¤inin son buldu¤u,
demokrasinin tesisine geçildi¤i yan›lsa-
mas›na kap›lanlar, yüreklerinde bir ha-
yal k›r›kl›¤› ile devlet gerçekli¤i ile bulu-
flacaklar.

Ergenekon dalgak›ran›n kuca¤›nda

fiahin: Yakalanmasayd›m
bir hafta sonra

operasyon bafll›yordu
Eski Özel Harekât Dairesi Baflkanvekili ‹brahim fiahin, Genelkur-
may’›n talimat›yla kurmaya haz›rland›¤›n› iddia etti¤i S-1 (Sefir)
adl› katliam timinin, “Türkiye’nin iç temizli¤inden ve Kuzey
Irak’tan” sorumlu oldu¤unu söyledi.
Biriminde 150-300 asker ve polis olaca¤›n› öne süren fiahin,
“Yakalanmasayd›m bir hafta sonra Ermenilerin lideri olan fla-
h›slara operasyon yap›lacakt›. Biz PKK’lilere Ermeni diyoruz” de-
di. fiahin’in, ‘temizlemeye’ haz›rland›¤› ‘unsurlar’ ise flöyle: ‘Özür
Diliyorum’ kampanyas›na imza koyan 300 kifli ve Demokratik
Toplum Partisi (DTP) içindeki 580 Ermeni, Süryani ve Yahudi...
‹lker Baflbu¤’un da bundan haberinin oldu¤unu aç›klayan fia-
hin, 12 Ocak’ta kendisi için Genelkurmay’da bir tören yap›laca-
¤›n› da söyledi.

‘‹ç temizlikten sorumluyuz’
fiahin, Ergenekon kapsam›nda savc›ya verdi¤i ifadelerine göre,
Genelkurmay’›n bilgisi dahilinde ‘katliam timi’ kuracakt›. fiahin,
Ergenekon kapsam›nda tutuklanan Tokat Refladiye Bölük Ko-
mutan› Taylan Özgür K›rm›z›’ya, 11 Aral›k’ta gönderdi¤i cep te-
lefonu mesaj›nda, “Bütün Türkiye’den sorumluyuz” demifl,
bundan bir ay önce de “Türkiye’nin iç temizli¤inden sorumlu-
yuz” demiflti. Savc› Öz, bu sözlerle neyi kastetti¤ini sorunca fia-
hin, “Türkiye’nin iç temizli¤i derken Kuzey Irak, iç ve ve d›fl ola-
rak söyledim” dedi.
‹brahim fiahin, ‘iç temizli¤e’ iliflkin bilgiler de verdi. Savc›l›k dos-
yas›na giren Kayseri Hava ‹ndirme Tugay›’nda memur olarak
çal›flan ve Ergenekon kapsam›nda tutuklanan Fatma Cengiz’e
24 Kas›m 2008’de çekti¤i cep telefonu mesaj›nda, “Ben Ermeni-
lere karfl› kurulan örgütün ilk baflkan›y›m” demiflti. Savc› Öz, bu
örgütü sordu. fiahin’in yan›t› flöyle: “PKK’l›lara karfl› ciddi bir
operasyon planl›yorduk. Yakalanmasayd›m bir hafta sonra Er-
menilerin lideri olan flah›slara operasyon yap›lacakt›. Biz PKK’l›-
lara Ermeni diyoruz.”

TSK’n›n üst düzeyi haberdard›
‘‹ç temizlik yapacak’ birimi TSK’n›n en üstünden gelen talimat-
la kurdu¤unu aç›klayan fiahin, Ergenekon kapsam›nda tutuk-
lanmadan önce ç›kar›ld›¤› savc›l›kta, Genelkurmay Baflkan› Or-
general ‹lker Baflbu¤’un bilgisi dahilinde ve Genelkurmay ‹leti-
flim Daire Baflkan› Tu¤general Metin Gürak’›n talimat›yla 150-
300 aras› asker ve polisten oluflacak S-1 adl› (katliam timi) olufl-
turmak üzere çal›flt›¤›n› belirtti.

‘Ekibi, üst düzey askerler istedi’
Metin Gürak’›n bir ay önce kendisini Genelkurmay’a ça¤›rd›¤›n›
iddia eden fiahin, flöyle dedi: “Terörle mücadelede yeni ekip
kuruldu¤unu, ekibin bafl›na benim geçirilebilece¤imi, konuyla
alakal› ekip haz›rlamam› istediler. Ben de Ankara’ya gittim. Es-
kiden tan›d›¤›m terörle mücadele etmifl insanlar›n listesini yap-
t›m, evimden ç›kan S-1 bafll›kl› listeyi ben yapt›m. 150-300 ki-
flilik liste yapt›m. Bu konunun Cumhurbaflkan› ve ‹çiflleri Baka-
n› Beflir Atalay’›n imzas›ndan ç›kt›¤› söylendi. Bu kiflilerle ekibin
resmi bir çal›flma yapt›¤›n› bilerek görüfltüm.”

‘Genelkurmay’da haz›rl›k yapt›k’
fiahin, Gürak’la düzenli görüflme halinde oldu¤unu belirterek,
“Gürak’la Genelkurmay’da görüfltüm. Ben buraya al›nana kadar
sürekli Gürak paflayla görüflüyordum, yapt›¤›m çal›flmalar› on-
lara anlat›yordum, onlar da bana ‘fiunu haz›rla, bunu haz›rla’ di-
yorlard›. Ben bu listeleri bunlar›n talimatlar›na uygun olarak
haz›rlad›m” dedi.

Katliamlar devletin yetkili
a¤›zlar› taraf›ndan itiraf ediliyor
1996 y›l›nda fi›rnak’›n Güçlükonak
ilçesinde 11 köylünün vahflice öl-
dürüldü¤ü katliama iliflkin çarp›c›
bir itiraf yap›ld›. Dönemin devlet
bakanlar›ndan Adnan Ekmen, 13
y›l sonra katliam›n askerler tara-
f›ndan yap›ld›¤›n› itiraf etti. Ek-
men’in bakanl›¤› döneminde, yap-
t›klar› aç›klamalardan dolay›, Ge-
nelkurmay’›n direktifiyle, yarg›la-
nan insan haklar› savunucular› ise,
yeniden suç duyurusunda bulun-
dular.

11 köylü önce kurflunlanm›fl,
sonra yak›lm›flt›
90’l› y›llarda sivillere dönük sald›r›-
lar artm›fl ve fi›rnak’›n Güçlükonak
ilçesi, Taflkonak ile Koçyurdu köy-
leri aras›nda 15 Ocak 1996 tarihin-
de gerçeklefltirilen katliamda
bunlardan biri olmufltu. Ço¤u ko-
rucu olan 11 köylü, araçlar› durdu-
rularak kurflunlanm›fl ve araçla
birlikte yak›lm›fllard›. Genelkur-
may Baflkanl›¤› olay›n PKK taraf›n-
dan gerçeklefltirildi¤ini söylüyor-
du, PKK ise, olayla ba¤lant›s› ol-
mad›¤›n› aç›klam›flt›.

Olay› araflt›ranlar yarg›land›
Olay sonras›nda var olan flaibeleri
aç›¤a ç›karmak için sivil toplum
kuruluflu temsilcisi, avukat ve in-
san haklar› savunucular›ndan olu-
flan bir heyet, Güçlükonak’a gide-
rek incelemelerde bulundu. Yap›-
lan araflt›rma sonucunda, katlia-
m›n PKK de¤il, kontrgerilla taraf›n-
dan gerçeklefltirildi¤ine iliflkin bul-
gulara ulafl›ld›. Ancak olay›n üstün-

den 13 y›l geçmifl olmas›na ra¤-
men katliamla ilgili tek bir kifli yar-
g› önüne ç›kar›lmazken, konunun
ayd›nlat›lmas›n› isteyen heyet içe-
risinde bulunan sendikac› Münir
Ceylan, Avukat Ercan Kanar, tiyat-
ro oyuncusu fianar Yurdatapan,
Prof. Dr. Ali Nesin ve konuyu kita-
b›nda iflleyen gazeteci Celal Bafl-
lang›ç, Genelkurmay’›n iste¤i üzeri-
ne yarg›land›lar.

Devletin yetkili a¤z›ndan
gelen itiraf
Katliama iliflkin en çarp›c› itiraf ise
13 y›l sonra, dönemin ‹nsan Hakla-
r›ndan Sorumlu Devlet Bakan› Ad-
nan Ekmen’den geldi. Ekmen, bir
gazeteye yapt›¤› aç›klamada kat-
liam›n, Genelkurmay'›n iddia etti¤i
gibi PKK taraf›ndan de¤il, askerler-
ce gerçeklefltirildi¤ini itiraf etti.
Ekmen'in itiraflar›n›n ard›ndan in-
san haklar› savunucular› yeniden
harekete geçti. Katliam›n gerçek
sorumlular›n› ortaya ç›karmak için
o dönem incelemelerde bulunan
Av. Ercan Kanar, sendikac› Münir
Ceylan, Düflünce Suçuna Karfl› Giri-
flim aktivisti fianar Yurdatapan,
gazeteciler Celal Bafllang›ç ve Ha-
kan Tahmaz, Güçlükonak katli-
am›n›n sorumlular› hakk›nda ye-
niden suç duyurusunda bulundu.
‹stanbul Cumhuriyet Savc›l›¤›’na
yap›lan suç duyurusunda, katli-
amda sorumlulu¤u olanlar›n “Ni-
telikli kasten öldürme”, “Görevi
kötüye kullanma”, “Kamu görevli-
sinin suçu bildirmemesi”, “Suç de-
lillerini yok etme, gizleme veya
de¤ifltirme” suçlar›ndan yarg›lan-
mas› talep edildi.

Katledilenler
bulunuyor
ancak failler
halen
karanl›kta!

Amed’in Kulp ilçesine ba¤l› Ba¤c›lar Köyü’nde 2003 y›-

l›nda bulunan toplu mezardan ç›kan kemiklerin, 1994

y›l›nda askerler taraf›ndan gözalt›na al›nd›ktan sonra

kaybolan ‘Bulut’ ailesinin 5 ferdinden Ali, Ekrem ve

Ramazan Bulut’a ait oldu¤u ortaya ç›kt›.

Lice ‹lçesi'nde 1994 y›l›nda askerler taraf›ndan gözal-

t›na al›nd›ktan sonra kaybedilen 8 kiflinin ard›ndan,

Kulp ilçesine ba¤l› Ba¤c›lar köyü yak›nlar›nda kurflun-

lanarak öldürüldükten sonra yak›lm›fl haldeki cesetler

bulunmufltu. Kaybolan 8 kiflinin yak›nlar› taraf›ndan

2003 y›l›nda yap›lan baflvuru üzerine, Ba¤c›lar Kö-

yü'ndeki mezar aç›lm›fl ve 8 kifliye ait kemiklere DNA

testi yap›lm›flt›. DNA testi sonuçlar› ile kemiklerden

bir bölümünün Hasan ve Mehmet Örhan’a ait oldu¤u

belirlenmiflti. Di¤erleri ise kimsesizler belgesi ile yeni-
den gömülmüfltü. 2008 y›l›nda ise kaybolan yak›nlar›-
n› arayan Bulut ailesi ayn› mezar›n aç›lmas› için bafl-
vuru yapt› ve yap›lan testler sonucunda kemiklerin
Ali, Ramazan ve Ekrem Bulut’a ait oldu¤u saptand›. Di-
¤er 3 cesedin ise kime ait oldu¤u belirlenemedi.

Askere gözalt›ndaki yak›n›n› sormak için giden bir
daha geri dönmedi
Emekli Tümgeneral Yavuz Ertürk komutas›ndaki Bolu
Da¤ Komando Tugay› ve Lice Jandarma Komutanl›-
¤›'na ba¤l› askerler, 1994'te Amed’de Lice'ye ba¤l›
Esenli mezras›na bask›n düzenledi. 80 hanelik mezra-
y› atefle verdi, birçok köylüyü gözalt›na ald›. Askerler,

gözalt›na al›nan o¤lu Mustafa Bulut'un ne zaman b›ra-

k›laca¤›n› soran baba Lütfi Bulut'a, bir süre sonra b›ra-

k›laca¤›n› söyledi. Ancak Mustafa’dan bir daha haber

al›namad›.

Fahri Bulut, kuzeni Mustafa'n›n ak›betini ö¤renmek

için Sise Köyü’ne giderken 'kayboldu.' Ve ondan da bir

daha haber al›namad›. Mustafa'dan sonra Fahri'den

de bir daha haber alamayan Bulut ailesi, aramalar›n›

sürdürdü. Fahri Bulut'un kardeflleri Ekrem ve Rama-

zan ile amcas›n›n o¤lu Ali ve Salih Bulut, kay›plar› ara-

mak için Sise Köyü’ne gitti. Kay›plara ulaflamayan 4

kifli, yürüyerek Lice'ye gitmek isterken askerlerce gö-

zalt›na al›nd›. Salih Bulut, serbest b›rak›l›rken, Rama-

zan, Ekrem ve Ali ise b›rak›lmad›. Bunun üzerine Bu-

lut ailesinden haber al›namayanlar›n say›s› 5'e ç›kt›.

Suç duyurusuna görevsizlik karar›
Mustafa Bulut'un efli Dilber Bulut, Diyarbak›r DGM Bafl-
savc›l›¤›'na, OHAL Bölge Valili¤i'ne, ‹HD’ye ve Uluslara-
ras› Af Örgütü'ne baflvurdu. 10 y›l sonra, görevsizlik
karar› verilen kay›p dosyas›, 2004'te Diyarbak›r 7. Ko-
lordu Komutanl›¤› Askeri Savc›l›¤›'na gönderildi. Dosya
halen askeri savc›l›kta bekletiliyor.
Bulut ailesinin son baflvurusu üzerine Kulp’taki toplu
mezardan ç›kan kemiklere ikinci kez DNA analizi ya-
p›ld›. Kemiklerin bir k›sm›n›n Bulut ailesinin 1994’ten
beri kay›p olan üç ferdine ait oldu¤u anlafl›ld›. Kay›p
yak›nlar› ise ‘adalet’ isteyerek sorumlular›n yarg›lan-
mas›n› talep etti.

Bu devletin bir bildi¤i var!

37 y›ll›k sendikac›, 34 y›ll›k Türk
Metal Sendikas› Baflkan› Özbek’in
lokomotif tamiriyle bafllad›¤› serü-
veni, kendisini milyonlarca liral›k
servete götürdü. fiimdi ise imparo-
torlu¤unu sa¤layanlarla ters düfl-
tü¤ü için hapiste.
Ergenekon 'örgütünün' finansörü
oldu¤u iddias›yla gözalt›na al›nan
Türk-‹fl'e ba¤l› Türk Metal Sendi-
kas› Genel Baflkan› Mustafa Öz-
bek’in büyük mal varl›¤› ve hak-
k›ndaki iddialar gündemi sars›yor.
Özbek, 21 ülke, 85 sendika ve 21
milyon üyesi bulunan federasyo-
nun muazzam gücünün baflkanl›-
¤›n› yap›yor.
‹fl hayat›na Makine ve Kimya En-
düstrisi Kurumu (MKEK) K›r›kkale
Bölge Müdürlü¤ü Cer Atölyesi'nde
'lokomotif ve dizel tamircisi’ ola-
rak bafllayan Özbek, 1971 y›l›nda
sendikaya ad›m att›ktan sonra bü-

yük servete uzanan kap›lar› arala-
m›fl oluyor.
Ulusalc›, milliyetçi ve ›rkç› lokomo-
tif tamircisi, bir dönem K›r›kkale
MHP'nin baflkanl›¤›n› da yapt›ktan
sonra 1975 y›l›nda sendika genel
baflkanl›¤›na yükseliyor. Bu tarih-
ten sonra da Mustafa Özbek'in bu-
güne ulaflan serüveni bafll›yor.
Özbek, siyasi olarak bir süre MHP'li,
'Tansu Çillerci', 'Mehmet A¤arc›' ve
son dönemde ise 'ulusalc›' olarak
hareket ediyordu. Bu kimlikleri,
kurdu¤u vak›f ve stratejik araflt›r-
ma flirketleriyle destekliyordu.
Sendika baflkan›, ART (Avrasya TV)
adl› TV kanal›yla da 'ulusalc›' gö-
rüfllerini halka yaymaya devam
ediyordu. Bu arada Türkmen Boy-
lar› Federasyonu'nu kuran Mustafa
Özbek, 'Yörük Türkmen Beyi' ilan
edilmeye de karfl› ç›kmad›.
Sanayi devi flirketlerde örgütlü

olan ve ülkedeki 3.4 milyon sendi-
kal› iflçinin 340 binini bünyesinde
bar›nd›ran Türk Metal’in ayl›k geli-
ri ise 6 trilyon liray› afl›yor. Öz-
bek’in bu büyük gelirle ülkemizde
ve KKTC'de otel ve sosyal tesisler
de kurdu¤u iddia ediliyor.
KKTC'deki oteller kumar turizmiyle
de 'adaya önemli gelir' sa¤lam›fl
oluyor. Özbek'in babas› Nakfliben-
di tarikat› müritlerinden. 1940 do-
¤umlu Özbek, Türkmen. 1968'de
MKEK’de iflçi yoklama memuru
olarak çal›flan Özbek, Alparslan
Türkefl'e yak›nl›¤› sayesinde K›r›k-
kale MHP ‹lçe Baflkanl›¤›'na seçildi.
1971'e kadar iflçi olarak çal›flan ve
ayn› y›l K›r›kkale Metal ‹flçileri Sen-
dikas› ‹kinci Baflkanl›¤›’na seçilen
Özbek, dört y›lda Türk Metal’in
baflkanl›k koltu¤una oturdu.

Avrasya'ya aç›ld›
Özbek, TC siyasal s›n›rlar› d›fl›na ç›-
karak, Avrasya ülkeleriyle sendi-
kal iflbirli¤i flartlar› oluflturdu ve
1994'te Uluslararas› Avrasya Metal
‹flçileri Federasyonu'nun kurucula-
r› içerisinde önemli rol oynad›. 21
ülke, 85 sendika ve 21 milyon
üyesi bulunan federasyonun da
baflkanl›¤›na yine Özbek seçildi.
Türk Metal'in internet sitesinde
Özbek'in bu dönemine iliflkin, "Öz-
bek, adeta devletin yapamad›¤›n›
yapm›fl ve Avrasya'y› tek bafl›na
kucaklam›flt›r" ifadesi kullan›ld›.

Bir sendikac›dan daha
fazlas›: Mustafa Özbek

6 20-28 fiubat 2009 emek

Emekçiler krize karfl› alanlardayd›

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Yazar›m›z›n yaz›s› elimize ulaflmad›€›ndan
yay›nlayam›yoruz.

Sa¤l›k Uygulama Tebli¤i gere¤ince, 1
Nisandan itibaren, 10 gün içinde ayn›
branflta birden fazla muayene olunama-
yacak. Benzer flekilde film (ultrason, mr
vb) çekimleri de ancak 10 gün ara ile ya-
p›labilecek.
Hasta say›s›n›n büyüklü¤üne karfl›n
doktor yetersizli¤i nedeniyle bir dokto-
run günde yüzlerce hastay› muayene
ediyor olmas›, ister istemez muayene
standard›n›-kalitesini düflürüyor. Bu ne-
denle hastalar, ikinci kez muayene ol-
may› bir tercihten öte koflullar›n dayatt›-
¤› bir zorunluluk olarak yerine getiriyor.
Hamile eflini 10 gün içinde 3 farkl› has-
taneye götürmek zorunda kalan Murat
Özay da uygulaman›n bu boyuta dikkat
çekiyor. Baba aday›n›n anlatt›¤›na göre

ilk kad›n do¤um uzman› hamileli¤in
sa¤l›kl› oldu¤unu söyledi. Fakat eflinin
sanc›lar› devam edince farkl› bir hasta-
neye gittiler. Durumun çok ciddi oldu-
¤unu ö¤rendiler. Özay, emin olmak için
üçüncü hastaneye daha gitti. Buradaki
hekim ise telafl etmemelerini ama dik-
katli olmalar›n› tavsiye etti. Yaflad›klar›
belirsizli¤in kendilerini korkuttu¤unu
aktaran Özay, bu tür durumlara çözüm
bulunmas›n› istedi. Uygulaman›n esas
y›k›c›l›¤›n› ise kronik (kal›c›, uzun süre-
li) hastalar hissedecek. Örne¤in bir tan-
siyon ya da böbrek hastas› 10 gün için-
de iki defa hastalansa dahi ayn› branfl-
taki doktora muayene gidemeyecek, git-
ti¤i takdirde ikincisinde ücret ödemek
zorunda kalacak.

Doktor muayenesine gün k›s›tlamas› geliyor

KESK, Türk-‹fl ve D‹SK taraf›ndan düzenlenen
ve devrimci demokratik kurumlar›n destek
verdi¤i mitinge binlerce iflçi ve emekçi kat›ld›.
Mitinge damgas›n› vuran ise, Türk ‹fl’e ba¤l›
Türk Metal Sendikas›’n›n floven, ›rkç› sloganlar
eflli¤inde Ergenekon operasyonunda tutukla-
nan genel baflkanlar› Mustafa Özbek’e destek
vermeleriydi.
Krizin bedelini iflçi ve emekçilere ödetmek is-
teyen patronlara ve devlete karfl› gerçekletiri-
len mitinge Türk-‹fl, KESK ve D‹SK’e ba¤l› sendi-
kalar›n yan› s›ra birçok demokratik kitle örgü-
tü ve siyasi parti kat›ld›. Mitingte, Ergenekon
operasyonu kapsam›nda gözalt›na al›narak tu-
tuklanan Türk-‹fl’e ba¤l› Türk Metal Sendikas›
Baflkan› Mustafa Özbek aleyhine pankart açan
D‹SK’e ba¤l› Birleflik Metal ‹fl Sendikas› üyeleri-
ne Türk Metal Sendikas› üyeleri sald›rd›.

Emekçiler “genel grev, genel direnifl” dedi: Sen-

dika baflkanlar› ise “1 May›s’ta bir arada ol-
mak için ayn› yürekle kal›n” dediler
15 fiubat’ta Kad›köy Tepe Nautilus önünde bir
araya gelen sendika, siyasi parti ve demokra-
tik kitle örgütleri, “Krizin bedelini ödemeyece-
¤iz, iflsizli¤e ve yoksullu¤a hay›r” pankart› ar-
kas›nda kortejler oluflturarak mitingin yap›la-
ca¤› Kad›köy ‹skelesi’ne do¤ru sloganlar eflli-
¤inde yürüyüfle geçti. “Genel grev, genel dire-
nifl”, “Krizin faturas› patronlara”, “Gün gelecek
devran dönecek, AKP halka hesap verecek” gi-
bi sloganlar atan emekçiler, krizin faturas›n›n
iflçi ve emekçilere ç›kar›lmas›na karfl› öfkeleri-
ni dile getirdiler.

Mitingte Ergenekon çat›flmas›: Türk-‹fl’e ba¤l›

Türk Metal Sendikas›, “Krizin bedelini ödeme-
yece¤iz” fliar›yla yap›lan mitinge kitlesel kat›l-
d›. Türk Metal Sendikas›’n›n kortejinden Erge-
nekon soruflturmas›nda tutuklanan genel bafl-
kanlar› Mustafa Özbek’e destek vard›. KESK ve
D‹SK’e ba¤l› sendikalar›n mitinge kat›l›m› ise
düflüktü.
Kitlenin miting alan›n› doldurmaya bafllama-
s›ndan k›sa bir süre sonra D‹SK’e ba¤l› Birleflik
Metal ‹fl Sendikas› üyeleri, “Hain Mustafa Öz-
bek, iflçilere hesap verecek” yaz›l› pankart aç-
t›. Bunun üzerine, Türk Metal Sendikas› yetki-

lileri, ›rkç›l›kla doldurduklar› sendika üyeleri ile
birlikte pankarta ve tertip komitesine sald›rd›.
Sa¤a sola tehditler ya¤d›ran Türk Metal Sen
üyeleri ile bu gruba müdahale eden tertip ko-
mitesi ve devrimci, demokratik kurumlar ara-
s›nda arbede yafland›.
Daha sonra Türk-‹fl Genel Baflkan› Mustafa
Kumlu aç›l›fl konuflmas›n› yapt›. Kumlu’nun
konuflmas› sürerken Türk Metal Sendikas›
üyeleri, “Özbek seninle ölüme gideriz” slogan-
lar›n› att›lar. At›lan sloganlar üzerine Kumlu,
“Mustafa Özbek, de¤erli hizmetlerde bulun-
mufltur. ‹nflallah en k›sa zamanda suçluluk ha-
li bitecek ve tahliye olacakt›r, rahat olun” de-
di. Kumlu’nun aç›klamalar›na tepki gösteril-

mesi üzerine Türk Metal Sendikas› üyeleriyle
kitle aras›nda yine arbede ç›kt›. Sopalar ve pet
fliflelerin at›ld›¤› kavgada polis bariyerleri dev-
rildi. Türk-‹fl Baflkan› Kumlu’nun konuflmas›n-
dan sona Türk Metal Sendikas› üyeleri miting
bitmeden alan› terketti.

Kumlu: Daha fazla kar için gelece¤imiz karart›-
l›yor: Mitingin aç›l›fl konuflmas›n› yapan Kum-

lu, kriz f›rsatç›l›¤› yapanlara karfl› bir araya gel-
diklerini belirtti. “Mühür kimdeyse Süleyman
O’dur diyorlar. ‘Para kimdeyse güç ondad›r’
demek için, daha fazla kar için çocuklar›m››z›n,
gençlerimizin gelece¤ini karart›yorlar” diyen
Kumlu, krizi bahane ederek iflçileri iflten atan

patronlar› ve sermayedarlara hizmet eden hü-

kümeti uyard›.

Çelebi: Amaçlar› halk› yoksullu¤a mahkum et-

mektir: Mustafa Kumlu’dan sonra söz alan

D‹SK Genel Baflkan› Süleyman Çelebi, tüm

dünyada çözüm önerilerinin tart›fl›ld›¤›n›, fakat

ülkede ekonomiden sorumlu yetkililerin k›lla-

r›n› bile k›p›rdatmad›klar›n› belirtti. Çelebi, pat-

ronlar›n ve hükümetin kriz f›rsatç›l›¤› yapt›¤›n›

belirterek, “Temel ihiyaç maddelerine zam ya-

p›yorlar, iflçileri ücretsiz toplu izine ç›kar›yorlar

ve iflçileri daha az ücretle çal›flt›r›yorlar. Bunla-

r› yapanlar›n tek amac› halk› yoksullu¤a mah-

kum etmektir” dedi.

AKP’nin hükümete gelirken ‘cennet’ vaat etti-

¤ini, ancak ülkeyi cehenneme çevirdi¤ini dile

getiren Çelebi, “Hükümet insanlar›, sadaka

toplumuna biat etmeye yönelten bir siyaset

yürütüyor. Suyu olmayan yerlere çamafl›r ma-

kinesi, elektri¤i olmayan yere de buzdolab›

götürüyor. ‹flten at›lmalara, iflsizli¤e ve yoksul-

lu¤a hay›r diyoruz. Kriz bahane edilerek, üc-

retler düflürülmesin diyoruz. Demokrasi istiyo-

ruz, bar›fl istiyoruz" diyerek, mücadele ça¤r›-

s›nda bulundu.

KESK’in krize karfl› somut mücadele ad›m› yok:
Mitingte son olarak konuflan KESK Genel Bafl-

kan› Sami Evren de, hükümetin kriz karfl›s›nda

uygulad›¤› politikalar› elefltirdi. Krizle beraber

bankalar›n borçlar›n› ödemeyi üstelenerek,

hortumcular›n önünü açt›¤›n›, kay›t d›fl› eko-

nominin teflvik edildi¤ini, toplu sözleflmelerin

s›f›r zamla kapat›lmak istendi¤ini söyledi. Ev-

ren yapt›¤› konuflmada, krizin patronlar›n ka-

sas›na para aktararak afl›lamayaca¤›n› vurgu-

layarak, “Kriz karfl›s›nda temel önceli¤in

emekçi ve yoksul kesimlerin yaflam koflullar›-

n›n iyilefltirilmesi” oldu¤unu belirtti. Birleflik

mücadelenin önemine dikkat çeken Evren, ifl-

çilerin grev ve iflgal taleplerini görmezden ge-

lerek, krize yaklafl›mlar›n› flu ilginç ça¤r› ile

özetledi: “1 May›s’ta bir arada olmak için ayn›

yürekle kal›n”.

Miting yap›lan konuflmalar›n ard›ndan son buldu.

Mitingten Notlar
- Miting 2 koldan bafllad›. D‹SK, KESK ve de-
mokratik kitle örgütleri bir arada yürürken,
Türk-‹fl ayr› bir koldan miting alan›na geldi.
- Mitinge ‹flçi Partisi, CHP, Atatürkçü Düflünce
Derne¤i, Cumhuriyet Gazetesi okurlar› da ka-
t›ld›.
- D‹SK’e ba¤l› Lastik-‹fl Sendikas› ile Birleflik
Metal-‹fl Sendikas› kitleselli¤iyle dikkat çekti.
- Türk-‹fl’e ba¤l› kurumlardan Türk Metal,
TES-‹fi gibi sendikalar da kitlesel kat›l›m gös-
terdi.
- Türk Metal Sendikas› üyelerinin att›¤›, “Öz-
bek seninle ölüme gideriz” sloganlar›na, ‹flçi
Partililer alk›fllarla destek verdi.
- D‹SK ve KESK, mitinge beklenenin alt›nda
bir kat›lm gösterdi.
- Miting alan›nda Ergenekon at›flmas›
nedeniyle ç›kan arbede s›ras›nda çok say›da
kifli yaraland›.
- Arbedenin sonras›nda miting alan›n› terk
eden Türk Metal Sendikas› üyeleri, “fiehitler
ölmez, vatan bölünmez”, “PKK meclisten d›-
flar›” gibi sloganlar att›lar.

DHF: Krize, yoksullu¤a, iflsizli¤e karfl› demokratik haklar mücadelesini büyütelim
Sendikalar taraf›ndan gerçeklefltirilen mitinge Demokratik Haklar Federasyonu da kitlesel
bir flekilde kat›ld›. “Krize, yoksullu¤a, iflsizli¤e karfl› demokratik haklar mücadelesini büyü-
telim” pankart›yla mitingteki yerini alan DHF üyeleri, “A¤a, patron devletini y›kaca¤›z, halk
iktidar› kuraca¤›z”, “Direne direne kazanaca¤›z”, “Zam zulüm iflkence, iflte faflizm”, “Kahrol-
sun ABD emperyalizmi”, “Örgütlü bir halk› kimse yenemez” sloganlar›n› atarak iflçi ve emek-
çileri yeni demokrasi mücadelesini yükseltmeye ça¤›rd›lar.

‹STANBUL- Turkuvaz Medya Grubu’na ba¤l› ATV ve Sabah çal›-
flanlar›, toplu sözleflme görüflmelerinin olumsuz sonuçlanmas›
nedeniyle 13 fiubat’ta greve ç›km›fllard›. Turkuvaz’›n patronu
Ahmet Çal›k’›n, dün kamuoyuna yapt›¤› aç›klamayla iflten ç›kar-
t›ld›klar›n› ö¤renen 10 iflçi, 18 fiubat günü bir bas›n aç›klamas›
yaparak, haklar›n› savunmaktan vazgeçmeyeceklerini söyledi-
ler. Aç›klamaya birçok sendika ve emek örgütü temsilcisi ile DTP
milletvekilleri de destek verdi.

“Kavgaysa, sonuna kadar kavga edece¤iz”: Direniflteki iflçiler
ad›na bir aç›klama yapan Haber-Sen Genel Baflkan› Ercan ‹pekçi,
Turkuvaz Grubu’nun direniflteki 10 iflçiyi ATV’de çal›flmad›¤› için,
greve kat›lamayaca¤› gerekçesiyle iflten ç›kartt›¤›na dikkat çe-
kerek, toplu görüflmeler s›ras›ndaki tüm evraklar›n Turkuvaz
A.fi. ad›na imzaland›¤›n› belirtti. Baflbakan Erdo¤an’›n Çal›k Gru-
buyla olan akrabal›k iliflkileri üzerinden yaflanan hukuksuzlukla-
ra müdahale etmemesini elefltiren ‹pekçi, “Say›n baflbakan, Tur-
kuvaz Grubu’nu, kamu bankalar›ndan ald›klar› krediyle sizin ya-
k›nlar›n›z sat›n alm›fllar. Onun için size buradaki hukuksuzlukla-
r› anlatmak istiyoruz” dedi.
Çal›klar›n sendika çal›flmas›n› bast›rmak için bugüne kadar bir-
çok yolla bask› uyguland›¤›na de¤inen ‹pekçi, “Sendikal› olma-
yan çal›flanlara bile istifa dilekçeleri doldurtturuldu, sendikadan
istifaya karfl›l›k olarak kendi yasal haklar› olan 212. maddeye
göre çal›flt›r›lmalar› teklif edildi” dedi. Direniflteki iflçilerin dün ifl-
ten ç›kart›lmas›yla bu hukuksuzluklara bir yenisinin daha eklen-
di¤ine de¤inen ‹pekçi, “Bu hukuksuzlu¤un hesab›n› mahkemede
onlara soraca¤›z” dedi. ‹pekçi son olarak, direniflteki çal›flanlar›n
sendikayla birlikte yürümeye devam edece¤ini belirterek, “Kav-
gaysa sonuna kadar kavga edece¤iz sizinle” dedi.

Çal›k Grubu’nun hukuksuzluklar› bitmiyor: Direniflteki

iflçiler, toplu görüflme sürecini ve bu süreçte yaflad›klar› bask›la-
r› anlatt›.
Mete Öztürk: Çal›k Medya Grubu’na ait Sabah Gazetesi’nin Spor
Servisi’nde 10 y›l boyunca çal›flm›fl olan ve greve kat›ld›¤› için ifl-
ten ç›kart›lan iflçilerden Mete Öztürk, gazetede sendikal çal›flma-
lar›n ard›ndan ifl yerindeki bask›lar›n da artarak iflten ç›karmala-
r›n bafllad›¤›n› kaydetti. “‹lk hukuksuzluk 3 arkadafl›m›z›n iflten
ç›kart›lmas›yd›” diyen Öztürk, bu sürece iliflkin flunlar› söyledi;
“Sendikal çal›flmalar bafllad›¤›nda, gazete ve dergi bölümünde
yaklafl›k 400, ATV’de 110 civar›nda kiflinin sendikaya üye olma-
s›yla, ço¤unlu¤u sa¤layarak toplu sözleflme görüflmeleri için yet-
ki kazand›k. ‹lk kurbanlar›m›z› da bu dönemde verdik. Sabah ga-
zetesinden Cengiz Erdinç, ATV’den Burak Ersemiz ve Ozan Per-
çek iflten ç›kart›ld›lar.” ‹kinci hukuksuzlu¤un ise iflçilerin sendika-
dan istifa etmeleri için yap›ld›¤›n› aktaran Öztürk, “Burada iflçiler,
4857’ye göre çal›flt›r›l›yorlar. Hâlbuki eski ad›yla 212’ye göre ça-
l›flt›r›lmalar› laz›m. Bu bizim yasal hakk›m›z iken sendikadan is-
tifa etmeleri için rüflvet olarak kullan›ld›. Sendikaya üye olma-
yanlardan bile istifa formunu imzalay›p, noterden onaylatarak
getirmelerine karfl›l›k 212’ye göre çal›flmalar› için teklif yap›ld›”
dedi. Bu süreçte sendikan›n çok fazla üye kaybetmedi¤ini belir-
ten Öztürk, bunun üzerine iflçilerin tek tek odalara ça¤r›larak ifl-
ten ç›kart›lmakla tehdit edildi¤ini kaydetti. Çal›k patronunun ça-
l›flanlar› büyük medyadaki hiçbir kuruluflta bir daha ifl bulama-
makla tehdit etmesi sonucu sendikaya üye olan iflçilerin say›s›-
n›n 70-80 kifliye kadar düfltü¤ünü belirten Öztürk, flimdi ise sen-
dika üyesi olan iflçi say›s›n›n yaklafl›k 30 oldu¤unu ifade etti.
10 kiflinin iflten ç›kart›lmas›n›n hukuksuzlukta zirve oldu¤unu
ifade eden Öztürk, son olarak “Grevin kanuni oldu¤una dair eli-
mizde mahkeme karar› var. Grev karar› 2 ayd›r iflyerinde as›l›.
Hakl› oldu¤umuza eminiz. ‹flyerinin hukuksuzluklar› bitmiyor,
her seferinde yarg›dan bir tokat daha yiyeceklerini düflünüyo-
ruz. ‹flten atma kararlar› bize tebli¤i edildikten sonra ise mahke-
meye gidece¤iz, mesai, tazminatlar gibi di¤er haklar›m›z› da is-
teyece¤iz.” ‹fadelerinde bulundu.

‹flten atma karar› hukuka ayk›r›: Turkuvaz A.fi. bünyesin-

deki dergi grubunun foto¤raf bölümünde çal›flan Çilem Dalg›ç,
greve gidifl sürecini anlatarak, Türkiye Gazeteciler Sendikas›'n›n
ATV ve Sabah’› boykot etme ça¤r›s›nda bulundu¤unu söyledi.
Dalg›ç, toplu sözleflme görüflmelerini flu sözlerle özetledi; “2 y›l-
d›r Turkuvaz Grubu’nda sendika çal›flmalar› devam ediyor. Üye
say›s›nda ço¤unlu¤a ulafl›nca toplu sözleflme için Çal›flma Ba-
kanl›¤›’na baflvurduk. 22 maddede anlaflamay›nca arabulucu
devreye girdi. Ancak yine sonuç al›namay›nca grev karar› al›nd›.
Turkuvaz Grubu, bu sefer de toplu sözleflme yaln›zca ATV’de ça-
l›flanlar için geçerlidir diyerek greve ç›kamayacaklar listesi haz›r-
lad›.” Çal›k Grubu’nun bu iddias›na karfl›n, dergi, gazete ve tele-
vizyonun tümünün bu gruba ait oldu¤unu belirten Dalg›ç, grevin
yasal oldu¤unu ifade etti. Yasal mevzuata göre, grevdeki iflçile-
rin iflten ç›kar›lmalar› için mahkeme karar› olmas› gerekti¤ine
dikkat çeken Dalg›ç, kendilerine ulaflan hiçbir tebligat olmad›¤›-
n› kaydetti. ‹flten at›ld›klar›n› bile bas›ndan ö¤rendiklerini söyle-
yen Dalg›ç, böyle bir mahkeme karar› yokken, iflten ç›kar›lmala-
r›n›n hukuksuz oldu¤una dikkat çekti. Dalg›ç, haklar›n› elde
edinceye kadar direnifllerini sürdüreceklerini belirterek, bundan
sonra her Cumartesi ‹stiklal Caddesi’nde yürüyüfl yapacaklar›n›
söyledi.

ATV ve Sabah çal›flanlar›
direniflte kararl›

720-28 fiubat 2009kad›n

ünyada ve ülkemizde kendisini
iyiden iyiye hissettiren ekonomik
krizin kad›nlar üzerindeki etkisi,
çok daha a¤›r bir biçimde ortaya
ç›k›yor. ‹fl yaflam› (iflsizlik, düflük
ücretler, kay›t d›fl› istihdam), sos-
yal hizmetler (e¤itim, sa¤l›k, sos-
yal güvenlik) ve aile yap›s› (top-

lumsal roller, kad›n eme¤inin görülmemesi, aile içi
fliddet) gibi genel bafll›klar üzerinden ele al›nabile-
cek olan bu etkiler, krizin yaflam›n her alan›nda
kad›n› olumsuz bir biçimde etkiledi¤ini gösteriyor

Ülkemizde ve dünyan›n birçok ülkesinde de ka-
d›nlar, yo¤unluklu olarak küçük ölçekli ve iflten
at›lmalar›n kolay, teknolojik yat›r›m›n ise en az ol-
du¤u, kay›t d›fl› sektörlerde çal›flt›r›l›yor. Bu gibi ifl-
yerleri, genellikle krizden ilk etkilenen ve ilk etap-
ta iflçi ç›karan yerler durumunda. Bunun üzerine
iflverenlerin do¤um izni, süt izni, krefl ve bunun gi-
bi di¤er hukuki yükümlülüklerden kurtulmak için
yapt›klar› kriz f›rsatç›l›¤› da eklenince, zaten düflük
olan kad›n istihdam›, krizlerle birlikte daha da aza-
l›yor. ‹flten at›lmayan ‘flansl›’ kad›nlar ise düflük
ücretlerle ve ço¤unlukla hiçbir sosyal güvencenin
olmad›¤› olumsuz koflullarda çal›flt›r›l›yor.

TÜ‹K’in verilerine göre son aylarda iflten ç›karma-
larda yüzde 55 oran›nda bir art›fl yaflanmakta.
Türkiye ‹fl Kurumu’nun verileri ise kay›tl› kad›n ifl-
siz oran›n›n, bir önceki y›l›n ayn› dönemine göre
yaklafl›k yüzde 50 artarak 263 bin 502’ye yüksel-
di¤ini, bu oran›n erkeklerde ise yüzde 37 art›flla
724 bin 338 oldu¤u yönünde. Yani sadece resmi
istatistiklere yans›yan oranlara dahi bak›ld›¤›nda
(ki bu oran›n gerçekte çok daha yüksek oldu¤u
tahmin ediliyor) erkeklere oranla çok daha fazla
say›da kad›n›n iflten ç›kart›ld›¤› anlafl›l›yor.

Kriz, bu gibi ekonomik sorunlar›n yan› s›ra kad›n-
lar›n yaflam›n› olumsuz yönde etkileyen birçok
sonuca daha yol aç›yor. Zorla evlendirilme, fuhu-
fla zorlama kriz dönemlerinde daha yayg›nlafl›yor.
Yoksullu¤un art›fl›na paralel olarak büyüyen öfke,
kad›na yönelik taciz, tecavüzleri de artt›r›yor.
Ekonomik bunal›mla birlikte iflsiz kalarak ya da
evini geçindiremez hale gelerek iktidar› sars›lan
erkek, tepkisini, ilk baflta kad›nlara yöneltiyor.
Ekonomik sorunlar›n yaratt›¤› gerilim, ev içerisin-
de de kad›na ve çocu¤a yönelik fliddetin artmas›-
na neden oluyor. Hem daha fazla fliddete maruz
kalmas›, hem de ev giderlerinin karfl›lanamama-
s›ndan en fazla etkilenen kesim olmas› itibariyle
kad›nlar, bu dönemlerde ciddi psikolojik rahats›z-
l›klar da yafl›yor.

Her bir bafll›¤› ayr› ve genifl bir araflt›rma konusu
olan krizin, kad›n yaflam›ndaki çok yönlü sonuçla-
r›na iliflkin bir forum düzenleyen KESK’li kad›nlar,
tüm bunlara karfl› neler yap›lmas› gerekti¤ine ilifl-
kin bir yönelim de belirlediler.

Kad›nlar krizin yükünü tafl›mayacak
Kamu Emekçileri Sendikalar› Konfederasyonu’nun
(KESK), 1 fiubat'ta Ankara'da gerçeklefltirdi¤i "Biz
Kad›nlar Krizin Yükünü Tafl›mayaca¤›z" bafll›kl›
kad›n forumunun sonuç deklarasyonu 9 fiubat Pa-

zartesi günü KESK Genel Merkezi’nde düzenlenen
bir bas›n toplant›s›yla aç›kland›.

1 fiubat’ta, Ankara’da, “Kriz ve Kad›n” bafll›¤›yla
gerçeklefltirilen foruma, konfederasyona ba¤l›
sendikalar›n flube ve il temsilciliklerinin kad›n sek-
reterleri ve kad›n birimlerinden toplam 200 kifli
kat›ld›. Kat›l›mc›lar, forumun bir gün öncesinde flu-
be ve il temsilciliklerinden kad›nlar›n kat›l›m›yla
e¤itim ve atölye çal›flmalar› düzenleyerek, krizin
kendi ifl kollar›ndaki kad›nlar üzerindeki etkilerini
tart›fl›p oluflturdu¤u önerileri foruma sundular.
KESK Kad›n Sekreteri Songül Morsümbül taraf›n-
dan aç›klanan deklarasyonda, iki bölümde ger-
çeklefltirilen forumun ilk bölümünde Yrd. Doç. Dr.
Betül Urhan’›n “Kriz, Kad›n Eme¤i ve Kad›n Örgüt-
lenmesi”, Doç. Dr. Alev Özkazanç’›n “Kriz, Toplum-
sal Muhalefet ve Kad›n Hareketi” bafll›kl› sunumla-
r› yapt›¤›, ikinci bölümde ise konfederasyona ba¤-
l› sendikalar›n bir gün önce kendi iflkollar› düze-
yinde yapt›klar› çal›flmalar› sunduklar› belirtilerek,
krizin kad›n emekçiler üzerindeki etkilerinin de-
¤erlendirildi¤i ve buna karfl› mücadele hatt›n›n
örülmesine iliflkin kararlar al›nd›¤› kaydedildi.

Hak gasplar› meflrulaflt›r›lmak isteniyor
Morsümbül, kapitalizmin, yeni ve 1929’daki krize
eflde¤er oldu¤u belirtilen büyük bir kriziyle karfl›
karfl›ya olundu¤una dikkat çekerek dünya geneli-
ne yay›lm›fl olan krizin etkilerinin ülkemizde de
kuvvetli bir biçimde hissedilmeye baflland›¤›n› be-
lirtti. Krizle birlikte emekçilere yönelik hak gaspla-
r›n›n meflrulaflt›r›lmaya çal›fl›ld›¤›n› vurgulayan
Morsümbül, “Emekçiler, iflten ç›kart›lmamak ad›na

ücretlerinde kesintiye gidilmesine, güvencesiz ça-
l›flmaya, krefllerinin kapat›lmas›na, servislerinin
kald›r›lmas›na, yemeklerinin kesilmesine raz› edil-
mek istenmektedir” dedi. Morsümbül, sermaye-
nin krizden yeniden yap›lanarak ç›k›fl›n› flöyle
aç›klad›; “Genifl emekçi kitleleri h›zla yoksullafl›r-
ken ve iflini kaybederken, finans kapital, krizden
ç›kmak için her defas›nda kendini yeniden yap›-
land›rmaktad›r. Krizden kurtulma, sermayenin
krizden kurtulmas› olarak alg›lanmakta ve bunun
faturas› emekçilere ç›kart›lmaktad›r”

Önce kad›nlar iflten ç›kar›l›yor
Aç›klaman›n devam›nda, emekçiler için derin y›-
k›mlar yaratan ekonomik krizin, kad›nlar›n çal›fl-
ma yaflam›ndaki etkilerine dikkat çekildi. Mor-
sümbül, krizden en fazla etkilenen kesim olan ka-
d›nlar›n çal›flma yaflam›nda karfl›laflt›¤› sorunlar›
flu sözlerle ifade etti: “Bu tür süreçlerden en fazla
etkilenenlerin kad›nlar oldu¤u bilinmektedir.
Emek piyasas›n›n cinsiyetçi karakteri kriz sürecine
de yans›makta, örne¤in iflten ç›karmalarda önce
kad›nlar›n ifline son verilmektedir. Nitekim Türki-
ye’de 2001 krizinin ard›ndan iflini kaybeden ka-
d›nlar›n oran› erkeklerden yüksekti; çal›flan kad›n-
lar›n üçte biri iflsiz kalm›flt›. Sistem, geleneksel ai-
le ideolojisinden güç alarak, evi as›l geçindirenler
olarak görülen erkekler yerine kad›nlar›n iflsiz kal-
mas›n› tercih etmektedir. Erkeklerin iflten ç›kar›l-
mas›n›n sosyal risklerinden korunmak isteyen
egemenler, kad›nlar› evlerine göndermeyi daha
uygun görmektedirler.” Baflbakan Erdo¤an’›n ka-
d›nlara 3 çocuk do¤urmalar›n› sal›k vermesinin al-

t›nda da ayn› anlay›fl›n yatt›¤›n› belirten Morsüm-
bül, bunun ayr›ca kad›nlar›n eve gönderilmesini
meflrulaflt›rd›¤›n› kaydetti.

“Krizin tek sonucu iflsizlik de¤il”
Krizin kad›nlar üzerindeki etkisinin iflsizlikle s›n›rl›
olmad›¤›na dikkat çeken Morsümbül, kriz nede-
niyle kad›nlar›n yaflad›klar› di¤er sorunlara iliflkin
flunlar› söyledi: “Yoksulluk artt›kça genel olarak
artan gerilimden ve fliddetten en çok kad›nlar et-
kilenecekler. Artan iflsizlik, psikolojik problemleri,
aile içi gerilimleri ve fliddeti artt›racakt›r. Ayn› za-
manda iflsizlik ve yoksulluk dünyan›n pek çok ye-
rinde oldu¤u gibi kad›nlar› seks sektörünün hedef
kitlesi haline getirmektedir.” Morsümbül, krizin
mutfa¤a yans›mas›n›n yaratt›¤› yükün ise, çal›flan
ya da çal›flmayan, tüm kad›nlar›n ortak sorunu ol-
du¤unu belirtti. “Ailenin geliri azald›kça, haz›r g›da,
giyim ve çocuk, yafll›, engelli bak›m hizmetleri gi-
bi d›flar›dan sat›n al›nan pek çok ürün ve hizmeti
kad›nlar evde sa¤lamak zorunda kalmaktad›rlar”
diyen Morsümbül, e¤itim, sa¤l›k, sosyal güvenlik
gibi temel haklar›n piyasalaflt›r›lmas›n›n da önce-
likli olarak kad›nlar› etkiledi¤ini ifade etti.

Morsümbül, son olarak KESK’li kad›nlar›n sorum-
lusu olmad›¤› krizin faturas›n› ödememek için
“cinsiyetçi istihdam politikalar›na, kad›nlar› kriz
dönemlerinde eve ve çocuk do¤urmaya yollana-
cak yedek ifl gücü olarak gören sermaye zihniye-
tine, güvencesizlefltirmeye, enformelleflmeye,
sosyal haklar›n budanmas›na, bak›m hizmetleri-
nin ortadan kald›r›lmas›na” karfl› ç›kaca¤›n› belirt-
ti ve somut talepler ekseninde mücadele yürüte-
ceklerini söyledi.

Kad›n›n Statüsü Genel Müdürlü¤ü'nün (KSGM) ha-
z›rlad›¤› ''Türkiye'de Kad›n›n Durumu'' raporu, ül-
kemizde kad›nlar›n e¤itim durumunda k›smi bir
art›fl yaflansa da hala 5 kad›ndan birinin, yani yak-
lafl›k 5 milyon 732 bin kad›n›n, okuma yazma bil-
medi¤ini gösterdi.

E¤itim, ifl gücüne kat›l›m› da etkiliyor
KSGM’nin haz›rlam›fl oldu¤u rapora göre, yüzde
76.9 olan kad›n›n okuryazarl›k oran› son 10 y›lda
yüzde 80.4’e ulaflt›. Ancak okuryazar olmayanlar›n
yüzde 75.5’ini kad›nlar oluflturuyor. Bu da her befl
kad›ndan birinin, yani yaklafl›k 5 milyon 732 bin
kad›n›n okuryazar olmad›¤›n› gösteriyor. Okuryazar
olan kad›nlar›n yüzde 21.5’i de herhangi bir e¤itim
kurumundan mezun de¤ilken; yüzde 37.2’si ilko-
kul, yüzde 7.4’ü ortaokul, yüzde 10.6’s› lise, yüzde
3.9’u ise yüksekokul ve fakülte mezunu.
Raporda, kad›nlar›n e¤itim durumlar›na göre ifl
gücüne kat›l›m oran›, yüksek ö¤retim mezunla-
r›nda yüzde 70, lise alt› mezunlarda ise yüzde 22
olarak gerçekleflti¤i yer al›yor. Ülkemizde ö¤retim
elemanlar›n›n yüzde 39'u, profesörlerin, doktor ve
operatörlerin yüzde 29’u, mimarlar›n yüzde 37’si,
avukatlar›n ise yüzde 33’ü kad›nlardan olufluyor.
‹lkö¤retimde çal›flan kad›n ö¤retmenlerin oran›
yüzde 49, orta ö¤retimdeki kad›n ö¤retmenlerin
oran› yüzde 41 iken, okul müdürlerinin sadece
yüzde 8.8'i, müdür yard›mc›lar›n›n ise yüzde 11’i
kad›n. Bu oran k›rsal kesimlerde daha da düflük
olarak görülüyor.

Kad›nlar yönetimde neredeyse yok
Ülkemizde kad›nlar›n karar alma mekanizmalar›n-

da yönetici konumunda yer alma oran›, birçok ül-
kenin oldukça gerisinde seyrediyor. Bu oran,
ABD’de yüzde 46, Rusya’da yüzde 39, Almanya’da
yüzde 36, ‹ngiltere’de yüzde 33, ‹talya’da yüzde
29, Yunanistan’da yüzde 26 iken ülkemizde ise ka-
d›nlar›n yaln›zca yüzde 6’s› yönetici konumunda
bulunuyor.

Kad›nlar›n yüzde 39’u fliddeti hakl› buluyor
Rapora göre toplumda genel kabul gören namus
ve ahlak anlay›fl›na uyulmamas›n›n kad›nlara yö-
nelik fliddetin en belirgin nedenlerinden biri iken,
ço¤unlukla genç kad›nlar fliddet görüyor.
fiiddete u¤rayan kad›nlar›n yüzde 15.2’si 12–16,
yüzde 11.4’ü 17–20, yüzde 3.9’u 21–30, yüzde
5.2’si 31–40, yüzde 2.5’i 41–50, yüzde 1.3’ü ise
51–60 yafl aras›nda.
Kad›nlara yönelik fliddet eylemlerinde daha çok
ateflli silahlar ve kesici aletler kullan›l›rken, bu tür
olaylar daha çok gece gerçeklefliyor.
Kad›nlar›n yüzde 39'u ''yeme¤i yakma'', ''kocas›na
karfl›l›k verme'', ''paray› lüzumsuz yere harcama'',
''çocuklar›n bak›m›n› ihmal etme'' ve ''cinsel birlik-
teli¤i reddetme''yi erkeklerin kad›nlar› dövmesi
için hakl› bir neden olarak görüyor.
fiiddeti kabullenme durumu kad›n›n e¤itimine gö-
re büyük farkl›l›klar gösteriyor. E¤itim görmemifl
ya da ilkokul bitirmemifl kad›nlar›n yüzde 62'si, li-
se ve üzeri e¤itim alm›fl kad›nlar›n ise yüzde 8.8'i
fiziksel fliddet için belirtilen nedenlerden birini
hakl› buluyor.

Kad›nlar›n ço¤u sosyal güvencesiz çal›fl›yor
Ülkemizde kad›n istihdam›n›n oran›, 2007 y›l›nda

yüzde 22.2 olarak gerçekleflti. ‹stihdama kat›lan
kad›nlar›n yüzde 47.3'ü tar›m, yüzde 14.2’si sana-
yi, yüzde 38.5'i ise hizmet sektöründe çal›fl›yor. Ça-
l›flan kad›nlar›n yüzde 13'ü kendi hesab›na ve ifl-
veren konumunda, yüzde 49'u ücret ya da yevmi-
ye karfl›l›¤›nda, yüzde 38'i ise ücretsiz aile iflçisi
olarak çal›flma yaflam›nda yer al›yor. Çal›flmayan
kad›nlar›n yüzde 63’ü çal›flmama nedenini ev ka-
d›n› olmas›na ba¤larken, maddi zorluklar nedeniy-
le çal›flmak zorunda kalan kad›nlar›n büyük bir
bölümü de sosyal güvencesiz, düflük statülü ve

gelirli ifllerde istihdam ediliyor. Sanayide de kad›n
ifl gücünün s›n›rl›l›¤› hala kendisini koruyor.
‹stihdam edilen kad›nlar›n yüzde 64'ü herhangi bir
sosyal güvenlik kurumuna kay›tl› olmaks›z›n çal›-
fl›rken, bunlar›n da yüzde 59'unu ücretsiz aile iflçi-
si kad›nlar oluflturuyor. Ücretli veya maafll› çal›flan
kad›nlar›n yüzde 22'si, yevmiyeli kad›nlar›n yüzde
94,5'i, iflveren kad›nlar›n yüzde 29'u, kendi hesab›-
na çal›flan kad›nlar›n yüzde 92'si herhangi bir sos-
yal güvenlik kurumuna ba¤l› de¤il.

KR‹Z ÖNCE KADINI VURUYOR

D

Her 5 kad›ndan biri okuma yazma bilmiyor

Erkek egemen toplumsal yap›-
n›n belirleyici oldu¤u ülkemiz-
de, kad›n-erkek aras›ndaki cin-
siyet eflitsizli¤inin kendisini gös-
terdi¤i alanlar›n bafl›nda e¤itim
gelmektedir. Yafl artt›kça ve
e¤itim düzeyi yükseldikçe ka-
d›n-erkek aras›ndaki e¤itim
eflitsizli¤i de art›yor. K›z çocukla-
r›n›n okula bafllasa bile e¤itim-
lerini devam ettirememelerinde
ataerkil yap›n›n haz›rlad›¤› alt
yap›n›n üzerine eklenen neo-li-
beral e¤itim politikalar› da
önemli rol oynuyor. E¤itimin pi-
yasaya sunularak sat›n al›nabilir
bir meta haline getirilmesi, top-

lumun geleneksel alg›lay›fl›yla
da birleflince k›z çocuklar› okul-
dan al›nma konusunda ilk göz-
den ç›kar›lanlar oluyor. 6–10
yafl grubu k›z çocuklar›n›n oku-
la devam etme oran› yüzde
70.4, erkek çocuklar›n oran›
yüzde 74.4 iken, bu say› 11-15
yafl aras›nda k›z çocuklar› için
yüzde 55.1, erkek çocuklar› için
yüzde 73.6; 16-20 yafl aras› k›z
çocuklar› için yüzde 19.6, erkek
çocuklar› için yüzde 31.,6 ve 21-
24 yafl aras› k›z çocuklar› için bu
oran yüzde 8.9 iken, erkekler
için yüzde 14.7 olmaktad›r.
15–24 yafl grubundaki kad›nla-

r›n yüzde 40’›n›n okuldan ayr›l-
ma nedeni ise, ailelerinin ilkö¤-
retim sonras› okula devam et-
meye izin vermemesi olarak
görülüyor. E¤itime devam ede-
bilen k›z çocuklar›n› ise ev için-
de çocuk bakarken, yemek ya
da temizlik yaparken resmedi-
len kad›n ö¤retisiyle flekillendi-
rilmek bekliyor. E¤itimde tüm
toplumu etkileyen bu genel so-
runlar›n d›fl›nda bölgesel eflitsiz-
lik gibi önemli sorunlar bugün
de kendisini koruyor. 15–49 yafl
aras› e¤itimsiz kad›nlar›n yüzde
42’si Amed, Erzurum ve Urfa gi-
bi Kürdistan illerinde yafl›yor.

K›z çocuklar› e¤itimini sürdüremiyor

BURSA - Yarg›n›n, töre ve namus cinayet-
lerinde zanl›lar›n lehine verdi¤i kararlara
bir yenisi daha eklendi. Bursa 5. A¤›r Ceza
Mahkemesi, birlikte yaflad›¤› eski eflini, iz-
ledi¤i porno filmdeki kad›na benzetti¤i için
öldüren san›¤a, tahrik indirimi uygulad›.

Porno benzetmesine tahrik indirimi
Bursa’da dokumac›l›kla geçinen 41 yafl›n-
daki Y.Ö, eski efli A.C. ile bofland›ktan
sonra da birlikte yaflamaya devam ediyor-
du. Y.Ö. internette izledi¤i porno filmdeki
kad›n› efline benzetti¤i için, 22 yerinden
b›çaklayarak öldürdü. Bursa 5. A¤›r Ceza
Mahkemesi’nde “kasten öldürme” suçun-
dan a¤›rlaflt›r›lm›fl müebbet hapis istemiy-
le yarg›lanan Y.Ö.’nün karar duruflmas›n-
da, san›k avukat›n›n ‘suçun a¤›r tahrik al-
t›nda ifllendi¤i ve tahrik indirimi uygulan-
mas›’ talebini, de¤erlendiren mahkeme,
san›¤a tahrik indirimi uygulayarak 18 y›l
hapsine karar verdi.

‘Görüntülerin ona ait olmad›¤› belli
olmufltu’
Duruflmada verdi¤i ifadesinde porno film-
de izledi¤i kad›n›n eski efli oldu¤u sand›¤›-
n› belirten Y.Ö, “Evde bir silah vard›. Ara-
d›m, bulamay›nca iflte olan maktuleyi ara-
y›p yerini sordum. Bir fley yapaca¤›mdan
korktu¤um için A.C.’nin annesine verdim.
Amac›m öldürmek olsa silah› neden gön-
dereyim?” dedi. Y.Ö.’nün, bu ifadelerini
yeterli bulan mahkeme heyetinin san›¤›n
eflini porno film oyuncusuna benzetmesi-
ni tahrik indirimi nedeni olarak de¤erlen-
dirmesi karfl›s›nda, karara tepki gösteren
A.C.’nin annesi ise k›z›n›n görüntülerdeki
kifliyle hiçbir benzerli¤inin olmad›¤›n› be-
lirterek san›¤›n müebbet hapsini istedikle-
rini söyledi. Müdahil avukat› Muhsin Ay-
demir, karar üzerine yapt›¤› aç›klamada,
“Filmdeki görüntülerin A.C.’ye ait olmad›-
¤› olay gününden önce belli olmufltu” de-
di. A.C.’nin olay günü Y.Ö.’ye etti¤i bir ha-
karetten dolay›, efli taraf›ndan öldürüldü-
¤üne dikkat çeken Aydemir, olaya iliflkin
san›k beyan› d›fl›nda delil olmad›¤›n›, an-
cak karar› temyiz edeceklerini aç›klad›.

Cinayetlere teflvik
devam ediyor

‹talyan sanatç› Pippa
Bacca davas›nda yeni
geliflme

‹talyan sanatç› Pippa Bacca cinayetiyle
ilgili görülen davada, Adli T›p Kurumu
taraf›ndan haz›rlanan raporda, Bacca’ya
birden fazla kiflinin tecavüz etti¤i tespit
edildi. Dünya kamuoyunda Bar›fl Gelini
olarak tan›nan ‹talyan sanatç› Pippa
Bacca’n›n tecavüze u¤rayarak öldürül-
mesiyle ilgili devam eden yarg›lamada,
çarp›c› bir geliflme yafland›. Kocaeli 1.
A¤›r Ceza Mahkemesi’nde devam eden
yarg›lamaya sunulan Adli T›p Kurumu
raporunda, Pippa’ya 2 ya da 3 kiflinin te-
cavüz etti¤i belirtildi. Rapor üzerine aç›k-
lama yapan Bacca’n›n avukat› Mehmet
Eke, “Raporun 8. ve 9. sayfalar›nda mak-
tulün üzerinden al›nan sperm, vücudu,
elbiseleri ve araçtan al›nan di¤er numu-
nelerde Murat Karatafl’›n d›fl›nda ikinci,
hatta üçüncü bir kiflinin DNA örnekleri-
nin tespit edildi¤i belirtiliyor” dedi. Avu-
kat Eke, Adli T›p Raporu üzerine, Bacca
davas›nda yeni bir haz›rl›k soruflturmas›
bafllat›laca¤›n› ifade etti.
Arkadafl› Silvia Moro ile birlikte dünyaya
bar›fl mesajlar› vermek için simgesel ge-
linliklerle Balkanlardan yola ç›kan Bac-
ca, otostopla Türkiye üzerinden ‹srail’e
ulaflmay› planl›yordu. Gebze yak›nlar›n-
da kaybolan Bacca, 13 Nisan tarihinde
bofl bir arazide ölü bulunmufltu. Dava
kapsam›nda a¤›rlaflt›r›lm›fl müebbet ha-
pis cezas›yla yarg›lanan Murat Karatafl,
bugüne kadar ifadelerinde suçunu itiraf
etmifl ve cinayetini tek bafl›na iflledi¤ini
söylemiflti. Devam eden davan›n durufl-
mas› 19 fiubat'ta Kocaeli 1. A¤›r Ceza
Mahkemesi’nde görüldü.

8 20-28 fiubat 2009 perspektif

Emperyalizm ve onun “ba¤ bekçili-
¤i” görevindeki bilumum gerici ha-
kim s›n›flar “dikensiz gül bahçesi”
yaratmak peflindedirler. Bunun için
de her “ç›ban” deflilmektedir.
Halklar bahçesi güzelli¤indeki yer

küre üzerinde, kan emicinin kabaran ifltah› ekme¤i
elinden al›n›p kötekten geçirilmeyen bir tek kifli b›rak-
mayacak kadar büyük bir ac›mas›zl›kla at üstünde ci-
rit at›p, gözü dönmüfl barbarl›kla k›y›m estirmektedir.
Tekerine çomak sokmak isteyen olursa, “demir yum-
ruk” oradad›r an›nda. Yer yüzünde tad›na bak›lmad›k
kan, difllerini bat›rmad›¤› canl› kalmad› neredeyse. Ah-
tapotun kollar› yaflam topra¤›n›n her kar›fl›n› çorak-
laflt›r›yor. Kan emici s›n›f kardefllerinin bir birlerine de
tahammülü yok. “Nimetleri” “hakkaniyetle” paylafla-
maz durumda didiflmektedirler. ‹flgal ve ilhaklarla ta-
lan-ya¤ma ve katliam sald›r›lar›, emperyalist karakter
ve dengelerle birlikte, ezeli emellerine ba¤l› olarak
artmaktan baflka bir yol izlemez...

Bahçede bekçi olarak beslenen “dö¤üfl horozlar›” da
kendilerine tahsis edilmifl “çöplüklerde” vakitli-vakitsiz
ötmektedirler. Kart horozdan görevi devralan genç
horoz “çöplü¤ün” yeni öteni olarak otoritesini tesis et-
mekle yüz yüzedir. Horozlar›n “çöplük”teki kavgas› bir
bedele patlar kuflkusuz. Onlar›n da ibiklerinde kan ek-
sik olmaz. Yoksul halk›n s›rt›na binen asalaklar, bu ye-
ri kapmak için bir biriyle k›yas›ya “yar›fl›rlar”. ‹yi uflak
olma ünvan› almakla meflguldürler. Bencil ç›karlar› on-
lar›n do¤as›n› nifa¤a büründürür ve bu ç›karlar için ra-
kipleriyle dalafltan geri durmazlar. Halk› ezip sömürme
ise, a¤›rlaflma de¤iflimi göstermekten baflka bir tart›fl-
maya konu olmaz...

Dünya sath›nda ve onun küçük parças› durumundaki
co¤rafyam›zda gerici dalafl keskinleflmifl, daha da kes-
kinleflece¤i e¤ilimi içinde gözükmektedir. Emperyalist
sald›rganl›k alt›nda halklar›n akan kan›, öyle gözükü-
yor ki gerici s›n›flar› bo¤acak kadar büyük bir göl olufl-
turacak. Ezilen ulus ve halklar›n uyan›fl› h›zlan›yor. Sü-
reç bu izleri aç›ktan tafl›yor.

Mevcut durumda, emperyalizm, k›sa vadede aras›n-
daki dalafl› kontrollü sürdürme flartlar›n› göreli olarak
tafl›yor. K›sa vadede bir biriyle büyük bir çat›maya gir-
meyi tercih etmiyor. Hepsi pozisyonunu ilerletme,
aç›klar›n› giderme ve iyice toparlan›p gücünü oturtma
iste¤indedirler. Bu bak›mdan hemen ve “aç›k” bir bü-
yük çat›flmaktan sak›nmaktad›rlar. Tabi bu gelecekte
borusunu öttürmek üzere geçici koflullar›n geçici du-
rumudur. Hummal› bir çabayla konum al›p avantaj
sa¤lamak üzere, gelece¤in tayini için yaflanacak muh-

temel kap›flmaya gerekli
silahlar bilenip haz›rl›k

yap›lmaktad›r. An-
cak bu yetmeye-

cektir. Yeni bir paylafl›m ya da düzenleme her bak›m-
dan kap›y› çalmaktad›r. Gelifltirilen somut ad›mlarla
karfl›l›kl› yoklama yap›lmakta ve kap›flman›n uygun
flartlar› olgunlaflt›r›lmaktad›r. Tek jandarma kabul edil-
memekte ve jandarmal›¤› sars›lan da bundan müthifl
ürkmektedir. Kimin pozisyonu ne olacak, dengeler
kimden yana a¤›r basacak kavgas›; emperyalist baflla-
r›n alttan alta yürüttü¤ü ve çok yak›n olmasa da pat-
lamas› kaç›n›lmaz olan paylafl›m savafl›na gebedir. ‹fl-
gal ve ilhak sald›r›lar› ne amaçl›d›r? Hegomonyan›n ge-
niflletilmesi, daha da güçlendirilmesi içindir. Ama han-
gi emperyalist güç yada blo¤un hegomonyas› öne ç›-
kacak, buna çat›flma karar verecektir. Emperyalist
güçler aras› çat›flman›n biçimi olan lokal-bölgesel sal-
d›r› ve savafllar, kal›c› üstünlük tesis etmeye yetme-
mektedir. Sa¤lanan dengeler ters yüz olup de¤iflebil-
mektedir. Bunun için, daha büyük ve daha genel kap-
saml› bir savaflla nispeten kal›c› dengelerin kurulmas›
kaç›n›lmazd›r. Belki bildik klasik bir dünya savafl› görü-
nümü ve biçimiyle olmayacakt›r ama biçimi ve çap›
ne olursa olsun orta vadede bir paylafl›m savafl› yafla-
nacakt›r.

Yaflad›klar› kriz, emperyalistler aras› dalafltan ba¤›m-
s›z olmad›¤› gibi, temelinde dalafl›n savafla dönüflme-
sini de tetiklemektedir. Krizin lehlerine avantajlar sa¤-
lad›¤› emperyalist güçler bu durumu de¤erlendirme
f›rsat›n› kaç›rmayacaklard›r. Krizi atlatma sanc›lar› için-
de k›vranan, büyük bafl sald›rgan durumunda olan
emperyalist güç ise, toparlanma zaman›na ihtiyaç
duysa da geriletilmesini asla kabul etmeyecektir. Kri-
zini atlatma için girece¤i aç›l›mlarda rakipleriyle karfl›-
laflacakt›r. Yani kriz, kriz yaflayan gücün dingin bir ik-
limde pozisyonunu sa¤lamlaflt›rma iste¤ine ra¤men
onu daha sald›rgan hale itecek ama karfl› emperyalist
güçlerin f›rsat bildikleri bu flartlarda durmayarak karfl›
ataklar gelifltirmesiyle çat›flmay› flartlayacakt›r. Onlar
cephesinde olup bitenler bu minvalde.

Her koflulda yoksul dünya yükün a¤›rl›¤›n› tafl›yacak,
büyük ac›lar çekecek ve ölümcül açl›k ve sefalet ko-
flullar›yla yüz yüze gelecektir. Ama hepsi bu kadar
de¤il. Baflkald›r› topra¤› sert kabu¤unu k›rarak tohum-
lar›n› yeflertecek, çatlam›fl yerlerde ise büyük parla-
malar eflli¤inde do¤umunu gerçeklefltirecektir. Zulüm
ve bask›n›n karfl›t›n› büyütmesi, rastlant› ve keyfi bir
istek de¤il, nesnel bir yasa ve zorunluluktur. Tarih kar-
fl›tlar›n savafl›m›na tan›kl›k etmezse sonu gelmifl de-
mektir ki, bu, do¤a ve toplum kanunu yok sayan ge-
rici emperyalist yaland›r. Anti emperyalist tutum ve
ezilen-sömürülen halklar›n kurtulufl özlemi
büyümektedir. Büyük huzursuzluk, büyük
devrimlerin kap›lar›n› aral›-
yor...

Geliflmekte olan bu ta-
rih ve flartlar karfl›s›n-

da devrimci dünyan›n görevleri de büyümektedir.
Devrimci savafllar›n yükseltilmesi hayati önem kazan›-
yor. Ezilen sömürülen dünya halklar› ve mazlum ulus-
lar› umudunu devrime ba¤lam›fl, çok yerde ayaktad›r.
Umut proletarya önderli¤inde ba¤›ms›zl›k, halk de-
mokrasisi, sosyalizm ve kültür devrimleri ›fl›¤›nda ko-
münizm u¤runa mücadelede ilerlemektir. Emperya-
list sald›rganl›¤›n teflhir edilerek anti-emperyalist ha-
reketin gelifltirilmesi, günün koflullar›nda her zaman-
kinden daha uygun koflullara sahiptir. Emperyalist
kriz ve dalafl atmosferinde yürütülen iflgal-ilhak sal-
d›rganl›¤› fevkalade flartlar sunmaktad›r. Emperyaliz-
min toptan çöküflü, mevcut emperyalist dünya ger-
çe¤ine, çeliflki ve geliflim yasas›na uymayan öznelci
teoridir. Emperyalist zinciri zay›f halkalar›ndan k›rmak
nesnel gerçe¤e uygun ve bilimsel devrim teorisi olup
isabetli stratejidir. Proletarya partisi önderli¤inde,
Halk Savafl› Stratejisiyle çeliflkinin en keskin oldu¤u
yerlerde devrime yüklenmek, dünya devriminin ge-
çerli yoludur. Devrim dünyan›n k›rlar›nda patlak ve-
riyor, verecektir. Tüm iflaretler bu görevleri önümüze
koyuyor. Durulacak koflullar kalmam›flt›r. Savafl› yük-
seltmenin zaman›d›r.

Emperyalizm ve tüm gerici s›n›flar›n dünya halklar›na
ac› ve açl›ktan baflka verece¤i bir fley yoktur. Tarih ve
s›n›flar mücadelesinin sonunu beyan eden Neo-liberal
burjuva emperyalist politikalar, devrimci gerçek karfl›-
s›nda iflas›n efli¤inde siren çalarken, bunlar›n etkisine
giren Marksist k›l›fl› s›n›f iflbirlikçisi, her türlü orta yol-
cu, tasfiyeci reformist ve MLM’den sapan bilumum
oportünist cesetlerden halklar›n davas›na devrimci
katk›lar› beklenemez. Bunlar›n tarihsel misyonu da
aflikard›r. Burjuva çöplükte parlayan tenekeleri güne-
flin do¤uflu sanarak oyalana dursunlar... Devrim, da¤-
lar› afl›nd›rarak günefle uzanan yolculuktan flaflmaz.

Emperyalizm ve hempallar›n›n insanl›¤›n gelece¤i kar-
fl›s›ndaki rolü malumdur. Devrimci dünyay› kan derya-
s›na bo¤arak karanl›¤›n hükmünde yarasa saltanatla-
r›n› sürdürmek, beklenen s›n›f tav›rlar›d›r. S›n›f müca-
delesini sa¤a çekerek içten baltalayanlar ise, ancak
devrimin siyasi düflmanlar›ndan “iyi olabilirler” ama
devrimin ideolojik düflman› olduklar› kesindir ve bu
unutulamaz. Bunlar›n devrimi tasfiye etme u¤rafllar›
da izah edilebilir durumdur. Devrimin karfl›s›nda siya-
si ve ideolojik cephe olmak üzere iki ayr› nitel bileflen,

biri kanl›- öteki kans›z yol ve
sald›r›larla devrimin tasfiye-

sinde birleflmekte, ortak
bent oluflturmaktad›r. Fi-
ziki sald›r›lar ve bun-
lardan az tehlikeli

o l m a y a n

ideolojik, kültürel vb. sald›r›lar; bir taraftan örgütlü
güçleri da¤›t›p halk kitlelerini örgütsüzlefltirirken, y›l-
g›nl›k teorileriyle “bu ifl olmaz” inançs›zl›¤› ve karam-
sarl›¤›n› yayarak tasfiyecilik cesedinde tek vücut ol-
maktad›rlar. S›n›f mücadalesinin tarihsel seyri bütün
bunlar› aç›klayarak anlafl›l›r k›lmaktad›r.

Ne var ki, hiçte “anlafl›l›r olmayan” bir gerçeklik daha
vard›r. O içimizde durmaktad›r. Kendimize sormal›y›z;
onlar devrimi tasfiye edip kölelik düzenini sürdürmek
istiyor, ya biz?! Sorgulaman›n en derini de burada ya-
p›lmal›d›r. Siyasi cephe ve ideolojik cephe düflmanlar›
ve onlar›n tasfiyecili¤i ile kesin ilgisi olmay›p, devrim-
le hemfikir olan ama pratik tutumlar›yla devrim d›fl›n-
da örgütsüz kalarak tarafs›zl›klar›n› fark›na varmadan
fiilen beyan etmifl olanlar (yine fark›na varmadan),
devrim düflman› azg›n tasfiyecilerin de¤irmenine su
tafl›maktad›rlar. Fiili tutumlar›yla, emperyalizm ve tüm
gerici s›n›f ve ideolojinin telkinlerine uymufl olmakta-
d›rlar. Örgütsüz kal›p s›n›f savafl›nda hiç bir biçimde
yer almayan her güç, devrimin karfl›s›nda devrim tas-
fiyecilerine hizmet etmektedir. Devrimci güçlerin ta-
rafs›zl›¤› kabul edilemez. Bu tarafs›zl›k, devrimden ya-
na tarafs›zl›kt›r, özünde burjuva düzenden yanad›r. S›-
n›flar lehine olmayan tutum yoktur. Devrimcilerin ta-
rafs›z hali olamaz. ‹ki s›n›f aras›nda cereyan eden ezen
ile ezilen, sömüren ile sömürülen kavgas›na kay›ts›z
kalmak, asla sayg› de¤er görülemez. Devrimcilerin
amaç ve görevi ayr›, tasfiyecilerin ki daha farkl›d›r. Bu
nitelikler ayn› tutuma sahip olamaz, birleflemezler.
Halk kitlelerini örgütleyerek devrime seferber etmek,
tarihsel görevdir. Bundan kaçmak suçtur. Bugün ör-
gütlenmeyenlerin, yar›n hakk›nda söyleyecekleri bir
tek sözü ve söz hakk› olamaz. Uluslar›n onuru ayaklar
alt›na al›n›p ezilirken, halk kitlelerinin onurlu yaflam›
mezalim alt›nda ö¤ütülüp yok edilirken, insani her de-
¤er sat›l›¤a ç›kar›l›p yerine paran›n soysuzlu¤u dayat›-
l›rken, insan›n insana köleli¤i hüküm sürerken ve adil
olan bir tek paylafl›ma rastlamadan barbarl›k bebele-
rin bedenine nal bas›p nafakas›na zalimce el koyar-
ken... örümcek beyinlerin “bu halk için de¤mez” z›r-
vas›yla ayn›laflan örgütsüz durufl memnuniyeti içinde-
ki tükeniflin hali, içler ac›s› ve utan›lacak bir haldir. Öy-
le ya da böyle, örgütsüzlü¤ü savunan veya yaflam›yla
pratiklefltiren her kimse, o, ezilen-sömürülen çilekefl
halklar›n karfl›s›nda ezenler ve sömürenler lehine saf
tutmaktad›r.

Örgütsüz olan halk›n hiç bir fleyi olamaz. Devrim hak-
t›r ve kaç›n›lmazd›r.

ÖRGÜTLENMEK ZORUNLU, DEVR‹MLER KAÇINILMAZDIR

Emperyalizmin toptan çöküflü, mevcut emperyalist dünya gerçe¤ine, çeliflki ve geliflim yasas›na uymayan öznelci teoridir. Emperyalist zinciri zay›f hal-
kalar›ndan k›rmak nesnel gerçe¤e uygun ve bilimsel devrim teorisi olup isabetli stratejidir. Proletarya partisi önderli¤inde, Halk Savafl› Stratejisiyle
çeliflkinin en keskin oldu¤u yerlerde devrime yüklenmek, dünya devriminin geçerli yoludur. Devrim dünyan›n k›rlar›nda patlak veriyor, verecektir.
Tüm iflaretler bu görevleri önümüze koyuyor. Durulacak koflullar kalmam›flt›r. Savafl› yükseltmenin zaman›d›r

E

920-28 fiubat 2009gençlik

Demokrasi güçlerinin Mart 2009’da yap›lacak
olan yerel seçim çal›flmalar›na destek verilmesi
için Demokratik Gençlik Hareketi’nin merkezi
ça¤r›da bulunmas›yla, farkl› illerden Dersim’e gi-
den birçok aktivist ve kat›l›mc›, Dersim Halk Da-
yan›flmas›’n›n çal›flmalar›nda yer ald›. “Halk için
yerel yönetimler” fliar›yla yürütülen çal›flmalar-
da 2 hafta süresince yer alan DGH aktivistlerin-
den ve kat›l›mc›lardan baz›lar›, çal›flmalara ilifl-
kin flu de¤erlendirmelerde bulundu:

Edirne'den bir DGH aktivisti: DGH'nin yapm›fl oldu-

¤u ça¤r›yla, yerel seçimlerde Dersim Demokra-
tik Halk Dayan›flmas›'n›n çal›flmalar›na kat›lmak
için Dersim'e geldim. Bu çal›flmada biz gençle-
rin yer almas› bizim için kitlelerle buluflma pra-
ti¤i aç›s›ndan ö¤retici oldu. Oluflturulan prog-
ram dahilinde ev, esnaf ve köy ziyaretleri ger-
çeklefltirildi. Yaklaflan yerel seçimlerle ilgili ya-
p›lan sohbetlerde, tarihine ve kültürüne sahip
ç›kan Dersimliler'in düzen partilerine geçit ver-
meyece¤i vurguland›. Farkl› bölgelerden gelip
Dersim halk› ile birlikte yapm›fl oldu¤umuz ça-
l›flma, buradaki halk taraf›ndan benimsenmifl
ve sahiplenilmifltir. Dersim halk› bu sahiplen-
meyle birlikte süreklili¤i sa¤lanm›fl bir çal›flma-
n›n eksikli¤ini de ortaya koymufltur. Bizlerden
her zaman halk›n içerisinde olmam›z› istemele-
ri olumlu bir yerde durmaktad›r.

Demokratik Halk Dayan›flmas›'n›n çal›flmalar›n›
kitlelere tafl›mak için DGH de çal›flmalara des-
tek verdi. Halk›n kendi yerel yönetimini yarat-
mas› için Dersim halk›yla düflüncelerimizi pay-
laflt›k. Bu çal›flma yereldeki arkadafllar›m›zla
devam ediyor.

Adana'dan bir DGH aktivisti: Bugüne kadar, farkl›

yerellerdeki DGH aktivistlerinin merkezi eylem-
ler d›fl›nda bir araya gelip yeteri kadar ortak ifl
yapmamas› önemli bir eksiklikti. Bu eksiklikler
at›lan ad›mlarla giderilmeye baflland›. Geçen y›l
yaz ay›nda gerçeklefltirilen köy çal›flmalar› bu-
na bir örnektir. Ve köy çal›flmalar›ndan k›sa bir
süre sonra Dersim'de yap›lan yerel seçim çal›fl-
mas› bizlere önemli tecrübeler edindirdi. Bu ça-
l›flmalar›n süreklileflmesi gerekti¤ini düflünüyo-
rum. Dersim'de yap›lan çal›flman›n halk taraf›n-
dan sahiplenilmesi ve halk›n da bu çal›flmada

yer almas› önemlidir.

Dersim'den bir DGH aktivisti: DGH olarak Dersim

Demokratik Halk Dayan›flmas›'n›n ‘söz, yetki,
karar halka’ fliar›yla bafllatm›fl oldu¤u yerel se-
çim çal›flmalar›na, haz›rlanan program do¤rul-
tusunda kat›ld›k. Gerici düzen partilerinin Der-
sim üzerinde oynad›¤› kirli oyunlar›, sömürü
politikalar›n› teflhir etmeyi ve bu gerici yap›lan-
malara Dersim’in bir kale oldu¤unu ve Dersim
halk›n›n bu kaleyi egemenlere teslim etmeye-
ce¤ini, bu çal›flma vesilesi ile bir kez daha gös-
terdik. Halk›n kendi yerel yönetimlerini yarata-
bilmesi ve yönetimin her kademesinde halk›n
söz sahibi oldu¤u bir yerel yönetim yaratmak
perspektifiyle Dersim halk›yla bulufltuk. Halk›n,
bu çal›flmay› sahiplenmesi ve çal›flmalara des-
tek sunmas› önemli bir yerde durmaktad›r.

Oluflturulacak halk meclisleri, gençlik ve kad›n
meclisleri ile üretimsizli¤e, yozlaflmaya halk›n
örgütlü gücü ile yan›t olunacakt›r.

Dersim'den bir DGH aktivisti: Dersim'de 2009 yerel

seçimlerinde ‘söz, yetki, karar halka’ perspekti-
fi ile hareket eden DDHD'nin çal›flmalar›na, DGH
de örgütleyici olarak kat›ld›. DDHD'nin sundu¤u
program üzerinden halka gidiliyor. DDHD çal›fl-
malar› mahalle, kad›n ve gençlik komisyonlar›
arac›l›¤› ile devam ediyor. Dersim halk›n›n bele-
diyeye bak›fl aç›s›; belediyenin halk taraf›ndan
yönetilmesi ve kararlar›n halkla birlikte al›nma-
s›, Dersim halk›n›n ihtiyaçlar›na cevap olabile-
cek bir belediyecilik anlay›fl›n›n oluflmas› yö-
nündedir. Bu çal›flma, Dersim halk› taraf›ndan
bu yönüyle sahiplenilmifltir.

Ankara'dan bir kat›l›mc›: Yaklaflan yerel seçimler

nedeni ile Dersim'deki çal›flmalara kat›lmak için
buraday›z. AKP ve CHP gibi düzen partileri, ye-
rel seçimlerle birlikte Dersim üzerinde yo¤un-
laflm›fl görünüyor. Erdo¤an'›n Dersim'i de istiyo-
rum söylemi bunun aç›k ifadesi. Son zamanlar-
da burjuva medyaya da yans›yan Dersim ha-
berleri, devletin yerel seçimler üzerinden Der-
sim'e yaklafl›m›n› tüm ç›plakl›¤› ile ortaya koyu-
yor. Bunun karfl›s›nda biz de halk›n söz, yetki
ve karar hakk›na sahip oldu¤u, demokratik
halkç› bir yerel yönetim anlay›fl› ile hareket

eden, içerisinde Tunceli Dernekleri Fe-
derasyonu ve Demokratik Hak-
lar Federasyonu'nun yer ald›¤›
Dersim Demokratik Halk Daya-
n›flmas›'n›n sürdürdü¤ü yerel
seçimler çal›flmas›na dahil ol-
duk. Bulundu¤umuz zaman
dilimi içerisinde yap›lan ça-
l›flmalarda, ‘tarihine ve
kültürüne sahip ç›k; AKP,
CHP ve di¤er düzen par-
tilerine oy verme, vur-
gusu ile Dersim halk›
ile bulufltuk. Ö¤retici bir
çal›flma oldu. Ve görüldü
ki devrimci, demokrat ku-
rumlar›n olmad›¤› alanlara
sistem kendi politikas›n›,
yalanla, dolanla, hile ile
tafl›yor. Ama demokra-
tik, halkç› bir program
ve politikan›n kitlelerle
birlikte hayata geç-
mesi karfl›s›nda veri-
len rüflvetler, söyle-
nen yalanlar halk ta-
raf›ndan aç›¤a ç›kart›-
l›yor. Yaklaflan seçimler
nedeni ile verilen beyaz eflya ile Der-
sim halk›n› kand›rmaya çal›flanlara,
en güzel yan›t› yine Dersim halk› ver-
di. Biz de Dersim halk›n›n bu onurlu
durufluna elimizden geldi¤ince katk›
sunmaya çal›flt›k. Ve bu vesile ile bir
kez daha gördük ki, somut durumu
do¤ru okuyan politikalarla yerel seçim-
lere müdahil olundu¤unda halk›n de-
mokratik haklar› için örgütlenmesinde
ciddi olanaklar ortaya ç›k›yor. Bu olanak-
lar› “söz, yetki, karar halka” fliar›yla, halk
meclislerinin bugünden örgütlenmesi ola-
rak ortaya ç›kan DDHD arac›l›¤› ile ete ke-
mi¤e büründürüp, halk› eme¤i ve gelece¤i
için demokratik haklar mücadelesine ça-
¤›rd›¤›m›z iki haftal›k bu çal›flmadan ö¤re-
nerek kendi alanlar›m›zda da benzer çal›fl-
malar için dersler ç›kard›k.

DGH, Dersim’de kitlelerle bulufltu GENÇ YORUM

Sinan ÇAKIRO⁄LU

Yükselen kitle hareketler-
ine haz›rlanal›m

Geçti¤imiz aylar içerisinde dozunu yükselten ve dünya ça-

p›nda çalkant›lara neden olan ekonomik kriz, uzun vadeli et-

kilerini gerek emperyalist merkezlerde, gerekse emperyaliz-

min ekonomik, askeri, sosyal ve siyasal tahakkümü alt›ndaki

ülkelerde katlayarak ilerliyor.

Emperyalizme stratejik uflakl›k dengeleri kurmufl bulunan

ülkemiz iktidar›n›n dönemsel icraatlar›; birkaç ay evvel ifade

etti¤imiz ekonomik krizin yaklaflan y›k›c› sonuçlar›n›, ülkemiz-

de her geçen gün daha da derinlefltirmeye devam etmektedir.

K›fl koflullar› alt›nda, halk›m›z›n önemli bir kesiminin gider-

lerinde ilk kalemi oluflturan do¤algaz gibi ›s›nma masraflar›n-

dan, hemen tüm emekçilerin bir baflka önemli gideri olan ula-

fl›m ücretlerine; konut-kira giderlerinden, zorunlu g›da harca-

malar›na ve e¤itim, sa¤l›k baflta olmak üzere, bugün art›k

önemli bir flekilde özellefltirme talan›na u¤rat›lm›fl bulunan

devlet hizmetlerindeki giderlere dek toplumsal yaflam›n her

alan› zamlarla adeta kuflat›lm›fl durumdad›r. Art›k ortalama

her hafta, yeni bir zam haberiyle güne bafllanmaktad›r.

Ülkemizde, kapanan iflletmelere neredeyse her gün bir ye-

nisi eklenmektedir. Buna mukabil çok say›da iflyeri üretime

ara vermektedir. Üretime ara veren iflletmelerin büyük k›sm›-

n›, bilhassa yabanc› fabrikalar ile yerli komprador sermaye ifl-

letmeleri oluflturmaktad›r.

Üniversitelerde yar› zamanl› çal›flan binlerce ö¤rencinin ifli-

ne son verilmesi; hâlihaz›rda genel yoksullaflma ve zamlardan

etkilenen ö¤renci-gençli¤in, her geçen gün yaflam olanaklar›-

n›n böylelikle k›s›tlanmas› ve üniversitelerin idari ifllemlerin-

den "sa¤l›k hizmetleri" temel gibi sosyal olanaklar›na dek her

ad›m›n daha da paral› hale getirilmesi; genel olarak üniversite-

lerde ve liselerde tüm bu hak gasplar›na ve kötüleflen yaflam

koflullar›na karfl› duran ö¤renci gençli¤in okul idarelerinden

bafllamak üzere faflist çeteler, polis ve özel güvenlik birimleri

terörüyle bast›r›lmak istenmesi… bir bütün olarak krizin, halk

gençli¤ine olan yans›malar›ndan sadece bir bölümünü olufltur-

maktad›r.

‹flten at›lmalar›n veyahut "ücretsiz izin" ad› alt›nda fiili ifl-

ten ç›karmalar›n, emekçilerin en büyük sorunu haline geldi¤i

günümüzde, ülkemizin en büyük gerçe¤i, yoksullu¤un, iflsizli-

¤in, zamlar›n ve buna karfl›l›k ayn› ölçülerde zorbal›k siyaseti-

nin halka ve halk güçlerine karfl› gelifltirilmesi ve ekonomik,

sosyal ve siyasal her alanda toplumsal bir altüst oluflun zemi-

ninin giderek olgunlafl›yor olmas›d›r.

Kürt ulusunun hakl› davas›n›n, provokasyonlara karfl› so-

ka¤a yans›yan militan tepkisi ve Alevilerin, yüzy›llar›n biriktir-

di¤i tepkilerini demokratik zeminde daha güçlü hayk›r›fllar›…

1990'l› y›llar›n ikinci yar›s›ndan itibaren neo-liberal politikalar-

la ve kirli savafl siyasetleriyle etkisizlefltirilen demokratik sen-

dikalar›n, tüm iç sorunlar›na karfl›n yeniden kitlesel eylemlilik-

lerde taban bulmas›… Topyekûn bir beraberlikten henüz uzak

olsa da iflçi mücadelelerinin bilhassa sanayi havzalar›nda birbi-

ri ard› s›ra iflgaller düzeyinde kararl› ve gelece¤e umut veren

bir biçimde ortaya ç›kmas›… ‹flçi gençlik cephesinde oldu¤u gi-

bi ö¤renci-gençlik alan›nda da, halk gençli¤inin belirli bir ivme

yakalayan dinamik ve nispeten kitlesel hareketlili¤i… Bir bütün

olarak, ekonomik ve sosyal alanlarda bask›lanan ve her yeni

günde krizin daha da y›k›c› sonuçlar›yla yüzleflen toplumumu-

zun ba¤r›nda tafl›d›¤› çeliflmelerin keskinleflmesinin ve toplu-

mun farkl› kesimlerinin insanca bir yaflam ve gerçek demok-

ratik bir düzen taleplerinin farkl› flekillerde ve içeriklerde görü-

nür olmas›n›n sonuçlar› olarak görülmelidir.

Bu çeliflkiler ve çeliflkilerin ortaya ç›kard›¤› kitle hareketle-

ri önümüzdeki aylar içerisinde daha da yükselecektir. Bu süre-

ci halk kitlelerinin lehine çevirebilmek için güçlü örgütler ya-

ratmak gerekmektedir. Hâkim s›n›flar›n sald›r›lar›na karfl›, ör-

gütlü müdahalelerin olmad›¤› alanlarda halk›n ç›karlar›n› tem-

sil eden sonuçlar beklemek hayaldir.

Yeni demokrasi güçlerinin son y›llarda yakalad›¤› olumlu-

luklar emek gündemiyle birleflti¤i oranda geliflme dinami¤ini

h›zland›racakt›r. Dolay›s›yla yeni demokrasi güçleri halk›n bek-

lentilerine cevap olabilecek pratiklerini süreklilefltirmelidir. Ye-

ni demokrasi mücadelesi ancak ve ancak bu gibi pratiklerden

geçerek eksiklerini aflacakt›r.

Yeni Demokrasi güçleri yükselen kitle hareketlerini bu

perspektifle ele almal›d›r. Bizler ortaya ç›kan sonuçlar› ya hal-

k›n gerçek demokratik bir düzen yaratma mücadelesinin etkin

bir parças› haline getirece¤iz ya da bu süreçten güçsüzleflerek

ç›kaca¤›z. Dolay›s›yla bu süreci, yeni demokrasi mücadelesinin

etkin bir parças› haline getirebilmek için, bulundu¤umuz her

alanda örgütlerimizi sa¤lamlaflt›rma ve gelifltirme süreci olarak

de¤erlendirelim. fiimdiden bütün haz›rl›klar›m›z› bu geliflmele-

ri dikkate alarak yapal›m ve fabrikalarda, köylerde, emekçi

semtlerinde, üniversite ve liselerde krizin etkilerini ve sonuçla-

r›n› tespit ederek güçlü ve militan müdahalelere haz›rlanal›m.

Emperyalist politikalar do¤rultusunda, e¤iti-
mi yaln›zca paras› olan›n sat›n alabilece¤i bir
meta haline getiren ülkemiz egemenleri,
YÖK, MEB gibi kurumlar› arac›l›¤›yla, her ge-
çen gün bu icraatlar›na yenilerini ekliyor. Gö-
rünürde “Ö¤retim kurumlar›n›n ö¤retmen ve
ö¤rencilerine ait bütün e¤itim ve ö¤retim hiz-
metlerini plânlamak, programlamak, yürüt-
mek, izlemek ve denetim alt›nda bulundur-
mak” göreviyle yükümlü olan Milli E¤itim Ba-
kanl›¤›’n›n geçti¤imiz günlerde özel okullar›n
teflvik edilmesine iliflkin yapt›¤› aç›klamalar,
e¤itimin kim için oldu¤unu gösterir nitelik-
teydi. Ülkemizde hala birçok bölgede okul
bulunmazken ve mevcut okullarda da yeter-
li say›da kadro istihdam edilmezken, bu so-
runlar› gidermek için hiçbir ad›m atmayan
egemenler, ifl sermayenin zarar etmesine ge-
lince harekete geçmekte geç kalm›yor. Özel
okullar›n ekonomik krizden etkilenmesi ne-
deniyle, bu kurumlara teflviklerin yap›lmas›
gerekti¤ini belirten Milli E¤itim Bakanl›¤›, ser-
maye sahiplerinin zarar etmeye bafllamas›n-
dan dem vurarak sermayedarlar›n ihtiyaçlar›-
na yan›t olmaya çal›fl›yor. MEB’in planlama-
s›nda, özel okullar›n bofl dersliklerinin devlet
deste¤i yoluyla doldurulmas›, buralarda çal›-
flan ö¤retmenlerin sigorta primlerinin devlet
taraf›ndan karfl›lanmas› ve ücretsiz ders kita-
b› uygulamas›n›n özel okullara do¤ru geniflle-
tilerek ülkede toplam okullar içerisindeki pa-
y› yüzde 2.3 olan özel okullar›n say›s›n›n da-
ha da artt›r›lmas› gibi öneriler yer al›yor.

“Teflvik bir lütuf de¤il, zorunluluk!”
Özel Ö¤retim Kurumlar› Genel Müdürü Meh-

met Küçük, Türkiye Özel Okullar Birli¤i’nce
düzenlenen "Türkiye’nin 2023 E¤itim Vizyo-
nu" konulu sempozyumda, özel okullara
teflvik yap›lmas› gerekti¤ini söyledi. Küçük,
di¤er ülkeleri örnek göstererek, “Geliflmifl ül-
kelerde bu var. Baz› ülkelerde, devlet bir ö¤-
renciye yapt›¤› masraf›n bir k›sm›n› veya ta-
mam›n› özel okula veriyor. Arsay› tahsis edi-
yor birçok ülke. Birçok ülkede belediyeler
okulu bile yap›yor. Çok az ülke özel okullar-
dan vergi al›yor. SSK's›n› ödeyen kurumlar
var” dedi. Yapt›¤› bu aç›klamayla devlet ta-
raf›ndan özel okullara yap›lacak teflviki
meflrulaflt›rmaya çal›flan Küçük, “Devlet
okullar›na ayr›lan bütçeden de özel okullara
pay ayr›lmas› gerekir” diyerek bütçeden de
pay istedi. Özel okullar›n doluluk oran›n›n
art›r›lmas› için özel okul sahiplerinden, ya-
p›lmas› gerekenleri kendisine iletmelerini is-
teyen Küçük, asl›nda teflvik planlar›n›n ki-
min için haz›rland›¤›na da iflaret etti.
Küçük, aç›klaman›n devam›nda, yaflanan
krizle birlikte özel okullardaki ö¤renci say›s›
azal›rsa, devlet okullar›n›n dolaca¤› ve ek bi-
na ihtiyac›n›n ve ö¤retmen aç›¤›n›n ortaya
ç›kaca¤›n›, tüm bu nedenlerle devlet gider-
lerinin artaca¤›n› belirterek bu yüzden özel
okullar›n önünün aç›lmas› gerekti¤ini söyle-
di. Küçük özel okullar›n teflvik edilmesini ise
“Teflvik denen fley bir lütuf olarak görülmü-
yor, bir zorunluluk olarak önümüzde duru-
yor” sözleri ile savundu.

E¤itim-Sen: Özel okullara de¤il, kmusal
e¤itime kaynak ayr›lmal›d›r
Milli E¤itim Bakanl›¤› taraf›ndan özel okullara

yap›lmas› planlanan teflvike iliflkin yaz›l› aç›k-

lama yapan E¤itim-Sen Genel Baflkan› Zübey-

de K›l›ç, Küçük taraf›ndan yap›lan aç›klama-

lar› kamusal e¤itimi devlet bütçesi üzerinde

bir yük olarak gören piyasac› yaklafl›mlar›n

bir devam› olarak niteledi.

Küçük taraf›ndan yap›lan aç›klamalar›n dev-

letin e¤itim alan›n› piyasalaflt›rma aray›fllar›-

n› bir kez daha aç›¤a vurdu¤unun alt›n› çizen

K›l›ç, “Devlet, kamusal e¤itimin finansman›n›

ailelere yükleyerek gerçeklefltirdi¤i ‘kamu-

sal’ tasarruflar›, kriz içindeki özel okul sektö-

rünün geliflimi ve e¤itimin sermaye birikimi-

ne aç›lmas› ve piyasalaflt›r›lmas› için bir tefl-

vik politikas› eflli¤inde kullanman›n, kamusal

kaynaklar› özel sermaye kesimlerine aktar-

man›n yollar›n› aramaktad›r” dedi.

Devletin derslik ve okul yapmak gibi olanak-

lar› varken kaynaklar› özel sermayeye aktar-

mas›n›n yanl›fl oldu¤unu ifade eden K›l›ç, ya-

p›lmas› gerekenin “kamusal kaynaklar›n ka-

musal bir hak olan e¤itim için, özel ç›karlar

de¤il kamusal yararlar gözetilerek de¤erlen-

dirilmesi ve kamu yat›r›mlar›n›n pay›n›n art-

t›r›lmas›” oldu¤una dikkat çekti.

K›l›ç aç›klaman›n devam›nda, AKP hükümeti-

nin daha önce Latin Amerika’da uygulanan

ve baflar›s›z olduktan sonra terk edilen bu

yöntemden vazgeçmesi gerekti¤ini belirte-

rek, “AKP bu yöntemi sorunlar›n çözümü için

tek çare gibi sunmak yerine, özel ç›kar› de¤il,

kamu yarar›n› gözetmeli ve dünyada gerile-

yen bu modelleri Türkiye’ye çare olarak da-

yatmaktan bir an önce vazgeçmelidir” dedi.

Milli E¤itim Bakanl›¤›’ndan özel okul teflviki

‹STANBUL- Yüksek Ö¤retim Kurumu
(YÖK)’nun 31 Temmuz 2008’de, “Ö¤re-
tim üyesi d›fl›ndaki ö¤retim eleman›
yönetmeli¤i”nde yapt›¤› de¤ifliklik so-
nucu, 18 bin asistan iflsiz kalacak. De¤i-
fliklikle birlikte, çal›flan asistanlar e¤i-
timlerini tamamlad›ktan sonra ifllerine
son verilecek.
YÖK’ün 31 Temmuz 2008 tarihinde ö¤-
retim elemanlar›na iliflkin yönetmeli¤in
50/d ve 33. maddelerinde yapt›¤› de¤i-
fliklik binlerce asistan›n gelece¤ini ilgi-
lendiriyor. Söz konusu yönetmelikte
yap›lan de¤ifliklik ile halen üniversite-
lerde istihdam edilen 18 bin civar›nda
asistan iflsiz kalacak.
18 bin asistan›n gelece¤i ile oynand›
YÖK Yürütme Kurulu’nun 26 Kas›m
2008 tarihli karar›yla, istihdam edilen
asistanlar›n kadroya geçirilmemesi is-
tendi. Bu düzenlemeyle birlikte, YÖK
Kanunu’nun 50/d maddesine göre ça-
l›flt›ran asistanlar›n ise e¤itimlerini ta-
mamlamas›yla birlikte ifllerine son veri-
lecek. T›p fakülteleri ve enstitülerde ça-
l›flanlar da dahil, 18 bin araflt›rma gö-
revlisi iflsiz kalmakla yüz yüze. Yap›lan
de¤ifliklik ile uzman konumunda bulu-
nan asistanlar›n yeniden s›nava tabi tu-
tulmas›na karfl› ç›kan asistanlar ise, bu
uygulamaya tepki göstererek, “Anti 50
d” slogan›yla imza kampanyas› bafllatt›.
‘Düzenleme hukuka ayk›r›d›r’
Yönetmelikteki de¤iflikliklere iliflkin E¤i-
tim-Sen taraf›ndan yap›lan yaz›l› aç›kla-
mada ise flunlar kaydedildi: “Bu uygula-
ma ile araflt›rma görevlileri iflsizlik teh-
didiyle karfl› karfl›ya b›rak›l›yor. Huku-
ka ayk›r› olan bu düzenlemeye karfl›
dava sürecini bafllatt›k. Üniversitelerde
bilim özgürlü¤ünün gerçeklefltirilebil-
mesi için akademisyenlerin ifl güvence-
si olmak zorundad›r. Bu uygulamaya
karfl› akademisyenler, ö¤renciler, kendi
alanlar›ndaki sendikalar ile birleflip mü-
cadele yürütmelidir.”

YÖK 18 bin
asistan› iflsiz
b›rakacak

10 20-28 fiubat 2009 dünya

NKP (Maoist), yeni anayasa tasla¤›n›
yazmak üzere Kurucu Meclis alt›nda
çal›flacak 11 komite kurdu.
Maoistler taraf›ndan yeni anayasa tasla-
¤›n› oluflturmak üzere sorumluk verilen
çal›flma grubu 16 fiubat'ta bir araya ge-

lerek taslak çal›flmalar›n›n bafllamas› için alt komiteler
kurdu. Toplant›da, Chandra Prakash Gajurel, Bishwo Bhak-
ta Dulal, Ram Rijan Yadav, Lila Mani Pokahrel, Pampa Bhu-
sal, Prabhu fiah, Netra Bikram Chand, Chandeshwor Shrest-
ha, Ambika Thapa, Barsha Man, Kumar Yonjan, Amik
Sherchan ve Khim Lal Devkota alt komitelere koordinatör
olan atand›.
Anayasa haz›rl›klar›na iliflkin Birleflik Nepal Komünist Par-
tisi (Maoist) taraf›ndan yap›lan aç›klamada, “Yeni anaya-
say› haz›rlarken bafll›ca önceliklerimiz; bar›fl sürecinin
sürdürülmesini sa¤lamak, ekonomik kalk›nmay› h›zlan-
d›rmay› ve sürdürülebilir k›lmay› sa¤lamak, temel hak ve
özgürlükleri geniflletip garanti alt›na almak, ülkedeki hu-
kuk sistemini bafltan afla¤› yenilemek olacakt›r” denildi.

Kiran: Sokak gösterileri baflka bir
cepheye evrilebilir
BNKP (M)’nin yay›n organ› K›z›l Y›ld›z’da yay›nlanan rö-
portaj›nda, “Ulusal ba¤›ms›zl›k, halk cumhuriyeti ve eko-
nomik program ile ilgili gündemleri ön plana ç›karaca¤›z.
Onun için farkl› kitle örgütlerini, cephe ve forumlar› hare-
kete geçirece¤iz.” diyen BNKP (M) liderlerinden Kiran, Bir-
leflik Ulusal Bilinç Kampanyas› ad›nda, üç ayl›k bir kam-
panya haz›rlad›klar›n› ve bu kampanyan›n ulusal ba¤›m-
s›zl›¤› korumay› ve ülke d›fl› müdahalelerle mücadele et-
meyi amaçlad›¤›n› belirtti ve ekledi; “Halk›n anayasas›n›
yazmak için uygun bir ortam yarataca¤›z. Bu, ülkenin
ilerlemesini, sosyo-ekonomik dönüflümünü hedefleyen
bir kampanya.”
Hükümetin ve partisinin kararlar›n›n benzer oldu¤unu,
çünkü partisinin hükümetin içinde yer ald›¤›n› kaydeden
Kiran, hükümeti de bir mücadele alan› olarak gördükleri-
ni vurgulad›. Sokak aya¤›n›n kendileri için her zaman
mücadele cephesi oldu¤una iflaret eden Kiran, “Birleflik
Ulusal Bilinç Kampanyas› bu üç cepheyi koordine etmek
üzere tasarland›. Di¤er yandan kitle hareketinin gücü bu
üç cepheyi bütünlefltirmekte zorlanmayacakt›r. Sokakta-
ki mücadele, hükümetin bir ‘‹flçi Köylü Anayasas›’ yaz-
mas›na yard›mc› olacakt›r.” dedi. Kiran, hükümetin içeri-
sindeki baz› partilerin, muhalefet partileri gibi sürecin
önünü t›kamaya çal›flt›klar›na de¤inerek, “E¤er halk kar-
fl›t› gericiler yeni anayasan›n yaz›lmas›n›n önüne tafl koy-
maya kalk›fl›rlarsa sokak gösterilerinin niteli¤i kuflkusuz
baflka bir cepheye evrilir.” uyar›s›nda bulundu.

NEPAL’DE YEN‹
ANAYASA HAZIRLI⁄I

Yunanistan’da çiftçiler
sokaklara ç›kt›

M›s›r'da hak aramalar›
yeniden hareketlendi

Yunanistan, Aral›k ay›nda 15 yafl›ndaki Alexis’in polis tara-
f›ndan katledilmesiyle bafllayan kitlesel eylemlerin ard›n-
dan bu kez köylülerin kitlesel öfkesine sahne oluyor.
Ülkenin birçok yerinde otoyollar› trafi¤e kapatan, gümrük
kap›lar›ndan geçiflleri engelleyen köylüler, Girit ve di¤er ada-
larda ise traktörlerle limanlar› iflgal ederek deniz ulafl›m›n›
durdurdular. Köylüler yapt›klar› aç›klamada, üretimin önün-
deki kotalar›n kald›r›lmas›n›, taban fiyatlar›n›n yükseltilme-
sini, do¤al afetler nedeniyle oluflan zararlar›n›n giderilmesi-
ni, tar›m ürünlerini sigortalayan kurumlar›n özellefltirme
kapsam›ndan ç›kar›lmas›n› istediler. Devletten para isteme-
diklerinin alt›n› çizen köylüler, “Güneflimiz var. En iyi ürünler
bizde. Burada binlerce y›ld›r tar›m yap›ld›. Ailelerimiz nas›l
olup da buradan ekmeklerini ç›kard›lar da, biz yapam›yo-
ruz?” diyerek, ülkedeki tar›msal üretimin AB eliyle bitirilme-
ye çal›fl›lmas›na karfl› eylem yapt›klar›na dikkat çektiler.

Polis eylem yapan köylülere sald›rd›
Devletin, barikatlar›n kald›r›lmamas› ve da¤›l›nmamas› ha-
linde “gerekeni” yapaca¤›n› aç›klamas›na traktör yakarak
cevap veren tar›m üreticileri, polisin sald›r›s›na maruz kald›.
Köylülerin polise direnmesi üzerine polis geri çekilmek zo-
runda kald›. Yunanistan’›n baflta Atina olmak üzere hemen
hemen bütün kentlerinde kitlesel eylemler yapan tar›m
üreticileri, halktan da destek görüyor.

Ocak ay› sonunda bir hafta içinde iki defa greve giden M›-
s›r’l› demiryolu iflçileri fiubat ay›nda da eylemlerine de-
vam ediyor. Al-Wasta’daki Kom Abu Radi demir yolu iflçi-
leri söz verilen ayl›k ödenek art›fl› yerine getirilmedi¤i için
9 fiubat’ta yeniden greve gitti. Polisle çat›flan iflçiler, al-
Wasta istasyonunda toplanarak baz› trenleri durdurdu.
Polisin iflçilere sald›rmas› sonucu en az on iflçi ve bir memur
yaraland›. Grev, 11 fiubat’ta da devam etti. Demiryolu flirke-
tinin yöneticileriyle yap›lan görüflmede iflçilerin baz› talep-
lerinin yerine getirilece¤i sözü al›nd›. ‹flçilere göre sendika-
c›lar›n hiç birisi bu anlaflmalarda yer almad›.
Gübre ‹flçileri: Süveyfl’teki Al-Masriya suni gübre fabrikas›
çal›sanlar› greve gitti. ‹srail’e gübre ihraç edilmesini protes-
to eden iflçiler Filistin’le dayan›flma içinde olduklar›n› ifade
ettiler. Fabrikanin paketleme bölümünde çal›flan iflçilere
bofl torbalara gübre doldurmalar› ve bu torbalar›n Ürdün’lü
floförler taraf›ndan “bir yere” gönderilece¤i söylenince, flir-
ketin Israil’le haftada 100 ton gübre ihraç anlaflmas› yapt›¤›
ortaya ç›kt›. Fabrika’da 800 civar›nda iflçi çal›flmakta. Fabri-
ka yönetimi bu eylem üzerine iflçilerin 15 günlük maafllar›-
n› kesece¤ini söyledi.
Tar›m ‹flçileri: Daqahkeya, Dekernes'deki el-Horeya köyün-
deki çiftçiler 15 fiubat günü Tar›m Bakanl›¤› önünde göste-
ri yapt›. 90'lar›n sonunda ç›kar›lan yeni bir yasa ile uzun y›l-
lard›r ekip biçtikleri topraklardan sürülen bu köylüler, ara-
dan geçen on y›ldan fazla zaman dilimine ra¤men ikame
olarak söz verilen topraklar›na kavuflamad›. Bu nedenle Ta-
r›m Bakanl›¤› önündeki bu gösteriler düzenli olarak on y›l-
d›r devam etmekte.

Kaynak: Solun Do¤usu

Hindistan Komünist Partisi (Maoist)’e ba¤l› Halk Kurtulufl
Gerilla Ordusu, Hindistan’›n do¤usundaki Bihar bölgesin-
de bulunan bir polis karakoluna sald›r› gerçeklefltirdi.
Sald›r›da karakol bafl komiserinin de aralar›nda bulun-
du¤u 15 polis öldü.

Maoistler
karakol
bast›

ABD ile Rusya aras›ndaki emperyalist dalafl t›rman›-
yor. ABD’nin kuflatma hamlelerine karfl› Latin Ameri-
ka ülkeleri ile iliflkilerini güçlendiren Rusya, bu karfl›
hamlelerinin ard›ndan yeniden “arka bahçe”sini dü-
zenlemeye giriflmifl bulunuyor. Bir yandan K›rg›zis-
tan’a bask› yaparak bu ülkedeki ABD hava üssünü
kapatt›rma karar› ald›rtan Rusya, öte yandan bölge-
de NATO’ya alternatif askeri bir oluflumun ilk ad›m-
lar›n› at›yor.

ABD’nin renkli darbeleri iliflkileri gerdi:
“So¤uk Savafl”›n ard›ndan “so¤uyan” ABD-Rusya ge-
rilimi; ABD’nin kadife ve gül “devrim”i ad› alt›nda Kaf-
kasya’da gerçeklefltirdi¤i darbeler sonras›nda yeni-
den ›s›nm›flt›.
Sovyetler Birli¤i’nin da¤›lmas›n›n ard›ndan bölgede
daha fazla egemenlik alan› yaratmak için harekete
geçen ABD, 2003 y›l›nda Gürcistan’da, yolsuzluklar›
ayyuka ç›km›fl olan Sevardnadze yönetiminin halk›
iflsizlik ve yoksullu¤un cenderesine itmifl olmas›n-
dan faydalanarak, ülkedeki “sivil” toplum örgütleri
üzerinden kitlesel muhalefet eylemleri bafllatm›flt›.
Dünyan›n en büyük spekülatörlerinden ve zenginle-
rinden birisi olan George Soros’a ait vak›flar›n etkin
flekilde kullan›ld›¤› ve halk›n da aldat›larak emperya-
list dalafla kald›raç yap›ld›¤› eylemlerin ard›ndan
Devlet Baflkan› Sevardnadze istifa etmifl, 2004 y›l›n-
da yap›lan seçimlerde ABD ve AB’nin maflas› Mihail
Saakaflvili ezici bir oy oran›yla devlet baflkanl›¤› kol-
tu¤una oturmufltu.
Ukrayna’da da 2004 y›l›nda sahneye konan benzer
bir oyun sonucunda iplerini ABD’nin tuttu¤u yeni bir
yönetim tesis edilmiflti. Emperyalist güçler aras›nda-

ki dalaflta kald›raç olarak kullan›lan Gürcistan ve Uk-
rayna halk›n›n hayat›nda renkli darbelerin ard›ndan
herhangi bir iyileflme olmad›. Halk› yoksullu¤un, aç-
l›¤›n ve iflsizli¤in cenderesinde ezen bir yönetimin
yerini bir baflkas› ald›, halk yine ezilen olmay› sür-
dürdü. Ancak bu iki renkli darbe ile ABD, Ukrayna ve
Gürcistan’da kendisine sad›k yönetimler kurarak
Rusya karfl›s›nda önemli bir kazan›m elde etti. Bu
durum, ABD ile Rusya iliflkilerinde büyük, ama gizli
bir gerilime yol açt›.
Akabinde ABD’nin; Polonya ve Çek Cumhuriyeti’ne
füze savunma sistemi yerlefltirme ad›mlar› ve bu
ad›mlara paralel bir flekilde Balkanlar’daki askeri var-
l›¤›n› artt›rmas› iki devlet aras›ndaki iliflkilerin daha
da gerilmesine neden oldu. Gürcistan ve Ukrayna’n›n
NATO üyeli¤i için baflvuruda bulunmalar› ve ABD’nin
Gürcistan üzerinden Güney Osetya’ya sald›rmas›yla
söz konusu gerilim “zirve”ye ç›kt›. ABD, füze savun-
ma sistemlerinin ve askeri varl›¤›n› artt›rmas›n›n
‹ran’›n “olas› sald›r›lar›na karfl› savunma” amac› güt-
tü¤ünü öne sürse de, Rusya ‹ran’a karfl› Polonya ve
Çek Cumhuriyeti’ne füze savunma sistemleri yerlefl-
tirilmesinin anlams›z oldu¤unu, bu ülkeler yerine
Türk devletinin seçilmemifl olmas›n›n da bu hamle-
lerin kendisine karfl› gelifltirildi¤i ortaya koydu¤unu
savundu.

Rusya’dan karfl› ataklar
Bir yandan ABD’nin Kafkaslar’daki hamlelerini bofla
düflürmeye çal›flan Rusya, öte yandan Latin Amerika
ülkeleri, ‹ran ve Suriye ile askeri-ticari iliflkilerini gelifl-
tirme yolunu tutarak ABD’ye misillemede bulundu.
43. Münih Güvenlik Konferans›’nda ABD ve NATO’yu

sert bir flekilde elefltiren Putin, art›k dünyan›n iki ku-
tuplu olmad›¤›n› ve at›lacak her ad›mda Rusya’n›n da
hesaba kat›lmas› gerekti¤ini söyledi. Rusya, bu karfl›
hamlelerini, eski Ba¤›ms›z Devletler Toplulu¤u (BDT)
devletleri ile iliflkilerini gelifltirmekle, askeri-ekono-
mik-siyasal oluflumlar yaratmakla sürdürdü.

Rusya, ABD üssünü kapatt›rd›
Özbekistan'dan sonra K›rg›zistan da, Amerikan Aske-
ri Üssü'nü kapatma karar› ald›. Haber, K›rg›zistan Dev-
let Baflkan› Kurmanbek Bakiyev'in Rusya Lideri Dimit-
ri Medvedev ile yapt›¤› görüflmenin ard›ndan geldi.
Bakiyev, Rusya Devlet Baflkan› Dimitriy Medvedev ile
yapt›¤› ikili görüflmenin ard›ndan düzenlenen bas›n
toplant›s›nda, K›rg›zistan devletinin, Biflkek'teki aske-
ri üssün boflalt›lmas›n› kararlaflt›rd›¤›n› söyledi.
Rusya ile K›rg›zistan aras›nda mali destek konusunda
yaklafl›k 2 y›ld›r müzakerelerin yap›ld›¤›n› dile getiren
K›rg›zistan Baflbakan› ‹gor Çudinov, Rusya'n›n bu des-
te¤i vermesiyle, üssü kapatma karar› almalar›n›n ay-
n› döneme rastlamas›n›n "tamamen bir tesadüf ol-
du¤unu" belirtti ve ‘üssün kapanaca¤›n›, bu konuda
kimsenin flüphesi olmamas› gerekti¤ini’ vurgulad›.
K›rg›zistan Devlet Baflkan› Bakiyev'in ABD üssünü ka-
patma karar›n› Moskova’daki görüflmede Rusya’dan
2 milyar dolarl›k kredi, 150 milyon dolarl›k karfl›l›ks›z
yard›m almas›n›n ve 180 milyon dolarl›k borcunun
silinmesinin ard›ndan aç›klamas› dikkat çekti.

EVRAZES mini IMF kurdu
Rusya, Belarus (Beyaz Rusya), Kazakistan, Özbekis-
tan, Ermenistan, K›rg›zistan ve Tacikistan devlet
baflkanlar› Avrasya Ekonomik Toplulu¤u'nun (EVRA-

ZES), Moskova'da yap›lan özel oturumunda küresel
ekonomik krizle mücadele konusunda görüfl al›flve-
riflinde bulunarak, EVRAZES çerçevesinde 10 milyar
dolarl›k “karfl›l›kl› kurtarma” fonu oluflturulmas› ka-
rar›n› ald›lar. Belarus Devlet Baflkan› Aleksand›r Lu-
kaflenko, zirvenin ard›ndan yapt›¤› aç›klamada, 10
milyar dolarl›k fona Rusya'n›n 7.5 milyar, Kazakis-
tan'›n 1 milyar dolar katk›da bulunaca¤›n› belirterek,
kalan miktar›n di¤er ülkeler taraf›ndan tamamlana-
ca¤›n› söyledi.
Rusya Devlet Baflkan› Dimitriy Medvedev, zirvenin ka-
pan›fl›nda yapt›¤› konuflmada, “Bu fonu müttefikleri-
mize kredi vermesi için oluflturuyoruz. Uluslararas›
kredi örgütlerinin yapt›¤› gibi kendini zor durumda
hisseden ülkeler için koflullar kabul edilebilir olmal›”
dedi. Medvedev, geçen hafta K›rg›zistan için 2.15 mil-
yar, Küba için de 350 milyon dolarl›k kurtarma pake-
ti sözü verirken, Belarus'a 1 milyar dolar kredi ifllem-
lerinin de h›zland›r›lmas›n› istemiflti. Rusya, Belarus'un
1 milyar dolara ilaveten istedi¤i 2.77 milyar dolarl›k
kredi talebinin de¤erlendirildi¤ini de aç›klam›flt›. K›rg›-
zistan, Rus yard›m›n› almas›n›n ard›ndan ülkedeki Ma-
noz Amerikan üssünü kapataca¤›n› aç›klam›flt›.

NATO’ya “alternatif” blok
Ortak Güvenlik Antlaflmas› Örgütü üyesi Rusya, Er-
menistan, Belarus, Kazakistan, Özbekistan, Tacikis-
tan ve K›rg›zistan devlet baflkanlar›, Moskova'daki
toplant›da, “d›flar›dan gelecek tehditlere” karfl› Rus-
ya'da konufllanacak ortak silahl› güç kurmak için an-
laflma imzalad›. Toplant›n›n ard›ndan bas›n aç›kla-
mas› düzenleyen devlet baflkanlar›, anlaflman›n ay-
r›nt›lar›na iliflkin bilgi vermekten kaç›nd›.

Rusya ve Balerus ortak hava savunma kalkan›
oluflturuyor
Rusya ve Beyaz Rusya, Moskova’da düzenlenen Bir-

lik Devleti Üst Kurulu toplant›s›nda, ABD’nin Polonya

ve Çek Cumhuriyeti’ne konuflland›rmak istedi¤i hava

savunma sistemlerine cevap olarak, ortak hava sa-

vunma sistemi kurma karar› ald›klar›n› duyurdular.

Daha önce antlaflman›n 2008 y›l›n›n sonbahar›nda

imzalanmas› bekleniyordu ama farkl› nedenlerden

dolay› antlaflman›n imzalanmas› bir kaç defa erte-

lenmiflti.

ABD’nin Polonya ve Çek Cumhuriyeti’ne hava savun-

ma üssü kurma karar› almas›ndan sonra Rusya,

ABD’nin yukar›da ad› geçen ülkelere hava savunma

sistemi kurmas› durumunda Beyaz Rusya’ya ayn›

sistemi kuraca¤›n› aç›klam›flt›.

Rusya Kazakistan’a S-300 konuflland›racak
Rusya, önümüzdeki aylarda Kazakistan’a S-300 hava

savunma sistemi konuflland›racak. R‹A Novosti ha-

ber ajans›n›n haberine göre, Kazakistan Savunma

Bakan› Daniel Ahmetov taraf›ndan yap›lan aç›klama-

da, Rusya önümüzdeki aylar içerisinde Kazakistan’a

S-300 hava savunma sistemi konuflland›racak.

Kazakistan’›n savunma alan›nda Rusya ile aktif bir

iflbirli¤i içerisinde oldu¤unu kaydeden Ahmetov, ye-

ni hava savunma sistemlerinin Kazakistan’›n savun-

ma gücünü gözle görülür bir flekilde artt›raca¤›n›, bu

sistemlerin Kazakistan’›n Kolektif Güvenlik Anlaflma-

s› Organizasyonu’na entegrasyonu için önemli bir

ad›m olaca¤›n› kaydetti.

Kafkasya’da tafllar yerinden oynuyor

B

1120-28 fiubat 2009çeviri
Rodt: ‹stihdam art›yor mu?

SSaaiibbaabbaa:: ‹stihdam oran› artmam›fl, aksine oranda hiç bir de¤iflik-
lik yok. Asl›nda baz› nedenlerden ötürü istihdam oran›nda çok
büyük bir düflüfl var. Ekonomi araflt›rmalar›, bir milyon küçük
endüstriyel yap›n›n son birkaç y›l içinde kapand›¤›n› gösteriyor,
bu çok büyük ifl gücü kayb›d›r. Sonradan çiftçilerden al›nmaya
bafllanan toprak, hükümetin iflsizlikten sorumlu oldu¤unu gös-
terir. Küçük köylü ve topraks›z köylüler büyük oranda iflini kay-
betti. Sadece biliflim sektörü (IT-industry) ve baz› hizmet sektör-
leri büyümektedir. Ancak bunlar, çok az say›da insan›n istihdam
edildi¤i sektörlerdir. Üretim sektöründe istihdam düflmüfltür. Hü-
kümet, gerçek rakamlar› göstermez. Ba¤›ms›z ayd›nlar, hem bü-
yüme hem de iflsizlik oranlar› üzerine alternatif rakamlar ortaya
koymaktad›r. Hindistan’da istihdam durumlar›na iliflkin resmi ra-
kamlara dair büyük bir çeliflki vard›r. ‹flçilerin ücretlerinde düflü-
flün yan›nda genel olarak, istihdam art›fl› oran›nda da bir düflüfl
var.

Rodt: Hindistan, emperyalist ya da yar›-feodal, yar›-sömürge
bir ülke midir?

SSaaiibbaabbaa:: Hindistan, emperyalist bir ülke de¤ildir. Nedeni de Hin-
distan’›n emperyalist güçlerin pençesine düflmüfl olmas›d›r. Hin-
distan’›n hakim s›n›flar›, uluslararas› politikada iktidar›n› küçük
ölçüde kullanmaktad›r. Önemli derecede, ABD emperyalizminin
diktas› alt›nda hareket etmektedir. Ayn› zamanda Hindistan, ge-
niflleme politikalar›na sahip. Geniflleme politikas› gere¤i emper-
yalist güçler, komflu ülkelere yay›lma arzusuna sahipken ve bu-
ralara hakim olmaya çabalarken di¤er ülkeleri de kontrol edebi-
lir. Emperyalist projeler, Hindistan hakim s›n›flara göre de¤il, em-
peryalistlerin iste¤ine göre tasarlanmaktad›r. Hindistan, günü-
müzde ABD’nin elinde bir araç olmaya bafllayarak yay›lmac› pro-
jeleri hataya geçirmektedir. ABD, Güney Asya’da jeopolitik ç›kar-
lar› üzerinde kontrol sa¤lamada, daha küçük komflu ülkeler üze-
rinde kontrolü elde etmek için Hindistan’› mafla olarak kullan-
maktad›r. Sri Lanka ve Nepal buna örnektir. Hindistan, Sri Lan-
ka’da Tamil’in ulusal özgürlük mücadelesini önlemede kullan›l-
maya baflland›. ABD ve Hindistan aras›ndaki ilflki, Ortado¤u’da ‹s-
rail’in hegemonyas›yla karfl›laflt›r›labilir. ABD flu an, Nepal’de
Maoist hareketi sindirmek için el alt›ndan Hindistan’› kullanmak
istemektedir. Hindistan, Kashmir ve Kuzey Do¤u ulusal toprakla-
r›, Naga ve ortalama militarist gücü oluflturan di¤er halklar gibi
iflgal etmifltir.

Rodt: Hindistan’da s›n›f mücadelesi flu an 20 y›l öncesinde ol-
du¤undan çok daha fazla m› yo¤un?

SSaaiibbaabbaa:: Hindistan’da yoksulluk art›fl göstermifltir.1947’de çift-
çilerin ölüm nedeni intihar de¤ildi. 1990’lardan sonra çifçilerin
kendini öldürmeleri büyük oranda artt›. Peki neden 1990’larda
artmaya bafllad›? Nedeni, tar›m nüfusunun büyük ölçüde istih-
dam edilmemesidir. Özel kredi sistemiyle sömürüye dayanan
bu sektörde yoksul köylünün var olmas› olanakl› de¤il. Son on
y›lda yaklafl›k 150 bin çiftçi intihar etti. Birçok bölgede açl›k ne-
deniyle ölümler yaflanmaktad›r. Halk, yaban›l kaynaklarla bes-
lenmekte ve geri kalm›fl bölgeleri terk etmektedir. Asl›nda biz,
günümüzde Hindistan’da kimi bölgelerin sahra alt› Afrika ülke-
leriyle ayn› düzeyde oldu¤unu görebiliriz. Bunlar›n tümü, Hidis-
tan’da özellikle pro-emperyalist küreselleflme sald›r›s›ndan
sonra olufltu.

Ülkemizde en çok iflçi s›n›f› abluka alt›na al›nmaktad›r. Köylüler
haklar›n› kaybetmifllerdir. Köylülerden oluflan cüretkar iflçi kesi-
mi, iflgücüne kat›lamamaktad›r. Örgütlü kesim, kolektif ittifak ve
emek haklar›n›n h›zla azald›¤› örgütlenmemifl kesimle bir ölçü-
de karfl›laflt›r›l›r. Ancak s›radan halk, di¤er bölgelerde zaten var
olan mücadelelerin bilincindedir. S›n›f çat›flmalar› kürselleflme
sürecinin tahminen 1990’larda bafllamas›ndan sonra, kaynakla-
r›n bir kaç tekelin elinde birikmesi nedeniyle daha da keskinlefl-
ti. Bu süreç, sermayenin bir kaç elde toplanmas›n› ifade eder. Ba-
z› sermaye reformlar›, 60’l› ve 70’li y›llarda hakim s›n›flar arac›l›-
¤›yla ülkeye so-
kulmufl ve
h ü k ü -
m e t ,
y e r l i
kapita-
listlere
i t a a t

e t m e y i
b›rakarak empeyalist güç-

lerle do¤rudan ittifaka girmifltir. Bu du-
rum, mücadelenin yo¤unlu¤unu art›rm›flt›r.

Rodt: 1990’lar›n bafllang›c›ndan beri Hindistan’daki hakim s›-
n›flar de-regülasyon, özellefltirme ve küreselleflmeden olu-
flan neo-liberal bir politika izlemifltir. Bu de¤iflimler kad›nlar›n
konumunu nas›l etkiledi?

SSaaiibbaabbaa:: Neo-liberal politikalar asla liberal de¤ildir. Bu politika-
lar, Hindistan’da Nehru döneminden beri uygulanmaktad›r. Söz-
de Nehru sosyalizmi, pro-emperyalist küresel politikalar›n ta
kendisidir. Ama elbetteki 1990’lardan beri bafllayan parçal› sü-
reçler aras›nda belirgin bir fark vard›r. Farkl›l›k, küreselleflmenin
emperyalist sald›r›n›n bir parças›n› oluflturmas›ndan ileri gelir.
Küreselleflme, dünyada sosyalist blok yoklu¤unda emperyaliz-
min derin krizi nedeniyle tekelci sald›rgan sermayenin küresel-
leflmesidir. Dahas› bu krizin sorumlulu¤u üçüncü dünya ülkeleri-
nin omuzlar›na terk edilmifltir. Küreselleflme sürecinde sömürü
koflullar›n›n genifllemesinin bir sonucu olarak, Adivasis’te baz›
zorluklarla karfl› karfl›ya kalan halk›n bir k›sm›, topraks›z ve yok-
sul köylü, iflçi, ülkenin en yoksullar› aras›nda ezici ço¤unlu¤u
oluflturan Müslüman dini az›nl›klar bu süreçten etkilenmektedir.
Ancak tüm bu kesimler ve s›n›flar içerisinde her fleyden önce ilk
olarak kad›nlar etkilenmektedir. Kad›nlar, elbetteki en ac› flekil-
de etkilenmektedir. ‹lk önce kad›nlar, kemer s›kmaya gider. ‹kin-
ci olarak istihadam›n azalmas›nda kad›nlar, ifl piyasas›n›n afl›r›
ataerkil olmas› nedeniyle bir ifle al›nmaz. Hindista’da mevcut
ataerkil bask›n›n genifllemesi, hem kapitalizmin hem de yar›-fe-
odalizmin sapk›nl›¤›n›n bir sonucudur. Geçim kaynaklar›n›n azal-
mas› halinde kad›nlar, aile, özellikle çocuklara bakmakla yüküm-
lü olmaya mecbur edilmektedir. Sonuçta, kad›nlar bu günlerde
daha az yiyor, çocuklar›n› doyuruyor ve hane halk›yla ilgileniyor.
Günümüzde kad›nlar aras›nda daha çok beslenme bozuklu¤u

görülmekte, kad›nlar hem evde hem de d›flarda zor koflullar al-
t›nda çal›flmaktad›r. Erkelerden daha az ücret almaktalar. Kanun
gere¤i ülkede eflit ücret ödenmesi gerekmekte ancak, hiç kim-
se bunu uygulamamaktad›r. Ülkede fuhufl oran›, bir girdap olufl-
turmaya bafllad›. Difli bebek ölümleri artan bir olgu. Hastaneler-
de, yüzlece difli bebek ölüm vakas› kayd› bulunmaktad›r. Bu ne-
denle kad›nlar, mücadeleye kat›lan en büyük kesimi olufltur-
makta ve mücadelenin ön saflar›nda durmaktad›r. Maoist parti
üyelerinin yüzde 30’undan fazlas›n› kad›nlar oluflturmaktad›r.
Hatta ülkedeki en büyük burjuva partisi bile, bu kadar kad›n üye
say›s›na sahip de¤ildir. Chhattisgarh ve Jharkhand gibi bölgeler-
de bu oran daha yüksektir.

Rodt: Hindistan’da el koyman›n ana sorun oldu¤unu söylü-
yorsunuz. 6 farkl› el koyma türü bulunmaktad›r: Özel Ekono-
mik Bölgeler, madencilik, yeni endüstri, yeni büyük barajlar,
kentsel bölgelerin güzellefltirilmesi, altyap›sal geçit projeleri
ve di¤erleri. Zorla el koyman›n yaklafl›k olarak topraklar›n
yüzde 12’sinin kamulaflt›r›lmas›na dayand›¤›n› söylüyorsunuz.
El koymada ana sorunun ne oldu¤unu söyleyebilir misiniz?

SSaaiibbaabbaa:: Halk›n yüzde 70’i do¤rudan veya dolayl› yoldan tar›ma
ba¤l›d›r. ‹flsizli¤in temel kayna¤› tar›md›r. Bu projeler için toprak
ortadan kald›r›ld›¤›nda, halk›n hiç bir geçim kayna¤› kalmamak-
tad›r. Bu nedenle, topraklara el konulmas›yla halk›n iflsiz kalma-
ya bafllamas› temel sorunlardan biridir. Bu hem halk› topraks›z-
laflt›rmak hem de iflsiz hale getirmek demektir. ‹yilefltirme pa-

ketleri, toprak kay›plar›na neden olan ve halk› asla istihdam et-
meyen projelerdir. ‹yilefltirme hiç bir zaman gerçeklefltirilmedi.
Bu nedenle, g›das›zl›k, yoksulluk, iflsizlik gibi tüm problemler hal-
k›n toprak, ormanlar ve do¤al yaflamlar›ndan al›narak, geçim
kaynaklar›n› gasp etme sürecinden kaynaklan›r.

Rodt: K›rdan kente gelerek yer de¤ifltiren köylüler, modern
sektörde neden ifle al›namaz?

SSaaiibbaabbaa:: Deneyimsiz köylüler, endüsriyel ifller, özellikle yüksek
emperyal teknolojiyle kurulmaya bafllayan endüstri türü için,
gerekli yetenekten yoksundurlar. Öte yandan, küçük bir sektör,
endistriyel ifl için elveriflli olsa bile, köylüler ifle al›nmaz çünkü,
endüstri, yo¤un teknolojiyi gerektirmekte ve fazlaca insan istih-
dam edilmemektedir. Makinalar, emperyalist ülkelerden getiril-
mekte. Bu makinalar, önemli derecede kalifiye iflgücünü gerek-
tirmekte. Bu nedenle, büyümenin deteklendi¤i endüstriyel sek-
törlerde köylülerin ifle al›nma durumu yoktur. Üretim sektörün-
de de¤il ama biliflim ve hizmet sektöründe istihdam, küçük bir
olas›l›kt›r. Kentsel bölgelerde, zaten e¤itimli iflsizler büyük ço-
¤unlu¤u oluflturmaktad›r.

Rodt: Hindistan’da Maoistler, komünist partiyle sosyalizm ka-
l›nt›s› aras›ndaki iliflkinin sorunlu olmaya bafllad›¤› son yüzy›l-
da, çeflitli ülkelerdeki sosyalizm deneyimlerinin yenilgisinden
ö¤renilecek temel dersin ne oldu¤unu düflünmektedir?

SSaaiibbaabbaa:: Hindistan’da Maoistler Rusya ve Çin’de hala analiz edil-

mesi gereken olaylar›n meydana geldi¤ini düflünmekte. Maoist-
ler, gelecekte uluslararas› devrimci komünistlerin daha somut
baflar›s›zl›klarla karfl›laflmak ve onlar› ö¤renmek zorunda oldu-
¤unu düflünmekte. Sosyalist infla projesinin baflar›s›z olma ne-
denlerinden birisi, partilerin, içerisine burjuvazinin s›zmas›n› en-
gellemek üzere mekaniksel geliflmeyi sa¤layamamas›d›r. Mao
önderli¤inde Çin’de geçeklefltirilen Kültür Devrimi, Komünist Par-
tilerin içerisine burjuvazinin s›zmas›n› engellemek üzere geliflti-
rildi. Ancak, Mao’nun ölümünden sonra deneysel bir düzeyde
kald›. Kültür devrimi her geçen gün araçsal, ideolojik ve politik
olarak komünist parti içerisinde yay›lan, ikincil s›n›f ideolojisini
engellemek üzere devrimci komünist partiler içerisinde ilerle-
mek durumunda kald›. Günümüzde, dünyadaki ülkelerin her bi-
rinin, proleter partilerden oluflturulmaya ihtiyac› vard›r. Maale-
sef 3. dünya ülkelerinin baz›lar›nda olmak üzere Avrupa ülkele-
rinin ço¤unda ikincil s›n›f ideolojileri, 21. yüzy›l demokrasisi , “öz-
gürlükçü örgütlenme ilkeleri” ve “çok partili sistem kabulü” ad›
alt›nda yay›lm›fl durumdad›r. Komünist partilerin politikalar›
içinde bugün, proleter zaferin elde edilebildi¤i Bolflevik ve Leni-
nist partiler yönünde bir güdüye ihtiyaç vard›r.

Rodt: Hindistan’da komünist güçler aras›nda farkl›l›klar›n kö-
kenleri/nedenleri nedir?

SSaaiibbaabbaa:: Hindistan’da komünist devrimciler aras›ndaki farkl›l›k-
lar, basitçe liderler aras›ndaki farkl›l›klardan ibaret de¤ildir. Onlar,
partiler üstü farkl› s›n›flar›, küçük burjuva lider do¤as›n›, daha
çok yasal mücadelelere izin vererek proleter olmayan s›n›f ide-
olojilerini partilerine alma giriflimini yans›t›r. Keskin s›n›f müca-
deleleri, mücadelenin yasal anlam›na ba¤l› olmamas› ve faflist
gerici s›n›f koflullar›nda varl›¤›n› sürdürmemesini ifade eder. Hin-
distan’da bu gibi partiler, yasal bölgeleri korumaya çal›flan libe-
ral giriflimler ve küçük burjuvan›n oldu¤u zengin ve orta s›n›f
köylü aras›nda temellenir. Di¤erleri, kentli küçük burjuva kesim-
le oluflur. Mülksüz yoksullar ve topraks›z köylülerle kurulan par-
tiler, iflçi s›n›f›n›n zorunlu s›n›f mücadelesine dayan›r. Böylece
farkl›l›klar, mücadelenin kökeninde yatan s›nflardaki yo¤un fi-
ziksel koflullara dayan›r. Art›k günümüzde Maoistlerle ittifak kur-
mak için küçük ölçüde komünist partilerle birlikte hareket et-
meye ihtiyaç vard›r ancak böyle bir birlik, gerçekten proleter çiz-
gi e¤iliminde olursa, iflçi s›n›f›, yoksul ve topraks›z köylü aras›n-
da faaliyet yürütülebilir.

Rodt: Sosyalizm deneyiminin baz› ülkelerde yenilgisinden
kad›n›n özgürleflmesi sorunu üzerine ö¤renilmesi gereken bir
ders var m›?

SSaaiibbaabbaa:: Kad›n›n kurtuluflu amac›yla mevcut konumuna bakar-
sak, ataerkil yap›n›n, Marksist pratikler arac›l›¤›yla tam olarak
anlafl›labilece¤ini görürüz. Maoist parti içerisinde kad›n kadrolar
yer almaktad›r. Hindistan’da kad›nlara karfl› ayr›mc›l›¤›n yafland›-
¤› ataerkil yap›, kendisini yeniden üreten kurumlardan biridir.
Maoist devrimci pratik içinde bu sorun, kad›nlara yönelik spesi-
fik problemlerin bafl›nda gelir. Bu sorunlar, tamam›yla kavran-
mam›flt›r. Devrim sürecinde mekanizma, kad›nlara yönelik ay-
r›mc›l›¤› önleme yollar›n› bulamam›flt›r. Sadece kad›n oldu¤u için
kad›n, ataerkil yap›da yaflamaya devam etmifltir. Bu nedenle ye-
ni devrim, bu bask›n›n özgüllü¤üne dikkat çekmek zorunda.
‹kinci önemli husus da kad›n›n kurtuluflunun kapitalist sistem
içerisinde mümkün olamayaca¤›d›r. Ama biz proleter iktidar›n
gerçekleflmesi halinde, patriyarkal (ataerkil) yap›n›n otomatik
olarak yok olaca¤›n› biliyoruz. Bu temel bir sorundur. Varl›¤›n›
sürdüren kurum ve yap›lara özel olarak dikkat çekme zorunlu-
lu¤u vard›r. Kad›n, devrim içinde bir devrim mücadelesi yürüt-
mek zorundad›r. Bir örnek vermek gerekirse, devrim içinde dev-
rim, Mao önderli¤inde Çin’de gerçekleflen Büyük Proleter Kültür
Devrimidir. Ama Hindistan çok daha ac› veren bir yoldan geçti.
Mao, burjuva ideolojisinin kökünü tamam›yla kaz›mak için bin-
lerce devrimciye ça¤r›da bulundu. Devrim içinde devrimin tüm
bu griflimlerinin, ataerkil, ›rkç› görüfllere bakt›¤›n› düflünüyorum.
Bu acil ve basitçe çözülmesi gereken bir sorundur. Bir devrimci
sab›rl› olmal›. Bu, devrimcilerin, proletaryan›n ikitdar› ele geçire-
ne kadar beklemesi gerekti¤i anlam›na gelmez. Biz Hindistan’da,
Kültür Devrimi’nin, Yeni Demokratik Devrim ile yola ç›k›larak ba-
flar›laca¤›n› düflünüyoruz. Dikkatsizce gerçeklefltirilen bu gibi gi-
riflimler, postyap›sal gericilik içinde daha çok özgür hümanist
projeler olarak nükseden post modernist düzen içinde dejenere
olacakt›r. Proleter iktidar, ancak bir ülkede devrimci kitlelere yö-
nelik güven elde edildikten sonra, kararl› bir proleter partinin ön-
derli¤inde gerçeklefltirilebilir.

Kad›nlar, Hindistan Komünist Partisi (Maoist)’de örgütlenerek
kurtuluflunu sa¤layabilir. Kural olarak, bir kad›n ve bir erke¤in
eflit yetkiye sahip olmas› flart›yla, kad›n›n herhangi özel bir dev-
rimci komitede yer almas›na öncelik verir. Maoist partide parti
üyesi ço¤u kad›n, kendi tercihiyle çocuk sahibi olamaz, ancak
belirli kad›nlar isterse çocuk sahibi olabilir ve parti ona bu konu-
da yard›mc› olur. Çocuk yapma sürecinde ona karfl› ayr›mc›l›k
uygulanmaz.

Rodt: Bugün Hindistan’da devrimci durum var m›d›r? Dünya-
daki durgunlu¤a iliflkin ne söyleyebilirsiniz?

SSaaiibbaabbaa:: Hindistan’da ve üçüncü dünya ülkelerinde” son derece
olumlu devrimci durum vard›r. Bu ülkelerin her birinde yerel
kriz, uluslararas› krizle art›fl göstermektedir. Üçüncü dünya ülke-
leri, devrimlerini tamamlamak için herhangi bir üçüncü dünya
ülkesini beklemek zorunda de¤il. Klasik alg›da bir üçüncü dünya
savafl›n›n olmas› muhtemel. Savafl koflullar› farkl› flekillerde
mevcuttur. Dünya, zaten bir tür savafl içinde. Örne¤in ABD, Irak
halk›na askeri, Hindistan halk›na karfl› ise ekonomik savafl açm›fl
durumda ve farkl› türdeki her iki savafl, ayn› derecede halk›n ca-
n›na mal olmaktad›r. Hindistan hakim s›n›flar› emperyalizm için
her fleyi kolaylaflt›rmak isterken, ABD Hindistan’a hangi nedenle
savafl açma ihtiyac› duydu? Emperyalist güçler aras›nda büyü-
yen çekiflme, dan›fl›kl› dövüflten h›zl›ca çat›flmaya dönüflebilir.
Geçmifl deneyimler, çoktan bunu kan›tlam›fl ve devrimci ko-
numlar› olgunlaflt›rm›fl durumda.

Devrimci kitlelerin kendisini örgütledi¤i bu ülkelerin her birinde
emperyalistlerin ‘kurtuluflu’ getirmek istemesi halinde, hakim s›-
n›f hegemonyas› hiç bir zaman yok edilmeyecektir. Benzer fle-
kilde emperyalist zincirde herhangi bir k›r›lma, bozk›r› tutufltura-
cak ve bu durumda Bat›’da emperyalist/tekelci burjuvazinin çö-
küflü kaç›n›lmaz olacakt›r.

Hinidistan Devrimci Halk Örgütlenmeleri Federasyo-
nu, Devrimci Demokratik Mücadele (RDF) Sekreter
Yard›mc›s› G.N. Saibaba ile Norveçli yeni bir parti

olan Rodt (K›z›l) taraf›ndan gerçeklefltirilen ropörta-
j›n 2. bölümünü sizlerle paylafl›yoruz

H‹ND‹STAN’DA
MAO‹ST

STRATEJ‹YE
‹ÇER‹DEN B‹R

BAKIfi -II-
}{

12 20-28 fiubat 2008 kültür-sanat

Bilindi¤i gibi dünya, ç›karlar› birbiriy-
le çat›flan kesimlerin amans›z bir mü-
cadelesine tan›kl›k ediyor. Bu kesim-
ler görünürde bazen ulusal, mezhep-
sel, dini veya farkl› isimler ile karfl›m›-
za ç›ksa da, mücadelenin özünde, s›-
n›fl› toplum gerçekli¤i bulunuyor. S›-
n›flar aras›nda var olagelen bu müca-
delenin sadece ekonomik alanda de-
¤il, ayn› zamanda kültürel alan-
da da varoldu¤u gerçe¤inden
hareketle mücadelenin kültür-
sanat aln›ndaki yan› da önemli
bir yer tutuyor.

Bu aç›dan Demokratik Haklar
fienli¤i, emperyalist, gerici ve yoz
kültürün tüm dünyadaki hâkimi-
yet u¤rafl›na karfl›, alternatif kül-
türü var etme noktas›nda önem-
li bir yerde duruyor. Ülkemizde,
emperyalist kültür politikas› ile
yerli gericili¤in kültür politikas› ayn›
do¤rultuda ve ayn› hedefe kilitlenmifl
olarak hareket ediyor.

fiölenin amac› gericili¤e karfl›
alternatif kültürü yaratmak

Var olagelen kültür politikas›na karfl›
alternatif bir durufl yaratma amac›yla
düzenlenen Demokratik Haklar fienli-
¤i'nin temel slogan› flu çevçevede ele
al›n›yor: “Daha aç›k söyleyelim o za-
man; biz var olan s›n›flar mücadele-
sinde ezilenlerin yan›nda oldu¤umu-
zu ve halk kültürünün ilerici yanlar›n›
yaflatma ve amans›z mücadelede geri-
cili¤i alt etme çabas›n›n aktif yürütü-
cüsü oldu¤umuzu ifade ediyoruz.
Ezenler ve ezilenler aras›ndaki müca-
delede nas›l ki ezenler kendi bask› ve
hakimiyet araçlar›n› her alanda gelifl-
tiriyorsa, benzer bir flekilde ezilenler
de kendi araçlar›n› yaratmal›d›r. Em-
peryalizmin ekonomik, askeri, politik
ve kültürel alandaki politikalar›n› ha-

yata geçirmek için yarat¤› araçlar›n
karfl›s›na ezilenler kendi politik, aske-
ri ve kültürel araçlar›yla karfl› ç›kma-
d›kça mücadeleye ezilenler her daim
savunmas›z girmifl olacaklard›r. Bura-
dan hareketle amaçlar›, araçlar›, he-
defleri belirlenmifl bir kültür politika-
s›yla mücadele edilmelidir.”

'Kültür sanat alan›ndaki siyasal söy-
lem gericili¤i hedef almal›d›r'

Bu y›l 5'incisi düzenlenen 'Demokra-
tik Haklar Kültür ve Sanat fienli¤i'ni
düzenleyen YÇKM ve DHF çal›flanla-
r›, alternatif kültürün inflas› için flu
önemli tespitte bulunuyor: “Bu etkin-
likle biz binlerce insan› bir araya geti-
rerek alternatifsiz olunmad›¤›n› anlat-
maya, birlikteli¤in ve dayan›flman›n
hissedilmesine çabal›yoruz. Bunu ya-
parken ülkemizin ve dünyan›n de¤iflik
kültürel de¤erlerini sergileyerek ve bu-
nu politik geliflmelerle bir arada yürü-
terek yap›yoruz. Egemenler siyasetin

siyasetçilere b›rak›ld›¤› ve kültür sa-
nat alan›n›n tamam›yla piyasaya tü-
ketim nesnesi üreten bir alan olarak
kalmas›n› istemektedirler. Metaya
dönüflmeyen her de¤er onlar için
anlams›zd›r. Üstelik onlar siyasetin
d›fl›nda bir alan olarak tan›mlad›kla-
r› kültür sanat alan›n›n ard›na asl›n-
da çok güçlü bir siyaset yerlefltirmifl-
lerdir. Dolay›s›yla hakim s›n›flar›n
kültür sanat cephesindeki birey ve
küçük ç›kar odakl› gerici politikas›,
bazen bir sinema filminde, bazen bir
flark› sözünde hissettirilmeden asl›n-
da güçlü bir siyasetin izlerini tafl›r.
Buradan hareketle biz onlar›n iddia
etti¤inin aksine siyasetin kültür sa-
natta her daim var olabilece¤ini söylü-
yoruz ve etkinliklerimizde siyasal söy-
lemin gericili¤i hedef almas› gerekti¤i-
ni düflünüyoruz.”
Filistin'de yaflananlardan tutal›m da
yerel seçimlere kadar birçok güncel
politik gündemi farkl› biçimlerde ele
al›naca¤› Demokratik Haklar fienli-
¤i'nde yap›lmak istenen, sadece e¤len-

ce de¤il, ayn› zamanda var olan gerçe-
¤in ifadesidir.

Yurt d›fl›nda ve ülkeden farkl› kültürle-
ri temsil eden sanatç›lar olacak

Geleneksel Demokratik Haklar fienli-

¤i, ülkemizde var olan ve yok olmaya
yüz tutan bütün kültürlerin tan›t›m›-
n›n yan› s›ra tamamen bir enternasyo-
nal dayan›flma ile ele al›n›yor. fienlik-
te, geçti¤imiz y›l›n sonunda Yunanis-
tan’da polis kurflunuyla ölen gencin
ard›ndan gerçekleflen isyan ile bera-
ber bütün dünyan›n gözünün kula¤›-
n›n döndü¤ü Yunanistan’dan müzik
grubu Giannis Charoul›s’ ve demok-
ratik kitle örgütleri temsilcileri olacak.

Kürt müzi¤inin sevilen ismi
Xero Abbas

Di¤er taraftan Kürt müzi¤i gece etkin-
li¤inin önemli bir yerinde duruyor.
Susturulan, yok say›lan bir dilin tür-
külerinin gerçek anlamda özgürce dile
gelmesi için Kürt müzi¤inde çok sevi-
len biri Xero Abbas sahne alacak. Yurt
d›fl›nda yaflayan Xero Abbas ilk defa
‹stanbul'da sevenleri ile bir araya ge-
lecek. Ayr›ca Zaza müzi¤inin önemli
isimlerinden Dersimli müzisyen Ah-
met Aslan da sevenleri ile bir arada
olacak. Ac›l› ve asi co¤rafya olan Der-
sim'in ezgilerini binlerle buluflturacak.

fiölenin vazgeçilmez grubu
Grup Munzur

Muhalif durufllar› ve 7’den 70’e herke-
sin haf›zalar›na kaz›nan ezgileriyle ta-
n›d›¤›m›z Mo¤ollar da Cem Kara-
ca’n›n o¤lu Emrah Karaca ve geniflle-
yen kadrosuyla birlikte müzik sever-
lerle birlikte olacak.

Demokratik Haklar flenliklerinin vaz-
geçilmezi Grup Munzur’u anlatmaya
gerek yok san›r›z. Gece kapsam›nda
ayr›ca foto¤raf sergisi, Karadeniz yöre-
si halkoyunlar›, k›sa bir tiyatro oyunu
ve sinevizyon gösterimlerine yer veri-
lecek.

Binler Demokratik Haklar fiöleni'nde buluflacak
Yüz Çiçek Açs›n Kültür Merkezi ile Demokratik Haklar Fe-
derasyonu taraf›ndan organize edilen ve binlerin bir araya

geldi¤i geleneksel Demokratik Haklar Kültür ve Sanat fienli-
¤i'nin 5'incisi 22 fiubat'ta ‹stanbul'da bulunan Ba¤c›lar

Olimpik Spor Salonu'nda gerçeklefltirilecek

Ad›n› dünya sinemas› tarihinde
önemli bir yere kaz›yan yönetmen
Akira Kurosawa’n›n desen çal›flma-
lar› ‹stanbul’da. Uzak Do¤u ve Bat›
kültürleri aras›nda bir köprü yaratan
Kurosawa, filmlerinde yakalad›¤› de-
rinli¤in benzerini desenleri ile de sa-
natseverlerin be¤enisine sunuyor. Ja-
ponya’n›n Tokyo kentinde dünyaya
gelen ve sinemayla büyüyen Kurosa-
wa’n›n yaflam›nda resim de oldukça
önemli bir yer al›yor. Filmlerinin ka-
relerini öncelikli olarak resimde ya-
flama geçiren sanatç› iki yönlü üreti-
yor olman›n da müthifl doygunlu¤u-
na ulafl›yor. Kurosawa çizimleri ile
ilgili flunlar› ifade ediyor: “Storybo-
ard’lar› çizerken bir sürü fley düflü-
nüyorum. Yerin çerçevesi, kiflilerin
psikolojisi ve duygular›, hareketleri,
bu hareketleri yakalamak için gere-
ken kamera aç›s›, ›fl›k, kostümler ve
aksesuarlar… Tüm bunlar›n özellik-
lerini düflünmezsem, görüntüyü çize-
mem. Hatta Storyboad’lar› bunlar›
düflünebilmek için çiziyorum desem,
neredeyse daha do¤ru olacak. Bu fle-
kilde, aç›kça görmeden önce, bir
filmdeki her sahnenin görüntüsünü
sapt›yor, verimli k›l›yor ve kavr›yo-
rum. Ancak o anda gerçek anlamda
film çekimine girifliyorum.” Kuroso-
wa’n›n desenleri 26.04.2009’a kadar
Pera Müzesi’nde görülebilir.

Akira Kurosawa
‹stanbul’da

Yunanistan’dan
GIANNIS CHAROULIS
Xero Abbas
Grup Munzur
Mo¤ollar
Ahmet Aslan
Folklör
Tiyatro
Sinevizyon
Yunanistan’dan DKÖ
Temsilcileri

P
R

O
G

R
A

M

Herfley sünnet dü¤ününde gelen bir saatle bafl-
lad›. Ve zaman hiç bu kadar k›ymetli ifade edil-
medi! Zaman› kimse bu kadar “faydal›” bir hale
getirmedi, maddilefltirmedi! Ahmet Hamdi Tan-
p›nar'›n roman›ndan uyarlanan, Harbiye Kenter
Tiyatrosu'nda gösterimi yap›lan Saatleri Ayarla-
ma Entitüsü, bugüne “baz› fleylerin” hiç de¤iflme-
di¤ini gösteren bir oyun. Oyunda yer alan oyun-
cular›n hepsi de çok baflar›l›. ‹yi bir eme¤in alt›-
na imza at›yorlar.
Cumhuriyetin ilan› ile “büyük bat›l›laflma hareka-
t›n›n” nas›l bir kirlenme, çarp›kl›k ve kalpazanl›k
yaratt›¤›n› gösteriyor. Derin bir yoksulluk içinde
orda burda çal›flm›fl Hayri bey; Bat›'da ‘önemli’

e¤itimler alm›fl, tam bir Bat› hayran› ve psikana-
liz tutkunu Dr. Ramiz bey; zengin ve çok genifl
bir ailesi olan, fakat paylafl›mlar›n yafland›¤› sa-
vafllardan ç›karlar›na düfleni alm›fl ve bunun so-
nucuda yaln›z kalm›fl Tunuslu Abdülselam Efen-
di ve Saatleri Ayarlama Enstitüsü'nün kurucusu
Halit Ayarc›... Çocukken hayattaki ilk ifline; de-
¤erleri olan, iflini yaflam›n›n felsefesi haline geti-
ren ve paraya k›ymet vermeyen, saatleri insan-
lar›n özüyle bütünlefltiren Muvakkit Nuri Efen-
di'nin yan›nda bafllayan Hayri'nin yaflam›ndaki
birkaç temiz insandan birisi olacakt›r ustas›. Se-
yit Lütfullah’la define av›na ç›kan, büyüyüp as-
kere giden ve döndü¤ünde yatacak ve yapacak

bir ifli olmay›nca, yanl›zlaflan Abdülselam Efen-
diyle yaflamay› ve evlatl›¤› Emine'yle evlenmeyi
kabul eder. Tabii Abdülselam Efendinin ölmesi
her fleyi tepe taklak eder. Mahkemelere düfler,
ak›l hastanesinden muayenesi istenir ve Dr. Ra-
miz'in yan›na düfler! Her fley akmakta ve zaman
geçmekte, Hayri de büyük de¤iflimler yaflamaya
bafllamakta. Ve, Saatleri Ayarlama Enstitüsü bir
rak› sofras›nda, hafiften at›flt›r›lan mezelerin ya-
n›nda, daha büyük, daha ihtiflaml› sofralar›n ge-
lece¤i hatr›na kuruluverir. Oyunun bu bölümün-
de insan› güldüren ve düflündüren sahnelerden
birisinde cumhuriyetle birlikte geçilen mecliste
iktidar ve muhalefet elefltirisi vard›r. Koca gö-

bekli, hayli iyi beslenmifl bir adam
masaya yaklafl›r ve masada meze-
ler içerisinde özenle haz›rlanm›fl ta-
ba¤› al›r ve mezelerin tamam›n› mi-
deye indirir. Hayri bey flaflar kal›r
tabii, mezeden yiyebilece¤ini san-
m›flt›r! Hayri bey adam›n 'gayet ne-
fleli ve ifltahl›' oldu¤unu söyler. Ada-
m› tan›yan “at›l›mc›” Halit Ayarc›
aç›klamay› yapar: 'O flimdi muhale-
fette, sen onu bir de iktidarda gör...'
Yine bu sofrada bat›ya olan hayran-
l›klara göndermeler yap›l›r. Hayri
bey ustas›ndan hat›rlad›¤› diyalek-
tik bir sözü masada hat›rlay›nca,
Bat› hayran› doktor Ramiz, 'Mutlaka
Marks ya da Engels' okumufltur der.
Bu, Bat› hayranl›¤›n›n ve olmayan›n
zorla yamanmaya çal›fl›ld›¤› bir dö-
nemde, olan de¤erlere de yine Bat›
etiketi yap›flt›rma kayg›s›n›n bir ifa-
desi olarak sunuluyor.

Devlet teflvik etmekte yeni at›l›mc› burjuvazisini!
Saatleri ayarlayan art›k, devlet destekli, Saatleri
Ayarlama Enstitüsü'dür. Zaman “öylesine k›y-
metli”dir ki, ne geri olmal› ne ileri! Belediyeninde
izni ile cezalar kesilir. Bayramlara özel kampan-
yalar, iskontolar, tan›d›k indirimleri falan yap›l›r.
Bir ekmek kap›s›d›r, palazlanan kap› herkesi et-
kiler. Ve Bat› hayran›, özenti, kötürüm burjuva
için de güzel bir e¤lencedir bu kampanyalar.
Oyun asl›nda hem dönemin hem de bugünün
anlat›c›s› gibidir. fiu palazland›rma meselesinde o
günden bugüne de¤iflen ne var ki? Bat› hayranl›-
¤› ve dayat›lan modernleflme öylesine ucube bir
geçifl dönemi do¤urmufltur ki, keza hala atlat›la-
bilmifl de¤il bu geçifl, insanlar içlerine sokulduk-
lar›, cumhuriyet “devriminin” ürünü, yeni asbap-
lar›yla bir furya haline dönüflen cemiyetlere ko-
flarlar. Ama tabii cumhuriyetin “fark›” hissedilir.
“‹lerleme” vard›r! Art›k cemiyetlerde tenis, dans,
psikanaliz vs. vs. ö¤retilir. Kad›nlar yeni elbiseleri-
nin tan›t›m›n› yapar, iliflkiler “gelifltirir”ler. Kurulan
tüm iliflkilerde art›k “modern” burjuvazinin “sami-
miyeti” vard›r. Tüm hesaplar paraya göre bölü-
nür, çarp›l›r. Tabii Hayri bey de art›k “bey” olmufl-
tur, enstitü müdürü! Enstitünün kuruluflunda hiç
olmayan ve asl›nda hiç yaflamam›fl olan Hoca Za-
mani'nin kitab›n› yazmak fikri baflta onu çok ür-
kütmüfl ve yalan olmas› rahats›z etmiflti, fakat ar-
t›k birçok fley onu da rahats›z etmez. Ancak gün
gelir ve enstitü art›k mihad›n› doldurur ve kapa-
t›l›r. Ve enstitünün kapat›lmas› ile tüm silahlar
Hayri beye döner, ‹spiritizma Cemiyeti'nde tan›d›-
¤› ve hemen evlendi¤i yeni kar›s›n›n silah› dahi...
Ama dönem çok verimli bir dönem! Bir kap› ka-
pan›r ve çok yenisi aç›l›r... Hayri Bey: “Hala içimde
bir s›k›nt› var...”

Mutlaka Marks ya da Engels okumufltur

13güncel 20-28 fiubat 2009

Tez-Koop-‹fl Sendikas›'nda 15 y›ld›r çal›fl-
makta olan Ümit Yaflar Yalgin, 23 y›ld›r
çal›flan Enver Çavufl ve 24 y›ld›r çal›flan
Yunus fiahin 10-11 Ocak tarihlerinde ya-
p›lan Tez-Koop-‹fl sendikas› Ola¤anüstü
Genel Kurulu’nun ard›ndan yönetim tara-
f›ndan iflten ç›kar›ld›lar. Ç›kart›lan iflçile-
rin yerine befl yeni personel ifle al›nd›.

Sendika çal›flanlar› iflten atmalar› protes-
to etmek amac›yla Tez-Koop-‹fl Sendika-
s› Genel Merkezi önünde oturma eylemi-
ne bafllad›lar. Eylemlerini kararl›l›kla sür-
düreceklerini söyleyen iflten at›lan sendi-
ka çal›flanlar›, bu yaflananlar›n sendika-
c›l›¤›n içinin boflalt›lmas› oldu¤unu belir-
terek, çevrelerindeki insanlar› bundan
sonra sendikaya nas›l davet edecekleri
sorusuna cevap arad›klar›n› söylediler.

2007'de çal›flt›klar› sendikada örgütlen-
mek, sendikal› olmak istediklerini söyle-
yen iflçiler, sendika taraf›ndan geri çevril-
diklerini ve ancak bask› kurmalar› sonu-

cunda taleplerini kabul ettirdiklerini söy-
lüyorlar.

Ümit Yaflar Yalgin, Enver Çavufl ve Yu-
nus fiahin, iflten at›lmalar›nda, Ola-
¤anüstü Genel Kurul'la iflbafl›na gelen ye-
ni yönetim kurulunun etkili oldu¤una,
çünkü ifle yeni al›nan kiflilerle yöneticile-
rin akraba olduklar›na dikkat çektiler. Ye-
ni gelen yönetim kurulunun, ifle daha
bafllamadan üç iflçiyi “yetersiz” olarak ni-
telendirmesi, ve yeni personelleri 4000
TL gibi yüksek ücretlerle ifle almas›, iflin
perde arkas›n› gözler önüne seriyor.

Uzun y›llar boyunca hakk›yla sendikaya
hizmet verdiklerini söyleyen iflçiler, bu
olay›n ülkemizde sendikalar›n içerisine
düfltü¤ü durumu ortaya serdi¤ini, lüks
sendika binalar› önünde duran sendika
patronlar›n›n lüks arabalar›n›n da sendi-
kalar›n dahi ne derecede rant kap›s› ola-
rak görüldü¤ünü anlatmakta oldu¤unu
ifade ettiler.

‹flçilik onurumuz sendika patronlar›n› yenecek

ANKARA- Emekçilere yönelik hak gasplar›-
na bir yenisi daha ekleniyor. Devlet,
4688 say›l› Kamu Görevlileri Sendikalar›
Kanunu'nun de¤ifltirilmesine yönelik
yasa teklifinde bulunarak kamu emek-
çilerinin grev ve toplu sözleflme hakk›n›
gasp etmeye haz›rlan›yor.
GSS'yle emekçilere yönelik ciddi bir sal-
d›r› gerçeklefltiren devlet, ard›ndan AKP
hükümetince k›dem tazminat›, istihdam
paketi, Sendikalar Kanunu gibi 'düzenle-
melerle' bu sald›r›y› t›rmand›rm›flt›. fiim-
dilerde ise devlet, yeni yasa teklifiyle
kalan k›r›nt›lar› yok etmeye haz›rlan›yor.
Sunulan yasa teklifine göre, baz› iflkolla-
r› yeniden düzenlenirken, Avrupa ‹nsan
Haklar› Mahkemesi (A‹HM) ve Dünya Ça-
l›flma Örgütü (ILO) taraf›ndan güvence al-
t›na al›nan grev hakk›na dönük yasakla-
ma› devam ettiriliyor.

Grev ve toplu sözleflme hakk› tan›nm›yor:
Yasa teklifiyle birlikte kamu emekçileri-
ne bugüne kadar tan›nmayan grev ve
toplu sözleflme hakk›nda herhangi bir
de¤ifliklik öngörülmüyor. Bu haklar›n ta-
n›nmas› için A‹HM'in karar› olmas›na ve

emek örgütlerinin tepkisine ra¤men
devlet bu karar› uygulamak için her-
hangi bir giriflimde bulunmad›. Yasa ta-
sar›s›yla birlikte bu tutum devam edip
kamu emekçilerinin grev hakk› fiilen
devam etmifl olacak.

Hak ve özgürlükler engelleniyor: Yasa

de¤ifliklik teklifinin 22 Ocak'ta yap›lan
'Üçlü Dan›flma Kurulu' toplant›s›nda
al›nd›¤›n›, baz› noktalarda itirazlar›n ol-
mas› sebebiyle 29 Ocak'ta ikinci bir top-
lant›n›n oldu¤unu belirten KESK, grev ve
toplu sözleflme konusundaki önerileri-
nin bakanl›¤a gönderilece¤inin söylen-
mesine ra¤men 4688 say›l› yasada yap›-
lacak de¤ifliklik için son toplant›ya ba-
hane öne sürülerek ça¤›r›lmad›klar›n›
aç›klad›.
De¤ifliklik yap›lmas› öngörülen 4688 sa-
y›l› yasan›n kabul edilemez oldu¤unu
belirten KESK, söz konusu yasan›n parça
parça de¤il, kökten de¤iflmesi gerekti¤i-
nin alt›n› çizdi. 4688 say›l› yasan›n grev
ve toplu görüflme hakk›n› inkar etti¤ini
söyleyen KESK, neticede her seferinde

hükümetin söyledi¤inin gerçekleflti¤ine,

hak ve özgürlüklerinin engellendi¤ine

ve bu nedenle toplu görüflmelere kat›-

lamad›klar›na dikkat çekti.

Devlet hukuksuzluk yap›yor: Kamu

emekçileri aç›s›ndan toplu sözleflme ya

da grev yapma hakk› önünde herhangi

bir engel söz konusu olmad›¤› yönünde

A‹HM'in karar›n›n olmas›na ve devletin

buna uymakla mükellef olmas›na ra¤-

men, yasal düzenleme yap›lmamas›n-

dan dolay› çeflitli engeller ç›kart›l›yor.

Kamu emekçilerinin yapt›klar› grevler

bu yüzden yasa d›fl› görülüp ceza-

i ifllemle karfl› karfl›ya kal›yor. KESK,

yapt›¤› aç›klamada, grev ve toplu söz-

leflme hakk› ile ilgili uluslararas› mahke-

melerce verilen kararlar›n ülkemizde

uygulanmas›n› sa¤layacak düzenleme-

ler için gerekli taleplerde bulunulaca¤›-

n›n alt›n› çizdi. KESK, içinde grev ve top-

lu sözleflme hakk›n›n tan›nmad›¤› hiçbir

anlaflmaya imza atmayacaklar›n›n vur-

gulad›.

Rakamlar ortada: Bo¤az›m›za
kadar borca batt›k

Bankalar ve Bankalararas› Kart Merkezi hemen her
aç›klamalar›nda “Kredi kartlar›nda bir sorun yok” di-
yor. Oysa Merkez Bankas› verileri, içine sürüklenilen
girdab› ortaya koyuyor.

Merkez Bankas› geçti¤imiz günlerde kredi ile kredi
kart› borcunu ödememifl kifli say›s›yla ilgili 2008 y›l›
sonuçlar›n› aç›klad›. Merkez Bankas› verilerine göre,
kredi kart› ve bireysel kredi borcunu ödememifl kifli
say›s› 2007’de 214 bin 595 kifli iken, 2008’de yüzde
253.1 artarak 757 bin 845’e ç›kt›. Ayn› dönemde bi-
reysel kredi borcunu ödememifl kifli say›s› yüzde
513.4 artarak 44 bin 821’den 274 bin 917’ye, kredi
kart› borcunu ödememifl kifli say›s› ise yüzde 184.4
artarak 169 bin 774’den 482 bin 928’e yükseldi.

Bu rakamlara di¤er y›llar da ilave edildi¤inde, 2008
sonu itibariyle bireysel kredisini ödememifl kifli sa-
y›s› 351 bini, kredi kart› borcunu ödememifl kifli sa-
y›s› 925 bini ve bunlar›n toplam› 1 milyon 276 bini
geçti. 2008 y›l› verilerine yak›ndan bakt›¤›m›zda,
özellikle küresel krizin etkisinin daha yak›ndan his-
sedilmeye baflland›¤› son 4 ayda önemli art›fllar›n
oldu¤u görülüyor. Örne¤in Aral›k 2008’de bireysel
borcunu ödemeyenlerin say›s› bir önceki aya göre
yüzde 100 artt›.

Bankalararas› Kart Merkezi verilerine göre 2008 so-
nu itibariyle tüketicilerin elinde 43 milyon 394 bin
kredi kart› var. Bu say› 2007 sonunda 37.3 milyon-
du. Say› yüzde 16.2 artt›. Bir kifli de ortalama iki
kredi kart› oldu¤u düflünüldü¤ünde, ülkemizde yak-
lafl›k 22 milyon kifli kart kullan›yor. 925 bin kiflinin
kart borcunu ödememifl oldu¤undan hareketle kart
sorunu yaflayanlar›n oran›n›n yüzde 4’ü geçti¤ini
görüyoruz. Krizin etkilerinin bu y›l artaca¤›n› dikkate
ald›¤›m›zda, bireysel kredi ve kredi kart› sorununun
büyüyece¤ini söylemek mümkün.

Tüketiciler Birli¤i Baflkan› Naz›m Kaya, kredi kart›nda
borçlu say›s›n›n artmas›na flafl›rmad›klar›n› söyledi.
2007 haziran›ndan bu yana kredi kartlar›nda patla-
ma yaflanaca¤› uyar›s› yapt›klar›n› hat›rlatan Kaya,
“Kartta ödeme krizi yaflanaca¤›n› hep söyledik. Bu
ifle çeki düzen verilsin istedik. Perflembenin gelifli
çarflambadan belliydi. Millet periflan oluyor. Ancak
ne bankalar, ne Merkez Bankas›, ne de Bankac›l›k
Denetleme ve Düzenleme Kurulu (BDDK) görevlerini
yerine getirdi” dedi. Bankalar›n geçmiflte, ‘tezgahta’
kredi kart› satt›¤›n› vurgulayan Kaya, “Kredi kart›
borcu yüzünden intiharlar bafllad›. Bir an önce bu-
nun önüne geçilmeli” ifadelerinde bulundu.

Yap›lan araflt›rmalara gö-
re, ülke gelirinin yüzde
36’l›k bölümünün kredi
kart› borcuna gitti¤ini ifa-
de eden Kaya, “Yüzde 3’ü
mortgage, yüzde 10’u bi-

reysel kredi borcuna gidiyor. Yüzde 22’lik bölüm de
elden al›nan borçlara veriliyor. Bu borçlar da kredi
kart› için al›nanlard›r. Yani vatandafl gelirinin yüzde
70’lik bölümünü bankalara borç olarak ödüyor.
2001 y›l›nda bankalar›, flirketleri kurtaranlar bugün
vatandafla s›rt›n› dönüyor” fleklinde konufltu.

22000088''ddee oorraann yyüüzzddee 225533 aarrtttt››

PPeerrflfleemmbbeenniinn ggeelliiflflii ççaarrflflaammbbaaddaann bbeellllii

GGeelliirriinn yyüüzzddee 7700''ii bbaannkkaayyaa

4433..44 mmiillyyoonn kkaarrtt

11..33 mmiillyyoonn bboorrççlluu

UFUK Ç‹ZG‹S‹

Bak›fl CAN

Bir hatay› büyütmek
istiyorsan›z onu savunun

Kimi yoldafllar geçmifle tak›l›p kalmaktad›r. Geçmiflte yaflanan
sorun ve hatalar›n› aflma yerine, onlar› inatla tekrarlay›p canl› tut-
maktad›rlar. Hatal› tutum ve yanl›fl davran›fl› terketme yerine, sa-
vunup sürdürerek o hata ve yanl›fl büyütülmekte ve hatta cehale-
tin niteli¤ine ba¤l› olarak kroniklefltirilmektedir. Zarar› kime, fayda-
s› hangisine olacaksa!...

Elbette her hangi bir kimse hata ve olumsuzlu¤u daha fazla bü-
yütmek isterse onda ›srar eder ve onu savunur. Aksi halde, olum-
suzlu¤unu farkedince ya da yanl›fl yapt›¤›n› görünce kolayl›kla on-
dan vazcayar, bir daha ayn› fleyi tekrar etmez. Bir devrimcinin tutu-
mu bu olabilir ancak. Normal koflullarda ve mant›k kullan›ld›¤›nda
böyle olmas› gerekir. Ne yaz›k ki, mant›k hatalar›ndan, normal ol-
mayan reflekslere ve oradan da çocuksu inat ve “büyüklü¤ünü” ›s-
patlama gibi basit kayg›lara kadar uzanan bir dizi gerçekle karfl›la-
fl›r›z. Çocuklar›n yapmas›n› anlar›z. Feodal ve küçük burjuva s›n›f
katmanlar›na mensup gururu da anlar›z. Ama devrimci gururu bu
derekeye çekip böyle kötü kullanan komünist devrimcileri anlaya-
may›z. ‹flte bunlar hatay› büyütmek isteyenlerdir. Sözde ne söyler-
se söylesinler, gerçek tutumlar›nda düzelmeyi, ilerlemeyi, birleflme-
yi istemiyor bunlar. O halde, geriden koparak ilerlemeleri, hata ve
olumsuzluklarla bar›fl›k kalmaktan kurtulmalar› düflünülemez.

“‹llede dedi¤im olsun” biçimindeki anlay›fl ve yaklafl›m, ayn› sil-
silenin devam› olup, son derece kaba ve zararl› bir tutumdur. Karfl›-
s›ndaki iradeyi hiçe say›p kendisini her fleye kadir sayan bu anlay›fl
devrimci özden yoksundur. Baflkas›n›n iradesine sayg›l› olmay›p bu
kadar hoyrat yaklaflan, ezip çi¤nemeyi hedefleyerek bunu reva gö-
ren yaklafl›m, asla do¤ru de¤erler üzerinde yükselen de¤ildir. Yol-
dafll›k ve devrimcilik ölçütlerinde bu tutumlar›n yeri yoktur. Kendi-
ni do¤runun tek merkezi addeden ve d›fl›ndaki gerçe¤e inkarla kar-
fl› gelip gözlerini baflka do¤rulara kapayan zihniyet, gökyüzünü ku-
yunun dibinden gördü¤üyle s›n›rlayan s›¤ bir anlay›flt›r.

Diyalektik kesin söyler ki, her süreçte mutlaka iki yan vard›r.
Tek yanl› hiç bir fleyden, hiç bir geliflmeden sözedilemez. Hata ve
yanl›fllar›n sadece birinde, do¤rular›n ise hepten di¤erinde oldu¤unu
ileri sürmek diyalekti¤e de, tüm gerçe¤e de ayk›r›d›r. Elbette kendi-
mizin do¤ru oldu¤una bilimsellikle inan›r›z, bunu ileri süreriz. Ama
bu, hiç kusurumuzun olmad›¤› anlam›na gelmez. Ayn› biçimde d›fl›-
m›zdakilere ait her fley yanl›flt›r, do¤ru hiç bir fleyleri yoktur dene-
mez. Buna karfl› ç›kmak paradoks olur. Yaz›k ki, kimileri karfl› taraf›
tamamen kötülerken, kendilerinde hiç bir kusur bulamama hikme-
tine sahiptirler. O halde bunlar, kendilerini “kutsal varl›klar” ya da
“ölüler” olarak beyan etmelidirler. Zira hatadan muaf olanlar sadece
bunlard›r! Hata kabul etmezlik, yan›lmaz beyinler iddias›, mistik ina-
n›flt›r. Gereçe¤in güllesi zalimin gürzünden daha tahripkard›r.

Bizlerle düflmanlar›m›z aras›ndaki keskin karfl›tl›k ve uyumsuz-
luk ideolojik düzlemde de ayn› antogonizmaya sahiptir. Bunda
“flefkat” aranmaz ve çat›flma yumuflat›lamaz. ‹lkeler net ve kesin-
dir; esnemeye, uzlafl›ya yer yoktur. Bu nitelikteki çat›flk› ve ayr›l›k-
lar›n korunmas› sak›ncal› de¤il, bilakis faydal› ve gereklidir. Yanl›fl
ile do¤ru harman edilerek ileri nitelik yarat›lamaz. Lakin dost ve
devrimci güçler aras›nda her zaman bir birlik-ittifak zemini mev-
cuttur. Bu zemin daima gözetilmek, aran›p ç›kar›larak gerekli itti-
fak ve birliktelikler sa¤lanmak durumundad›r. Yoksa, devrimci so-
rumluluk tafl›namaz, devrimci siyaset güdülüp beklenen gerekli
geliflme sa¤lanamaz. Kafan›n aç›k ve berrak olmas› ön aç›c› makul
bir ihtiyaçt›r. ‹deolojide k›r›lan çizgide düfler!

Maoistler aras›nda zorunlu ve mümkün olan birli¤i ertelemek
veya önünde engeller ç›karmak ise, ne ad›na yap›l›rsa yap›ls›n; il-
ke ve ideolojiden yoksunluk, çizgiden sapma ve nihayetinde dev-
rimi çelmeleme anlam›na ç›kar. Maoistlerin birli¤indense ayr›l›kla-
r›n› tercih etmek, birlik sorununa kay›ts›z kalmak veya yapay ge-
rekçelerle birlikten kaçmak; mant›k normlar›yla izah edilemeyece-
¤i gibi, devrimci tarih karfl›s›nda yenilmekten kurtulayacak bir tu-
tumdur.

Siyasetin ilkeyle, takti¤in stratejiyle kar›flt›r›lmas› amatör kör-
lük ve politik kab›zl›kt›r. ‹deolojimizin üzerimizdeki kontrolü ve ter-
sinden, ideolojimize hakim olamay›fl›m›z tek ayak üstünde yürü-
meye çal›flmam›za yolaçar. ‹lke ad›na ilkesizlik, politika ad›na poli-
tikas›zl›k bu beflikte büyür. Yanl›fl›n kuvveti do¤ruyu esir alamaz.
Nesnel gerçek bilimden yanad›r. Biz, “birleflebiliriz” gerçe¤i üzerin-
de birleflelim diyoruz, siz ne diyorsunuz? Biz, komünist ve devrim-
ciler yerilerek devrim ya da parti örgütlenemez diyoruz, siz ne ya-
p›yorsunuz?

Birlik meselesi önlerinde duran yap›lar ve birli¤i aktüel olan
“sorunlu” ve bir fleylerle bar›fl›k olmayan yoldafllar ne düflünmek-
tedirler: Geçmifle tak›l›p kalmak m›, yoksa geçmifl ve günün sorun-
lar›n› aflarak gelecek u¤runa kuflanmak m›? Özgüvenini yitirme-
yenlerin cevab› birincisi de¤il, ikincisidir. Sorunlar karfl›s›nda köfle-
mize çekilip beklemek mi, yoksa kaderimizi belirlemek üzere zor-
luklara meydan okumak m›? KAYPAKKAYA’ca verilen cevap ikinci-
sidir. Zorda ›s›nan so¤ukta üflümez.

Bizlerin görüflü fludur: Düflmanla savafl›mda kararl› oldu¤umuz
kadar, yoldafllarla birleflmekte de bir o kadar kararl› olmal›y›z. Biz
Maoistler kararl›y›z. Düflman› yenmek için, yoldafllarla birleflmeli
ve halk› birlefltirmeliyiz. Bunu yapmak zorunday›z ve yapaca¤›z.
Komünistler karars›z de¤il, bilinçle kararl›d›r. Düflman› alt etmek
üzere, hata ve zaaflar›m›z› istikrarl› ideolojik mücadele metoduyla
kontrol alt›na alarak, aflmakta ›srar etmeyi benimsemeli-uygula-
mal›y›z. Bu geliflmenin ve baflar›n›n de¤iflmez bir yoludur. KAYPAK-
KAYA’c› devrimciler bu yolu uygulamakta kararl›lard›r.

Ancak gelece¤e inananlar kendilerine güvenebilirler. Bundan-
d›r ki, komünistler güvensizlik e¤iliminde de¤il, karamsarl›¤a inat
güven beslerler. Bilimsel inanc› törpülenerek kendilerine güvene-
meyenler, kararl› olamazlar.

Kamu emekçilerine grev yasaklan›yor,
toplu sözleflme hakk› gasp ediliyor

AMED- Dicle Üniversitesi yemekha-

nesinin özellefltirilmek istenmesi

SES ve E¤itim-Sen taraf›ndan yap›-

lan eylemle protesto edildi. SES

Amed fiubesi’nden Vahap Günay

taraf›ndan yap›lan aç›klamada,

üniversite yönetiminin yemekha-

neden zarar edildi¤i bahanesiyle

özellefltirmeye gitti¤ini belirterek,

“fiimdi sormak istiyoruz. Say›n

Rektör Prof. Dr. Ayflegül Jale Saraç,

yemekhane iflletmesinin zarar et-

ti¤ini söylüyorsunuz. Peki, zarar

eden iflletmeyi hangi firma al›p, ne

yaps›n. Yoksa kapitalist iliflki biçi-

mi tersine mi döndü. Art›k ifla-

damlar› zarar etmek için mi kamu

iflletmelerini devral›yorlar?” diye

konufltu.

Üniversite yönetiminin özellefltir-

meler için sundu¤u gerekçenin sa-

mimi olmad›¤›n› dile getiren Gü-

nay, emekçilerin özellefltirme ka-

rar› geri al›nana kadar hakl› ve

meflru mücadelelerine devam

edeceklerini vurgulad›. Aç›klama-

n›n ard›ndan yemekhane önünde

simit ve ayran da¤›t›m› yap›ld›k-

tan sonra eylem sonland›r›ld›.

EE¤¤iittiimm

eemmeekkççiilleerriinnddeenn

eeyylleemm

TÜMT‹S’e üye olduklar› için iflten ç›kar-
t›lan Mersin Liman›’n›n yükleme, bo-
flaltma ve nakliye ifllerini yapan Akan-
Sel Nakliyat iflçileri direnifllerini sürdü-
rüyor. Emek ve demokrasi güçleri, ifl-
ten at›lan 102 iflçinin bir ay› geride b›-
rakan direnifline destek vermek için 5
fiubat günü bir ziyaret gerçeklefltirdiler.
Ziyaretçi kurumlar› karfl›layan TÜMT‹S
Genel Baflkan› Kenan Öztürk, ziyarete
kat›lan sendika temsilcilerine, aileleri-
ne teflekkür ederek bafllad›¤› konufl-
mas›nda üst iflveren MIP ve Akan-Sel
Nakliyat yetkililerine seslenerek iflçiler
üzerindeki bask›y› artt›rmakla, iflçileri
“sorgu odalar›na” alarak sendikadan is-
tifa bask›s› yapmakla sorunu daha da
büyüteceklerini belirtti. “E¤er sorunu
çözmek istiyorsan›z, sorunun çözümü

çok basit. ‹flten at›lan üyelerimize tek-
rar iflbafl› yapt›r›ls›n, sorunlar çözülür. ‹fl
bar›fl›n›n sa¤lanmas›n›n yolu budur. D›-
flar›dan gizlice iflçi getirip çal›flt›rarak,
Suriyeli ve ‹ranl› kaçak iflçileri çal›flt›ra-
rak bu sorunu çözemezsiniz, aksine
daha da büyütürsünüz. Bu haks›zl›¤› bir
an önce ortadan kald›r›n. Aksi halde
gerekirse aylarca mücadele edece¤iz”
dedi.
Türk-‹fl ve D‹SK’e ba¤l› çok say›da sen-
dikan›n yan› s›ra DHF, Partizan, ESP, EHP
ve Barikat’›n da aralar›nda bulundu¤u
kurumlar, gerçeklefltirdikleri destek zi-
yaretinde bir aç›klama yaparak, pat-
ronlar›n devletle kol kola girifltikleri iflçi
k›y›m›na karfl› direnen Mersin liman ifl-
çilerinin hakl› ve meflru mücadelesinin
yan›nda olundu¤u vurguland›.

Mersin liman iflçileri direniflte

14 16-28 fiubat 2009 tarih-okur

917’li y›llarda, Birinci Emperyalist Paylafl›m Sava-
fl›’na kat›lan Çarl›k Rusyas›, ald›¤› a¤›r yenilgiler
sonucu a¤›r bir ekonomik, siyasi kriz içerisindey-
di. Üç y›l boyunca savafl› sürdürme politikas›nda
›srar eden Çarl›k yönetiminin, ard› ard›na ald›¤›
yenilgiler sonucu, içine düfltü¤ü ekonomik buh-
ran› daha da derinlefliyordu. Yiyecek, ham mad-

de, yak›t s›k›nt›s› yaflayan halk, açl›k ve yoksulluk içerisindey-
di. Di¤er yandan hem al›nan yenilgiler hem de askeri araç ge-
reçlerin yetersizli¤i orduda da bir çözülme süreci bafllatm›flt›.
Açl›k, yoksulluk içerisinde k›vranan halk çarl›¤›n y›k›lmas› ge-
rekti¤ini yüksek sesle dillendirmeye bafllam›flt›. 9 Ocak günü,
Petrograd'dan Moskova'ya kadar, hemen her yerde yap›lan
kitle gösterileriyle grev bafllad›. Greve iliflkin Petrograd polisi-
nin haz›rlad›¤› rapor, Çarl›¤›n halk›n ayaklanmas›ndan duydu-
¤u tedirginli¤i gösteriyordu: "genel grev düflüncesi günden
güne yeni taraftarlar kazan›yor, 1905'de oldu¤u gibi gitgide
yayg›nlafl›yor”
18 fiubat günü, Petrograd'da Putilov fabrikas›nda grev bafllad›.
22 fiubat'ta büyük fabrikalar›n ço¤unda iflçiler greve girdiler.

23 fiubat'ta (8 Mart) dünya emekçi kad›nlar gününde, kad›n ifl-
çiler, açl›¤a, savafla ve Çarl›¤a karfl› kitlesel bir gösteri yapt›lar.
Petrograd'da iflçiler, grevlerle kad›nlar›n gösterisini destekledi-
ler. Yürüyüflte “Ekmek ‹stiyoruz” slogan›na bir slogan daha
eklendi: “Kahrolsun Çarl›k”. Gizli polis raporlar›na göre, 50 fab-
rikadan 90 bine yak›n iflçi greve kat›lm›flt›. 24 fiubat gününe
gelindi¤inde ise grevdeki iflçilerin say›s› 200.000’e ulaflm›flt›. ‹fl-
çilerin gittikçe büyüyen öfkesi karfl›s›nda askeri birliklere, ifl-
çilerin da¤›t›lmas› için talimat gönderen General Kabalov, as-
kerlerin de iflçilerin üzerine atefl açmay› reddederek onlara
kat›lmas› üzerine ikinci bir hüsrana daha u¤rad›.
27 fiubat günü Menfleviklerin ve sosyalist-devrimcilerin ço-

¤unlu¤a sahip olduklar› Petrograd Sovyeti, ‹zvestia Gazetesi
arac›l›¤›yla, ülke çap›nda Sovyetler kurarak yerel iktidarlar›
ele geçirmek için ça¤r› yay›nlad›. Bu ça¤r› yap›ld›¤› s›rada,
ayaklanan iflçi ve askerler, bakanlar› ve generalleri tutukla-
maya bafllam›fllard›. Ayaklanan asker say›s›, sabah 10.000 ka-
darken, akflam say›s›nda 60.000'e ulaflt›.
Grevler ve gösteriler karfl›s›nda yenilgiyi kabullenmek zorunda
kalan Çar’›n taht›n› b›rakt›¤›n› aç›klamas›yla Çarl›k y›k›lm›fl oldu.

Ayn› gün, burjuvazinin Duma'daki temsilcileri olan Liberal-
ler, Menflevikler ve Sosyalist-Devrimcilerle anlaflarak, Devlet
Dumas› Geçici Komitesi'ni kurdular. Komitenin baflkanl›¤›na,
bir toprak a¤as› ve monarflist olan Rodzyanko'yu getirdiler.
Petrograt ‹flçi ve Askeri Temsilcileri Sovyeti'nin Menflevik ve
sosyalist-devrimci flefleri, burjuvaziyle anlaflarak Geçici Hükü-
met kurulmas›n› onaylad›lar ve Hükümetin bafl›na Çar II. Niko-
lay'›n kendi hükümetine baflkan yapmak istedi¤i Prens Lvov
getirildi.
Lenin ise Menfleviklerin ve Sosyalist devrimcilerin ihanetini
halka teflhir etmekle ifle bafllad›. fiubat devrimiyle legal örgüt-
lenme olana¤›na kavuflan devrimci örgütler, bu olanaktan so-
nuna kadar yararland›lar. Sendikalar birer birer Bolflevik Parti-
si’nin disiplinine giriyorlard›. Böylece ülkede ikili bir iktidar
olufluyordu. Bunlardan biri geçici Duma Hükümeti iken di¤eri
ise ‹flçi- asker Sovyetleriydi. Mücadelenin ana halkas›na Duma
hükümetinin teflhir edilmesini koyan Bolflevikler, tüm devrim-
ciler için çekim merkezi oldular. Lenin’in bu dönemde yay›n-
lad›¤› “Nisan tezleri” adl› kitab›, pratikte uygulanarak burjuva
devrimi sosyalist devrime basamak yap›ld›.

fiUBAT DEVR‹M‹

HALK SAVAfiI’NDA
ÖLÜMSÜZLEfiENLER

Yavuz Do¤an Bars
1994 yaz›nda yurtd›fl›ndan gelerek gerilla-
ya kat›lan Bars, 28 fiubat 1995’te Dersim’e
ba¤l› Türüflmek köyü, Robaik mezras› ya-
k›nlar›nda, ihbar sonucu Dinar Deresi’nde
ç›kan çat›flmada ölümsüzleflti.

Ali Ekber Aksu

Zeki Kutan
12 Eylül’den sonra Amed’te hapishanedey-
di, tahliye olunca yurtd›fl›na ç›kt›. Alman-
ya’da Mart 1992’de geçirdi¤i trafik kazas›n-
da ölümsüzleflti¤inde Maoist partinin ileri
sempatizan›yd›.

Tülük flehitleri
24 fiubat 1988 Dersim Babaoca¤› köyü

Niyazi Sezgin: Tülük çat›flmas›nda ölümsüz-

leflti¤inde Maoist partinin aday üyesi ve sa-
vaflç›yd›.

Hüseyin Karatafl: 1982’de gerillaya kat›lan

Karatafl, ölümsüzleflti¤inde Maoist partinin
üyesi ve komutand›.

Ali Çelik: Baba Erdo¤an’la birlikte Kand›ra

bask›n›na kat›lan Çelik, bask›ndan sonra
gitti¤i gerilla bölgesinde Tülük çat›flmas›n-
da ölümsüzleflti. Çelik, Maoist partinin
aday üyesi ve savaflç›yd›.

‹smail Günefl: Tülük’te ölümsüzleflti¤inde

Maoist partinin savaflç›s›yd›.

Kemal Akkaya: 1980 askeri faflist darbesi ön-

cesinde mücadeleyle tan›flan Akkaya, Tü-
lük’te ölümsüzleflti¤inde Maoist partinin
ileri sempatizan› ve savaflç›yd›.

1

Hele Ulafl'a Ulafl'a
Ulafl benzerdi günefle
Ulafl gardafl can veriyor
Yüre¤im düfltü atefle.

Ulafl'›n elinde mavzer
Mavzeri türküye benzer,
Bizimkiler böyle ölür
Böyle ölür bizimkiler

Tohumlar düfltü topra¤a
Donand› yeflil yapra¤a
Kurban olam kurban olam
Seni yaratan topra¤a.

THKP-C’nin kurucu önderlerinden Ulafl Bardakç›, devrimci
düflüncelerle üniversite e¤itimini gördü¤ü ODTÜ’de tan›flt›.
Marksist-Leninist ideolojiyi benimseyen Bardakç›, FKF ve
T‹P içerisinde çal›flmalarda yer ald›. 68 kufla¤›n›n önderle-
rinden olan Bardakç›, Dev-Genç’in oluflumunda etkin bir
rol oynad›. 1970 sonlar›ndan Mahir Çayan’la birlikte,
THKP-C’nin kurulmas› için çal›flmalara bafllad›. THKP-C’nin
kurulmas›yla birlikte gerçeklefltirilen ilk silahl› eylemlerde
yer alan Bardakç›, May›s 1971 y›l›nda Deniz Gezmifl ve ar-
kadafllar›n›n idam›n› engellemek için ‹srail Bafl Konsolosu
E. Elrom'un kaç›r›lmas› eyleminde aktif bir flekilde yer al-
d›. Taleplerin kabul edilmemesi üzerine Elrom’un öldürül-
mesinin ard›ndan bafllat›lan "Balyoz Harekât›" s›ras›nda
tutsak düfltü. Kas›m 1971’de ise 4 arkadafl›yla birlikte as-
keri hapishaneden firar ederek ‹stanbul’da çal›flmalar›na
devam etti. 19 fiubat 1972’de, Arnavutköy’de kald›¤› ev,
polisler ve askerler taraf›ndan kuflat›ld›. Sabaha kadar sü-
ren çat›flmada, son kurflununa kadar savaflan Ulafl, tesli-
miyeti dayatanlara karfl› can›n› vermekte bir an dahi te-
reddüt etmeden direnerek ezilenlerin mücadele tarihinde
yerini ald›.

Ulafl Bardakç›

Kürt Teali Cemiyeti’nin Cumhuriyetin ilan›-
n›n ard›ndan yasaklanarak kapat›lmas›n-
dan sonra, 1923 y›l›n›n Haziran ay›nda, Er-
zurum’da Hizbe Azadiye Kürdistan (Kürdis-
tan Özgürlük Cemiyeti) kuruldu. Cemiyetin
sayg›n kiflilerinden ve önde gelenlerinden
olan fieyh Said, Kürt medreselerinde e¤i-
tim görmüfl, dönemin en iyi din tedrisin-
den geçmifl, Arap-‹slam felsefesinin yan›n-
da eski Yunan felsefesiyle, mant›k dersle-
rini de okumufltu. 1910’lu y›llardan itiba-
ren Kürt sorunuyla ilgilenen fieyh Said, bü-
tün Kürtleri tek amaç etraf›nda birlefltir-
mek üzere yöre yöre, köy köy dolafl›yor,
yetiflemediklerine mektuplar yaz›yor, fiam
ve Halep’e yapt›¤› yolculuklarda Kürt soru-
nunu tart›flarak Cemiyet’e taraftar toplu-
yordu.
1924 y›l›nda, ilk Kongresini yapan Cemiyet,
burada, Kuzey Kürdistan’›n bütün illerinde
isyan ç›kart›lmas› karar›n› ald›. Hizbe Aza-
diye Kürdistan’›n isyan haz›rl›klar› yapt›-
¤›ndan haberdar olan Türk devleti, Albay
Halit, Yusuf Ziya ve Hac› Musa baflta olmak
üzere örgütün önemli liderlerini, ayaklan-
madan önce tutuklad›. Tutuklamalar son-
ras›nda örgüt, önemli oranda güç kayb›na
u¤ram›flt›. fieyh Said d›flar›da neredeyse
tek bafl›na kalm›flt›. Üstelik isyan haz›rl›k-
lar› henüz yeni bafllam›fl, gerekli silah, teç-
hizat, e¤itilmifl insan da yoktu. 1924’te
memleketi H›n›s’tan ayr›larak Çebekçur,
Palu, Lice ve Hani yörelerini kapsayan bir
geziye ç›kt›. Bu s›rada fieyh Said’i tutukla-

mak için s›k› bir gözetim alt›nda tutan An-
kara hükümeti, ifadesini almak üzere Bin-
göl’e ça¤›rd›. fieyh Said, ifadesi al›nd›ktan
sonra Piran Köyü’ne kaçt› ancak buras›
jandarmalar taraf›ndan sar›ld›. Subaylar›n
fieyh Said’in yan›ndaki üç kifliyi tutukla-
mak istemesi üzerine, baz› subaylar›n vu-
rulmas›yla isyan erken bafllamak zorunda
kald›. 14 fiubat 1925’te isyan fiili olarak
bafllam›flt›.
Üç birli¤e ayr›larak isyan› bafllatan fieyh
Said ve arkadafllar› yay›nlad›klar› ilk bildiri-
lerde, Kürtleri birlik içersinde ayaklanmaya
ça¤›r›yorlard›. fieyh Abdullah öncülü¤ün-
deki birlik Do¤u Cephesi ad›n› verdikleri
cephede, Varto, Erzurum ard›ndan da Bit-
lis’i ele geçirdiler. Bitlis ele geçirildikten
sonra, burada tutuklu bulunan örgütün üç
önemli lideri Halit Bey, Yusuf Ziya ve Hac›
Musa kurtar›ld›. fieyh fierif ve beraberinde-
kiler, Elaz›¤, Malatya ve Dersim’i ele geçir-
di. Merkez gücü kontrol alt›nda tutan fieyh
Said ise Amed’i ele geçirerek buray› bafl-
kent yapmay› hedefliyordu. Bu cephedeki-
ler, Genç il merkezini ve Hani buca¤›n› ele
geçirerek resmi binalara Kürt bayraklar›
asm›fllard›. Bu s›rada, fieyh Said’in isyan
bafllatt›¤›n› haber alan di¤er afliretler de
kendili¤inden de¤iflik yörelerde yeni cep-
heler aç›yor ve böylece isyan daha genel
bir nitelik kazan›yordu.
‹syan karfl›s›nda s›k›yönetim ilan eden An-
kara hükümeti, “yumuflak” olarak de¤er-
lendirdi¤i ‹smet ‹nönü yerine Fethi Okyar

hükümetini kurdu. Okyar’›n ilk ifli Takrir-i
Sükûn Yasas›’n› ç›karmak oldu. 3 Mart
1925’te kabul edilen 3 maddelik yasa ile
hükümete ola¤anüstü yetkiler veriliyordu.
Yasan›n bir ürünü olan ‹stiklal Mahkeme-
leri’nde idam kararlar›, hiçbir hukuki pro-
sedür uygulanmaks›z›n, alelacele veriliyor-
du. Mahkemelerin merkezi olan Ankara ve
Amed tam anlam›yla diktatörlük yasala-
r›yla yönetilmeye baflland›. Türk devleti bu
uygulamalar›n yan› s›ra, kendilerini “fieyh
Said’in askerleriyiz” diye tan›tan özel gö-
revlendirdi¤i kifliler arac›l›¤›yla halk›n üze-
rinde dehflet saçarken di¤er yandan da
afliretler aras› rekabetten faydalanmaya
çal›fl›yordu. Örne¤in Amed valisi, Ovac›k’a
giderek burada bölge halk›n›n “kutsal su”
olarak kabul etti¤i sudan içerken di¤er
yandan da Mustafa Kemal’in alevi oldu¤u
söylentisi yay›larak, Kürt kimli¤i geride b›-
rak›lmak isteniyordu.
fieyh Said ve beraberindekiler yaklafl›k 3 ay
kadar süren isyanda, belirleyici olan

Amed’de gerekli haz›rl›k ve destekten yok-
sun kal›nca, surlar aflamayarak geri çekil-
mek zorunda kald›lar. Birliklerine köye
dönmelerini söyleyen fieyh Said, kendileri-
nin ise ‹ran’a geçerek mücadelelerine des-
tek arayacaklar›n› söyledi. Ancak isyan›n
her aflamas›nda Türk devletine bilgi s›zd›-
ran ve örgütün kurucular› aras›nda olan
Binbafl› Kas›m, ayn› zamanda fieyh Said’in
sonunu da haz›rlad›. ‹ran’a kaçarken Ka-
s›m’›n kurdu¤u pusuya düflen fieyh Said ve
beraberindeki 20 kifli, Çarpuh köprüsünde
yakalanarak Türk ordusuna teslim edildiler.
5 May›s 1925’te yarg›lanmak üzere
Amed’e gönderilen fieyh Said’in yarg›lama-
s›, 26 May›sta bafllad›. Yarg›lama öncesin-
de savc› Ahmet Süreyya Örgeevren, fieyh
Said’e “Kürt sorununa de¤inmemesini”, sa-
dece “sorulan sorulara cevap vermesini”,
böylece “affedileceklerini” söylüyordu. 27
Haziran’da tamamlanan yarg›lama süreci
sonucunda idam karar› verildi. fieyh Said
ve 47 arkadafl›, 28 Haziran’da idam edildi.

fieyh Said ‹syan›

ANMA ANMA
De¤erli dostumuz Aligül ve
Ali Duman’›n annesi Hanzey
Duman’› kaybettik. Ailesi ve
tüm yak›nlar›n›n bafl› sa¤ol-
sun.

De¤erli dostumuz R›za Erdo-
¤an’›n annesi Güllü Erdo¤an’›,
yakaland›¤› kanser hastal›¤› ne-
deniyle kaybettik. Ailesi ve tüm
yak›nlar›n›n bafl› sa¤olsun.

DEVR‹MC‹ DEMOKRAS‹ ÇALIfiANLARI

1516-28 fiubat 2009güncel

Yerel seçimlerde son anlara do¤ru
gelinirken gerek düzen partileri
gerekse de demokrasi güçleri son
hamlelerini yap›yor. AKP, farkl› ke-
simlerin ve güçlerin “kalesi” olarak
gördü¤ü Amed, Dersim, Çankaya
ve ‹zmir’i ele geçirmek için her
türlü yola baflvuruyor. AKP Der-
sim’de ve Batman’da t›rlar dolusu
beyaz eflya da¤›t›rken, Amed gibi
illerde ise 200’er TL da¤›t›yor. Bir-
çok kifliyi maafla ba¤l›yor. Öte
yandan gerici güçler Kürt illerinde-
ki belediyeleri almak için sefer-
berlik ilan etmifl durumda. Düzen
partilerinden orduya kadar bütün
gerici güçler, demokrasi güçlerine
karfl› birleflerek bu mevzileri ele
geçirmek için yo¤un bir çaba sarf
ediyor.

“Biz Var›z Platformu” hedeflenen
baflar›ya ulaflamad›
Hâkim s›n›flar cephesinde böylesi-
ne yo¤un bir hareketlilik varken
demokrasi güçleri cephesinde ise,
demokratik-halkç› bir yerel yöne-
tim anlay›fl› temelinde aylar süren
çal›flmalar yap›ld›. 27 Aral›k 2008
tarihinde 24 kurumun kat›l›m›yla
gerici düzen partilerine karfl› “Biz
Var›z Platformu” ilan edildi. Düzen
partilerin sald›r›lar›n› böylesi bir
birliktelikle karfl›lamak bütün ek-
siklerine ra¤men olumlu bir ad›m-
d›. Biz Var›z Platformu’nun ilan›yla
birlikte, ülke genelinde yakalanan
olumlu hava, genifl kesimlere gü-
ven veren birliktelikler oluflmas›na
vesile oldu. Fakat bu olumluluk her
geçen gün zay›fl›yor. Birçok dev-
rimci demokrat kurumun olufltur-
du¤u birlikteliklerde ayr›flma, se-
çimlere yaln›z girme ya da birlikte-
li¤in içinden ç›kan adaylara destek
vermeme gibi pratikler sergilen-
meye bafllad›. Bu sonuçlar›n ortaya
ç›kmas›na; çarp›k demokrasi anla-
y›fl›, dar grup-parti ç›kar›n› esas al-
ma, önkoflullar öne sürme ve CHP-
SHP gibi gerici düzen partilerine
karfl› tutarl› bir tav›r belirlememe
gibi anlay›fllar vesile oldu. Demok-
rasi güçleri aras›nda on y›llard›r
varl›¤›n› koruyan bu gibi hatal›
yaklafl›mlar halk›n beklentilerini ve
ç›karlar›n› bir kez daha ötelemeye
yol açm›flt›r. Gelinen aflamada Biz
Var›z Platformu merkezi ve ba¤la-
y›c› bir platform olma özelli¤ini
kaybetmifltir. Dolay›s›yla demokra-
si güçleri, yerel seçimleri ülke ge-
nelinde en genifl birliktelikle karfl›-
lama hedefine ulaflamam›flt›r.

Bu olumsuzluklara ra¤men baz›
yerellerde ortaklaflmalar›n oldu¤u
ve ortak aday etraf›nda çal›fl›ld›¤›
görülmektedir. Örne¤in; ‹stanbul
Büyükflehir Belediye Baflkan Aday›
Ak›n Birdal, Esenyurt Belediye Bafl-
kan Aday› Tuncer Bak›rhan, çal›fl-
ma içerisinde ortaya ç›kan bütün
hatal› yaklafl›mlara ra¤men ortak

aday olarak belirlenmifltir.

Dersim’de birlik tart›flmalar› ay-
r›flmayla sonuçland›

Dersim halk›, gerici düzen partileri-
ne karfl› halk›n ç›karlar›n› savuna-
cak bir anlay›fl›n yerel yönetimi ka-
zanmas› için tüm ilerici güçlerin
birleflmesini talep ediyor. Hem hal-
k›n beklentileri hem de AKP ve CHP
gibi düzen partileri üzerinden gelifl-
tirilmekte olan gerici sald›r›lar dev-
rimci-demokrat güçlerin birlikte
hareket etmesini zorunlu k›l›yor.
Bu kayg›dan hareketle Dersim’de
demokratik-ilerici kesimlerin birlik-
teli¤ini sa¤lamak ve halk›n ç›karla-
r› etraf›nda kenetlenmek için yo-
¤un bir çaba sarf edildi.

Dersim’de geliflmeler bu kadar aç›k
ve net olmas›na karfl›n demokrasi
güçlerinin birli¤i tart›flmalar› ayr›fl-
mayla sonuçland›. Demokrasi güç-
leri aras›nda sa¤lanamayan güçlü
birliktelik, halk aras›nda, düzen
partilerinin seçimi kazanmas› kay-
g›lar›n› büyütüyor. Özellikle DTP’nin
Dersim’de ve ülke genelinde “ken-
di adaylar›n› ve partisini” önkoflul
olarak dayatmas›; dar grup ç›karla-
r›n› halk›n ç›karlar›n›n önüne koy-
mas› birlik çal›flmalar›n› zedeleyen
temel belirleyen oldu.

TUDEF: Engelleyici anlay›fllar
gözden geçirilsin
Dersim’deki birlik tart›flmalar›na
yönelik bir aç›klama da Tunceli
Dernekleri Federasyonu (TU-
DEF)’den geldi. DDHD’nin program›
etraf›nda yerel seçimlerde ortak
çal›flma yürüten TUDEF, Dersim’de
demokrasi güçlerinin ortak zemin-
de buluflmas›na engel olan anlay›fl-
lara, yaklafl›mlar›n› gözden geçire-
rek sorunun çözümüne dönük
ad›m atma ça¤r›s›nda bulundu. Bö-
lünmüfllük tablosunun gerici güç-
leri sevindirdi¤ini belirten TUDEF,
Dersim’de yerel yönetimin gerici
güçlerin eline geçmesi ihtimalinin
flimdiden genifl kesimleri rahats›z
etti¤ini hat›rlatarak, demokratik ve
halkç› bir anlay›fl etraf›nda ortak
hareket edilmesi için sol duyulu
olunmas› ça¤r›s›nda bulundu.

Çabalara ra¤men demokrasi güç-
leri Dersim’de birleflememifltir
17 fiubat itibariyle yerel seçimlere
kat›lacak kesimler netleflmifltir. Ya-
sal baflvuru süresinin dolmas›yla
birlikte Dersim’de, demokrasi güç-
lerinin birli¤i çal›flmalar› mevcut
haliyle sonuçlanm›flt›r. Önümüzde-
ki süreçte yeni bir geliflme olmaz-
sa, DDHD ve Devrimci Demokratik
Güçbirli¤i (DTP, ESP, HKM, ‹flçi-Köylü)
seçimlere ayr› ayr› gireceklerdir.

Seçimlere do¤ru son
hamleler yap›l›yor

Dersim Demokratik Halk Dayan›flmas› (DDHD), geçti¤i-
miz hafta yay›mlad›¤› bir bildiriyle demokrasi güçleri-
nin uzunca bir zamand›r Dersim’de sürdürdü¤ü birlik
çal›flmalar› hakk›nda bilgi verdi. Dersim halk›n›n bek-
lentilerine ve sorunlar›na cevap olman›n; grup-parti
ç›karlar›n› de¤il, halk›n ç›karlar›n› merkeze almakla
mümkün oldu¤unu savunan DDHD, aylar öncesinde
bafllatt›¤› yerel seçim çal›flmalar›nda demokrasi güçle-
rinin birli¤ini gerçeklefltirmek için yo¤un çaba sarf et-
ti¤ini aç›klad›. Bu süreç içerisinde halk›n ç›karlar›n›n
de¤il, grup-parti ç›karlar›n›n savunuldu¤unun alt›n› çi-
zen DDHD, gelinen aflamada birlik tart›flmalar›n›n ay-
r›flmalarla sonuçland›¤›n› belirtti. Devrimci-demokrat
kurumlar›n yaklafl›mlar›nda netleflmeye do¤ru gidilir-
ken çeflitli öneriler sundu¤unu belirten DDHD, demok-
rasi güçlerinin birli¤i noktas›nda en genifl katk›y› sun-
maya gayret etti¤ini vurgulad›. DDHD bugüne kadar
demokrasi güçlerinin ilkeli birli¤ini sa¤lamak için çaba
sarf etti¤ini, ancak dostlar›n›n olumsuz tutumlar› ne-
deniyle baflar›l› olamad›¤›n› söyledi.

DTP ön koflullar öne sürerek
kendisini dayatm›flt›r
2008 Kas›m’›nda DTP, EMEP, ESP, ‹flçi-Köylü, Halk Cep-
hesi, HKM ve DDHD aras›nda bafllayan ilk görüflmeler-
de DTP, oluflturulacak bir platforma kat›lmayaca¤›n›
söyleyerek çekildi. Sonraki süreçte ESP ve ‹flçi- Köylü
platform çal›flmalar›n› olgunlaflt›rma görevi üstlendi.
Bu s›rada DTP, bugün de geçerli olan, 3 ön koflul ileri
sürerek yaklafl›m›n› netlefltirdi. Bunlar; kad›n kotas›,
aday›n DTP’li olmas› ve seçimlere DTP çat›s› alt›nda gi-
rilmesiydi. DTP ön koflullar›n› d›fl›ndaki güçlere ‘parti
karar›md›r, tart›flmam’ yaklafl›m›yla ifade ederek geri
kalan k›s›mlar› tart›flabilece¤ini aç›klad›. Takip eden
haftalarda önce ESP daha sonra HKM, DTP’yi destekle-
me kararlar›n› aç›klad›lar. Bu iki kurumun 'destek'
aç›klamalar›yla birlikte Dersim’deki demokrasi güçle-
rinin birli¤i tart›flmalar› fiilen 'bölünmeyle' sonuçlan-
m›fl oldu. ESP ve HKM’nin destek aç›klamalar›yla birlik-
te DTP’nin ön koflullar› iyiden iyiye ‘tart›fl›lmaz’ hale
geldi. Halk Cephesi ise herhangi bir platforma dâhil ol-
mayaca¤›n›, geliflmeleri de¤erlendirerek tav›r alaca¤›-
n› ifade etti.

Bu geliflmelere paralel olarak DDHD, EMEP, ‹flçi-Köylü

ve TUDEF ortak hareket etme karar› ald›. Anlay›fl ve
program zemininde sa¤lanan birlik çal›flmas› sonuç-
lanma aflamas›na gelmiflken ‹flçi-Köylü, 'merkezi' ka-
rarlar› gere¤ince, tüm hatalar›na ra¤men kay›ts›z flart-
s›z DTP’yi destekleyece¤ini söyleyerek çal›flmalardan
ayr›ld›¤›n› bildirdi. Daha sonra EMEP, DTP ile merkezi
görüflmelere bafllam›fl, resmen ilan etmese de fiilen
çal›flmalar›n d›fl›nda kalm›flt›r.

Ülke genelinde “demokrasi güçlerinin birli¤ini” yarat-
ma çabas›n›n önemli bileflenlerinden birisi olan DTP,
Dersim’de ve daha bir dizi yerde demokratik ve kat›-
l›mc› bir zemin yaratma konusunda olumsuz bir pratik
sergilemifltir. DTP ön koflullar›n› “esnetmedi¤i” gibi, de-
mokrasi güçlerinin birli¤ine katk› sunmak için yeni
yaklafl›mlar gelifltirmemifltir.

Kapal› kap›lar ard›nda sürdürülen “baflkanl›k kavga-
s›” halk›m›z›n beklentilerine cevap vermeyecektir
DDHD bu süreçte yaflanan sorunlar›n çözümü için çe-
flitli öneriler sundu. DDHD, hiçbir kurumun ön koflul
ileri sürmeden bir araya gelmesini, öncelikle Dersim’in
ve Dersim halk›n›n sorunlar›n› merkeze alan bir anla-
y›flla ve bu anlay›fl› temsil eden bir program etraf›nda
bir araya gelmenin önemine dikkat çekti. Bu konular-
da birlik sa¤land›ktan sonra 'baflkanl›k' tart›flmas›n›n
afl›labilece¤ini vurgulad›. DDHD, baflkanl›k konusunda
görüflmelerin önünü t›kayan DTP ve EMEP’in bu tu-
tumlar›n› aflabilmek için birçok öneri sundu. Bu öneri-
lerden en makul ve do¤ru olan› Dersim halk›n›n kat›-
l›m›n› sa¤layacak bir ön seçim gerçeklefltirmekti.
DDHD, bütün güçlerin dâhil olaca¤› bir platform olufl-
turarak çal›flmalar› ortaklaflt›rma ve uygun bir yol-
yöntem yaratarak seçimlere tek adayla girme önerisi-
ni her zaman dillendirdi. Fakat ne ön seçim, ne efl bafl-
kanl›k, ne de baflkaca öneriler DTP, EMEP ve di¤er çev-
reler taraf›ndan kabul edilmedi. Demokrasi güçlerinin
toplam iradesinden ba¤›ms›z olarak iki parti aras›nda
kapal› kap›lar ard›nda sürdürülen 'baflkanl›k kavgas›'
halk›m›z›n beklentilerine cevap olacak sonuçlar do-
¤urmam›flt›r.

Halk›n ç›kar›n› esas almayan ittifaklara karfl›y›z
‹lkesiz ittifaklara karfl› oldu¤unun alt›n› çizen DDHD;
“Demokrasi güçleri aras›ndaki 'çarp›k demokrasi' anla-

y›fl›na, çeflitli ön koflullar öne sürerek halk›n birlik ta-

lebine cevap olmamaya, siyasal dayatmalara, kapal›

kap›lar ard›nda sürdürülen baflkanl›k kavgalar›na son

verecek yegâne gücün Dersim halk› oldu¤una inan-

maktad›r. Maalesef gelinen aflamada DDHD bu do¤ru-

lar› tek bafl›na savunmak zorunda kalm›flt›r. DDHD ku-

ruldu¤u günden bugüne demokrasi güçlerinin de-

mokratik birli¤i sorununu temel hedefi olarak görmüfl

ve tüm gücünü bu hedefe ulaflmak için kullanm›flt›r.

Ancak kendi içinde demokrasiyi yaflatmayan, siyasal

dayatmalar›n kabulü ile oluflan bir birli¤in ilkeli oldu-

¤u iddia edilemez. Böyle bir birli¤in demokratik-kat›-

l›mc› bir yönetim oluflturmakta ve halk› yönetime

katmakta ne denli baflar›l› olaca¤› öngörülebilir bir du-

rumdur.

EMEP: Her fleye ra¤men DTP’nin yan›nday›z
Uzunca bir zaman DDHD’nin oluflturdu¤u birliktelik

içerisinde yer alan ve DTP ile yaflad›¤› “anlaflmazl›klar-

dan kaynakl›” DTP ile ortak hareket etmeyece¤ini be-

lirten EMEP geçti¤imiz günlerde, bulundu¤u ittifaktan

ayr›larak, DTP’yi destekleyece¤ini aç›klad›. EMEP aç›k-

lamas›nda, geçmifl y›llarda yerel ve genel seçimlerde

ittifak halinde oldu¤u DTP ile bu yerel seçimlerde an-

lay›fl birli¤i sa¤lanamad›¤›n› vurgulad›. Dersim’de tüm

çabalara ra¤men DTP’nin ortak hareket olana¤› b›rak-

mad›¤›n›, benmerkezci ve dayatmac› tutumunda ›srar

etti¤ini ifade eden EMEP, bununla birlikte sald›r›lar

karfl›s›nda yaln›z olan Kürt halk›na, demokratik müca-

delesine olan sorumluluk gere¤i DTP'yi destekleyece-

¤ini aç›klad›.

Devrimci, Demokratik Güçbirli¤i:
AKP’ye karfl› birleflelim
Dersim’de DTP, ESP, ‹flçi-Köylü ve HKM’nin oluflturdu¤u

Devrimci Demokratik Güçbirli¤i yapt›¤› aç›klamada,

AKP eliyle kazan›mlar›n önüne geçilmek istendi¤ine

de¤indi. Dersim gibi kazan›lm›fl mevzilerin sistem tara-

f›ndan hedeflendi¤i, bunun için bu mevzileri kazanma-

n›n önemli oldu¤u ifade edilen aç›klamada, ‘ne olursa

olsun’ DTP’nin desteklenmesi gerekti¤i ifade edildi.

DDHD: ‹lkesiz ittifaklar ve çarp›k
demokrasi bilinci halk› kazanamaz

DERS‹M- AKP’nin yaklaflan yerel seçimlerde özel önem
gösterdi¤i illerden olan Dersim’deki yerel seçim gün-
demi, Valilik taraf›ndan yap›lan beyaz eflya yard›m›
nedeniyle ülke gündemine tafl›nd›. Hükümetin atad›-

¤› Vali, Fethullah Gülen’in destekledi¤i ‘yard›m kuru-
lufllar›’n›n tüm ülkede da¤›tt›¤› kömür, makarna ‘sa-
daka’s›na özenip, biraz da abartarak, beyaz eflya da-
¤›tmaya soyundu. Buzdolab›, çamafl›r makinesi, f›r›n

gibi beyaz eflyalar›n da¤›t›m›n› gerçeklefltiren Valili-
¤e, Dersim’deki demokrasi güçleri büyük tepki gös-
terdi. Beyaz eflya ‘yard›m›’n› protesto eden Dersimli-
ler, Valili¤in da¤›tt›¤› beyaz eflyalar› AKP’ye geri iade
ettiler.
Dersim Demokratik Halk Dayan›flmas› (DDHD), De-
mokratik Haklar Federasyonu (DHF) ve Tunceli Der-
nekleri Federasyonu (TUDEF) taraf›ndan protesto ‘edi-
len beyaz eflya yard›m›’n›n AKP’nin seçim yat›r›m› ol-
du¤u kaydedildi. Dersimlilerin tepkisine ra¤men be-
yaz eflya da¤›tmay› sürdüren Valilik, Yüksek Seçim
Kurulu’nun ‘yard›m’›n durdurulmas› yönündeki kara-
r›na ra¤men eflya da¤›tmaya devam edince, DDHD,
TUDEF ve DHF bu kez 14 fiubat’ta kitlesel bir protes-
to düzenleyerek, “Da¤›t›lan eflyalar halktan al›nan
vergilerle al›nm›flt›r. Yani halk›n hakk›d›r. Halk›m›z
bunu bilmelidir. Yani bu AKP’nin kendi cebinden hal-
ka sundu¤u bir imkan de¤ildir. Bu eflyalar direk hal-
k›n cebinden kesilen paralarla al›nm›flt›r. Dolay›s›yla
Yüksek Seçim Kurumu’nun belirtti¤i gibi bu eflyalar
30 Mart’tan sonra da¤›t›lmal›d›r. Yarg› ba¤›ms›zsa
e¤er seçim sürecine endeksli olarak yap›lan bu çal›fl-
maya müdahale etmeli ve da¤›t›mlar› durdurulmal›-
d›r” dedi.

Valilik ‘Ak eflya yard›m›’nda AKP’lilere çal›flt›: Valili¤in
‘sosyal devlet sorumlulu¤u’ ile da¤›tt›¤› beyaz eflya-
lar›n, AKP’ye yak›n ifl yerlerinden sat›n al›nd›¤› belir-
tiliyor. Tunceli Ticaret ve Sanayi Odas› Baflkan›, “Bu
eflyalar sadece iki firmadan al›nd›” derken, firma sa-
hiplerinden birinin AKP il teflkilat›nda yöneticilik yap-
t›¤›n›, di¤er firma sabihinin ise AKP ile dolayl› ba¤lan-
t›s› oldu¤unu aç›klad›.
Valilik yaklafl›k 5 milyon TL de¤erinde beyaz eflya
yard›m›n›n 2.5 milyon TL’sini seçim öncesi yap›nca
tart›flma bafllad›. Vali Mustafa Yaman, 3500 ihtiyaç
sahibinin 5 ay önce belirlendi¤ini ve eflyalar›n da
Dersim esnaf›ndan al›nd›¤›n› ifade ediyor. Oysa
Dersimli esnaflar ayn› kanaatte de¤il ve Valili¤e
tepkililer.
Valili¤in Naz›miye ilçesinde da¤›tmak için 978 bin TL
de¤erinde sat›n ald›¤› beyaz eflyan›n, Simens bayii
Murat K›l›ç ve Türkay Mobilya’dan al›nd›¤›n› aç›kla-
yan Tunceli Ticaret ve Sanayi Odas› Baflkan› Yusuf
Cengiz, müteahhitlik de yapan Murat K›l›ç’›n kay›n-
pederinin AKP ‹l Genel Meclis aday›, Türkay Mobil-
ya’n›n sahibi Mehmet Türkay’›n ise AKP ‹l Yönetim
Kurulu yedek üyesi oldu¤unu söyledi.
‘Ak eflya yard›m›’na tepki gösteren bir Dersimli: Eflimin

aya¤› köyde may›na basarak koptu, bana terör taz-
minat› bile varmediler. fiimdi bu yard›m› veriyorlar.
Kabul etmeyece¤im. Bana bir çamafl›r makinas›, 2
çekyat ve buzdolab› verilecek. Ben flimdi bu eflyala-
r› alay›m, iyi tamam da bu buzdolab›n›n içini nas›l
dolduraca¤›m, buzdolab›n›n içine ne koyay›m, ye-
mek paras› nerde bulaca¤›m. Bunun yan›nda elek-
trik paralar›n› nerede ödeyece¤im? Bana bunu flimdi
yapaca¤›na, 2005 y›l›nda Tunceli’de sel bask›n› oldu,
benim evim de sel alt›nda kald›, müracaat ettim, so-
nuç alamad›m, Baflbakan geldi, bu evraklar›m› Bafl-
bakan’a da verdim, valili¤e verdim, inceleyece¤iz de-
diler ama reddettiler. fiimdi AKP bu eflyalar› da¤›ta-
rak sorunlar› m› çözecek, e¤er yapacaksa ifl versin,
çal›flal›m, fabrika açs›n iflsizler çal›flss›n. Amaç bu efl-
yalar› da¤›t›p oy almak. Ne yaparsa yaps›nlar, AKP
Tunceli’de oy alamaz. Ben bu eflyalar› redddettim,
almayaca¤›m. Benim sorunuma çözüm bulamayan-
lar bu eflyalarla beni avutamaz.
Vali AKP’li gibi konufluyor: Tunceli Valili¤i yerel seçim-
ler öncesinde bafllatt›¤› beyaz eflya ‘yard›m›’ ile bü-
yük tepki toplarken, Vali Mustafa Yaman kendini sa-
vunmak için t›pk› Baflbakan Erdo¤an gibi konufluyor.
‹flte valinin sözleri:
“Devletimiz ve hükümetimiz, 'kimsesizlerin kimsesi'
olmay› temel prensip olarak kabul etmektedir.”
“‹lgili projenin uygulanmas›nda kamu yarar› önde tu-
tularak sosyal devlet ilkesine uygun olarak hareket
edilmifltir.”

Beyaz eflya ‘yard›m›’ protesto edildi

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

YYöönneettiimm YYeerrii:: Katip Mustafa Çelebi Mah.
Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

TTeekknniikk HHaazz››rrll››kk:: Kardelen Yay›mc›l›k Adres:
Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3

Okmeydan›/‹STANBUL Tel:(0212) 238 37 76
Faks:(0212) 238 37 96
BBaasskk››:: 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

K‹M‹N ÇIKARINA
Pahal› ve zararl› nükleer enerjide ›srar etmekPahal› ve zararl› nükleer enerjide ›srar etmek

Do¤a için yarataca¤› tüm tehditlere ve Mersin Akkuyu
halk›n›n tepkilerine karfl›n, devletin ›srarla savundu¤u
nükleer santral projesinin ilk ad›m›, ihale süreciyle at›ld›.
‹laheye sadece Rusya-Ciner Grubu ortak girifliminin tek-
lif vermesi, hükümet aç›s›ndan trajikomik bir durum or-
taya ç›kard›. Öte yandan nükleer reaktör yak›tlar›n›n
yerlefltirildi¤i bas›nç kab› üretimi dünyada sadece Rusya
ve Japonya'da yap›l›yor. Japon firmas›n›n listesinin
2016'ya kadar dolu olmas› nedeniyle, ülkemizde nükle-
er yar›fl›nda Rusya tek isim durumunda.
‹halede sadece bir firman›n teklif sunmas›, nükleer san-
tral yap›m›n›n temel nedenini 'enerji ba¤›ml›l›¤›n›n' afl›l-
mas›yla aç›klayan hükümet için oldukça çeliflkilerle dolu
bir tablonun ortaya ç›kmas›na yol aç›yor. ‹haleye, kat›lan
tek isim olan Rus devlet flirketi Atomstroyexport-Inter
Rao, nükleer santral ihalesini alma konusunda oldukça
kararl›. 1 Kwh elektrik için ihaleye verdi¤i 21.16 cent'lik
ilk teklifinin yüksek bulunmas› üzerine teklifini 15.35
cent'e çekti.

Nükleer enerji, enerjide daha da
ba¤›ml› hale gelmemize neden olacak
Nükleer santrallerin “faydalar›”n› öve öve bitiremeyen
devletin, nükleerde atm›fl oldu¤u ad›mlar iki büyük so-
runu beraberinde getiriyor. Bunlardan ilki; nükleer san-
tralin yol açaca¤› büyük çevresel zararlar iken, ikincisi
ise ülkemizin, enerji konusunda emperyalist Rusya'ya
ba¤›ml› hale getirilmesidir. Mersin Akkuyu'da yap›lacak
olan santralin ihalesinde tek teklifi veren Rusya'n›n bu
iflten kazanc› oldukça büyük olacak. Enerjide kendisine
ba¤lad›¤› Türk devletine Rusya 15 y›ll›k al›m garantisi
süresinde yaklafl›k 65 milyar dolar tutar›nda elektirik sa-
tacak.
Nükleer enerji üretimini, 'enerji ba¤›ml›l›¤›n› ortadan kal-
d›rmak' olarak yans›tan devlet yetkilileri, bu icraatlar› ile
ülkenin enerji ba¤›ml›l›¤›n› b›rakal›m azaltmay›, daha da
derinlefltireceklerdir. Enerji ihtiyac›n›n yüzde 73'ünün
yurt d›fl›ndan al›mlarla karfl›land›¤› ülkemizde, nükleer
santral bu ba¤›ml›l›k oran›n› daha da artt›rmaktan öte
bir anlam ifade etmeyecektir. ‹halenin Bakanlar Kuru-
lu'ndan geçmesi durumunda sadece santralin kurulumu
Rusya'ya verilmifl olmayacak, ayn› zamanda nükleer
enerji üretimi için olmazsa olmaz zenginlefltirilmifl uran-
yum da Rusya'dan al›nacak, santralde Rus uzmanlar ça-
l›flt›r›lacak, santralin bak›m› ve onar›m›n› Rus uzmanlar
yapacak. Anlaflma gere¤ince, nükleer enerji için kullan›-
lan uranyum maddesi de Rusya'ya ait firmadan al›na-
cak. Bu durum ülkemizde devletin 'enerjide ba¤›ml›l›¤›
k›rma' aç›l›m›n›n tam tersi olarak; ülkemizin do¤algaz ih-
tiyac›n›n yüzde 70'inden fazlas›n› karfl›layan Rusya'ya
olan ba¤›ml›l›k zincirine nükleeri de eklemekten ve
enerjideki ba¤›ml›l›¤› artt›rmaktan baflka bir anlam ifade
etmemektedir.

Rusya'n›n nükleer enerji piyasas›ndaki yeri
Rusya, nükleer santral kurulumu ve iflletiminde h›zla
büyüyen bir hacme sahip ve bunu daha da artt›rmak
istiyor. H›zla büyüyen Asya nükleer pazar›nda
önemli bir paya sahip olan Rusya, dünyan›n di¤er
bölgelerinde de çok say›da nükleer santral yap›m›-
na imza atm›fl durumda. Hali haz›rda Do¤u Avru-

pa'da Rus yap›m› 27 nükleer santral faaliyet gösteriyor.
Bu santrallerdeki uzmanlar›n ve görevlilerin büyük ço-
¤unlu¤unun Rus olmas›n›n yan› s›ra, nükleer sanayi ile
ilgili di¤er sanayi kollar›ndaki bütün faliyetler de Rus-
ya'dan al›nan teknolojiye dayan›yor. Dünya nükleer
santral projelerinin yüzde 20'sini elinde bulunduran Rus-
ya, 2020 y›l›na kadar infla edilmesi gündemde olan 40 ila
80 aras› yeni reaktör projesine imza atarak, bu pay›n›
daha da büyütmeyi hedefliyor. Rusya, bu büyümenin
kendisine getirece¤i kar›n yan› s›ra; söz konusu santral-
leri inflaa etti¤i ülkeleri enerji konusunda kendisine ba-
¤›ml› k›lmay› hedefliyor.

Nükleer enerjinin yaratt›¤› tahribat›n boyutu
Bugün 30 ülkede faaliyette bulunan 442 nükleer santral
var ve bunlar dünyada tüketilen elektrik ihtiyac›n›n yüz-
de 16's›n› karfl›l›yor. Daha ucuz oldu¤u iddias›yla “halk›n
ç›kar›na” bir enerji gibi sunulan nükleer enerjinin, yarat-
t›¤› ekolojik tahribat›n ise üzeri örtülen devasa bir tehli-
ke olarak insanl›¤›n önünde duruyor. Nükleer enerji üre-
timinde atom çekirde¤inin parçalanmas› ile aç›¤a ç›kan
tek fley enerji de¤ildir. Nükleer, yok olmas› milyonlanca
y›l sürebilecek, çevre ve insan için oldukça zararl› radyo-
aktif maddeler de aç›¤a ç›karan bir özelli¤e sahiptir.
Örne¤in plütonyum 239 elementinin yar›-ömrü 24 bin
y›ld›r. Dünya atmosferine nükleer patlamalardan ötürü
yay›lan ve 5 ton kadar oldu¤u tahmin edilen plütonyu-
mun, uzmanlara göre oldukça tehlikeli bir zehire dönüfl-
mesi yüksek bir olas›l›kt›r. Dünyada nükleer enerji üre-
timinden dolay› 200 bin ton miktar›nda at›k bulunuyor
ve her y›l bu orana mevcut üretime göre 12 bin ton da-
ha ekleniyor. Nükleer enerji santralleri artt›kça, bu oran
da devasa bir flekilde art›fl göstermeye devam edecek.
Nükleer at›klar›n hiçbir canl›ya ulaflamayacak flekilde
saklanmas› gerekirken, bu uygulamay› çok pahal› bulan
nükleer enerji tekelleri, böyle bir yöntemi uygulam›yor.
Yok edilemeyen ve bugün sadece saklan›labilen radyo-
aktif maddeler, yüzy›llarca etkisi olabilecek ölümcül bir
miras olarak gelecek kuflaklara b›rak›l›yor. Nükleer
enerjinin daha ucuz, risksiz ve güvenli oldu¤unu savu-
nan nükleer enerji tekelleri ve bunlar›n sözcüsü devlet-
ler, tüm bu gerçekleri ç›karlar›ndan dolay› görmezden
geliyor. Mevcut anlay›fl, Türk egemenleri ve bu iflten ç›-
kar› olan çevreler için ülkemizde de geçerlidir. Ekran-
lardan “sevimlilik”leri ile “Sizin için enerji üretece¤iz” di-
yen yetkililerin bu “ucuz” alternatifi, y›k›m›n habercisi-
dir. Enerji üretiminde ak›ll›ca olarak tan›mlanan “nükle-
er santraller” her aç›dan zararl› ve yüksek oranda mali-
yet isteyen bir yöntem. Bir nükleer santralin
inflas› 4-5 y›l sürerken, bu santralin kullan›m
ömrü ise, ortalama 40 y›l civar›nda. Santralin
söküm ve kurulu bulundu¤u bölgenin temiz-
lenmesi ifllemleri ise 40 y›l kadar sürüyor. Ya-
ni “ucuz” enerji üreten bu reaktörlerin kald›-

r › l m a s ›
en az

ucuz enerji üzerinden hedeflenen kar miktar› kadar bir
maliyete tekabül ederken; yarataca¤› ekolojik tahribat›n
boyutu ise hesaplanamayacak kadar büyüktür. Ayr›ca
nükleer at›klardan kurtulmak ise tüm bunlardan çok da-
ha pahal›ya mal olmaktad›r. Peki öyleyse “ucuzluk” bu-
nun neresinde?

Çernobil facias› ve yaratt›¤› tahribat dikkate al›nm›yor
Öte yandan nükleer santraller konusunda üzerinde du-
rulmas› gereken bir baflka önemli nokta ise güvenlik
sorunu. Haf›zalara kaz›l› bulunan ve etkileri halen de-
vam eden Ukrayna'daki Çernobil facias›, nükleer reak-
törlerin bar›nd›rd›¤› büyük tehlikenin somut göstergesi
olarak belleklerimizde duruyor. Çernobil patlamas›ndan
sonra, atmosfere yay›lan radyoaktif maddeler, bulaflt›¤›
canl›lar›n geneti¤inde bozulmalara neden oldu. Patla-
man›n ard›ndan ülkemizde özellikle Karadeniz bölgesin-
de binlerce insan kanser hastal›¤›na yakalanarak yafla-
m›n› yitirdi. Yine özellikle Ukrayna ve bölge ülkelerinde
kanserin yan› s›ra, sakat do¤an binlerce çocuk, radyoak-
tif maddenin yayd›¤› zehrin kurban› oldu. Facian›n üze-
rinden 23 y›l geçmifl olmas›na ra¤men, Çernobil facias›
Kafkasya ülkelerinde ve ülkemizin Karadeniz bölgesinde
can almaya devam ediyor.

Ülkemiz yenilenebilir enerji co¤rafyas› iken, nükleerde
›srar etmenin amac› nedir?
Yenilenebilir ve zarars›z enerji kaynaklar› yönünden ol-
dukça zengin bir co¤rafyada bulunmam›za ra¤men;
bunca zarar ve ç›kmaz›na karfl›n devlet yetkililerinin
nükleer enerjide bu kadar ›srarl› olmas› anlafl›labilir de-
¤ildir! Rüzgar, günefl, biyoenerji, jeotermal, hidroelektrik
gibi alternatif enerji kaynaklar› dikkate al›nd›¤›nda ülke-
mizin 482-569 milyar kWh olan potansiyeli 2030'lardaki
elektirik ihtiyac›¤n› dahi karfl›lama potansiyeline sahip-
tir. Ülkemizde 88 bin mwh rüzgar enerjisi, 87 milyon ton
günefl enerjisi, 31 bin 500 mwh jeotermal enerji kayna-
¤› bulunuyor. Maliyeti daha düflük ve do¤aya herhangi
bir zarar vermeyen bu enerji kanaklar› kullan›ld›¤›nda,
ülkenin enerji konusunda herhangi bir s›k›nt›s› kalmaya-
cakt›r. Fakat egemenlerin nükleer enerjideki ›srar›, bun-
lar› bilmediklerinden de¤il, uluslararas› tekellerin ve em-
peryalistlerin ç›karlar› yönünde hareket etmelerinden
kaynaklan›yor.

KONUK YAZAN

Deniz YILMAZ

Evrim Kuram› ve Darwin

Rönesans, yeniden do¤ufl, Avrupa'da insan›n ve insan›n akl›n›n yeniden
keflfi anlam›na gelmektedir. Bilim, din, felsefe üçgeninde, yani düflünce-
nin bütün yarat›mlar›nda; o güne de¤in Aristo ve Aristo'nun metafizi¤i
hakimdi.

Aristo'nun metafizi¤i neydi?

Felsefenin ana konusu olan varl›k-olufl tart›flmas›nda, Aristo var olan›,
meydana gelen ve meydana getirilen olarak ikiye ay›r›yor ve bütün fley-
leri, potentia, erek, madde, form dörtlemesinden oluflan olgular olarak gö-
rüyordu. Madde, form, potentia, erek dörtlemesindeki çözümlemeleriyle
Aristo, madde özelinde fizik, potentia ve erek özelinde teoloji, form öze-
linde ise metafizi¤ini oluflturmufltu. Rönesansa dönemine kadar Aris-
to'nun att›¤› bu temel, düflüncenin bütün alanlar›na hakim olmufl ve bu
alanlar› belirlemiflti. Konumuz özgülünde, Aristo'nun form olgusuna bak›-
fl›n› ve form denilen olguyu nas›l ele ald›¤›n› irdelememiz gerekmektedir.

Neydi bu form?

Do¤a felsefecilerinden Heraklietos, her fleyin her an hareket halinde oldu-
¤unu, sürekli de¤iflti¤ini, dönüfltü¤ü tespitini yapm›flt›. Ünlü de¤ifliyle “Bir
nehirde birden fazla y›kan›lamaz” diyerek bu bulgusunu temellendirmiflti.

Bu önerme tek bafl›na do¤ruysa, yani herfley her an de¤ifliyorsa, durak
noktalar› yoksa, biz birfleyi nas›l biliyorduk, ona nas›l isim verebiliyor ve
kavrayabiliyorduk ? Soru buydu ve Aristo, Platon ve onun idealar› ö¤reti-
leriyle bafllayan bu soruya cevap ar›yordu.

Aristo'nun bu cevap aramas›nda, onun dönemindeki bilimin yetersizlikleri-
ni ve yanl›fllar›n› bir kenara b›rak›rsak, vard›¤› nokta, do¤ada de¤iflmeyen
ya da do¤ru deyimle uzun süre varl›¤›n› devam ettiren olgular›nda var ol-
du¤unu tespit etmiflti. Bunun ad› formdu.

Alt›n alt›nd›, insan insand› ve hayvan hayvand›. Herfleyin bir niteli¤i, be-
lirgin bir varl›¤› vard› ve biz onlar› ancak bu özellikleri vas›tas›yla bilebi-
liyorduk.

Var olan herfley, bir fley olabilmesi için bir içeri¤e ve biçime sahip olmak
zorundayd›. Madde form birlikteli¤inden oluflan nesneden, formu ç›kard›-
¤›m›zda geriye kalan madde belirsizdi. Ve bu incelenemezdi.

Form, ’formel mant›k’ denilen yöntemin temelini oluflturuyor ve nesneler
formlar toplulu¤u oluyorlard›. Aristo, formu; de¤iflmez, bölünemez, hare-
ketsiz ilan ediyor ve bu temele dayanarak, mutla¤a yani tanr›ya var›yor-
du. Bunun ad› yarat›l›fl teorisi, kuram› oluyordu. Sonuç olarak, var olan
herfley tanr›ya ba¤lan›yor ve evren düzenli, de¤iflmeyen olgular toplam›
olarak niteleniyordu. Hareket öznenin özünden kopar›l›p, özneler aras› ve
ilk hareket ettiricinin eseri olarak ek al›n›yordu.

Rönesans, bu metafizi¤in parçalanmas›n› bafllatan bir sürü geliflmenin bafl-
lad›¤› noktad›r. Kopernik, konumuz özgülünde, dünya merkezli astronomi-
yi y›karak, hareketi evrensellefltirdi. Newton, Galile, Bruno ve benzerlerinin
bulufllar›, hareketin evrenselleflmesine, do¤allaflmas›na katk›da bulundu.

Bütün bu olgular herfleyin oldu¤u gibi yarat›l›fl teorisininde, masaya yat›-
r›lmas›n› gündeme getirdi.

Evrim, tarihsellik düflüncesi ve özellikle form gündeme gelmiflti. Acaba
var olan formlar nas›l birfleydiler ki; birden bire bir emirle mi ortaya ç›k-
m›fllard›?

Form, do¤an›n kendi iç dengesinin ve yarat›c› gücünün eserimiydi, yoksa
onlar› yaratan, tanr› gibi gerçek d›fl›, ola¤an üstü bir varl›k m›yd›?

‹flte Darwin'in araflt›rma ve incelemeleri, kuram›, kendisi bu ismi vermese
de, bu sonuca hizmet ediyor ve insanl›¤›n geliflmesinde önemli bir ad›m
oluyordu.

Darwin, Türlerin Kökeni'nde biyoloji özellinde canl›l›k olgusunun nas›l bir
fley oldu¤unu irdeleyerek, di¤er alanda yapt›klar›yla birlikte yarat›l›fl kav-
ram›na kesin bir darbe indirdi.

Marks ve Engels'in Evrim kavram› sevinçle, coflkuyla karfl›lay›p, alk›fllama-
lar›n›n özünde bu yatmaktad›r.

Canl› varl›klar› inceledi¤imizde, onlarda var olan özellikleri, do¤ufltan ge-
len, de¤iflmeyen olarak ele alabiliriz. ‹ç güdü fizyolojik yap›, biçim ve her
türlü irade d›fl› davran›fllar›n› onlar›n temel, de¤iflmez ö¤eleri olarak kabul
edebiliriz.

Bu yaklafl›m biçimi, niye? sorusunu d›flta b›rakan ve sadece nas›l? sorusuy-
la yetinen bir bak›fl aç›s›d›r. Metafizik, sorular› yok sayarak ya da geçiflti-
rerek ortadan kald›ramaz. Niye? sorusu, diyalektik bak›fl aç›s›n›n olmazsa
olmaz sorusudur.

Bilgi; derinlemesine düflünce, anlama, kavrama, ak›l yürütme, uslama, us-
sallaflt›rma yapmak zorundad›r. ‹flte iç güdü, fizyolojik yap›, istenç d›fl› ref-
leks hareketleri niye var? diye sordu¤umuzda, onlar› irdelemek, oluflum-
lar›n›, tarihlerini, evrimlerini nitelemek, araflt›rmak zorunludur.

Darwin, bu soruyu soruyor ve araflt›rmaya, incelemeye, deneye dayanan
cevaplar vermeye çal›fl›yordu. Do¤aya bakt›¤›m›zda akl›n s›n›rlar›n› zorla-
yan bir çeflitlilik ve türlülük görmekteyiz. O kadar çok form vard›r ki, he-
nüz bilimin geliflmesinin bu alemi yeterince tan›mlad›¤› söylenemez.

Darwin'in tezinin öncüleri olarak, ilk Yunan tanr›lar›ndan birinin Okyanus
olmas›, do¤a felsefecilerinden Thales'in ilk ilke olarak, bu mitostan kay-
naklanarak suyu görmesi, canl›l›lk ve canl› türlerinin sudan kaynakland›-
¤›n› koymas›n› gösterebiliriz.

Lamark, türlerin dönüflümü teorisini ortaya att›¤›nda, do¤a bilimcileri bu
geliflmeyi sevinçle karfl›lad›lar.

Darwin, Lamark'›n bu dönüflüm tezini, uzun süreli bir araflt›rmaya dayana-
rak mercan adalar›nda yaflam›n oluflmas› ve flekillenmesini irdeleyerek,
gelifltirdi ve kendi kuram›n› bu nesnel olgu üzerine oturttu.

Yaflam savafl›, canl›lar›n, yaflad›klar› amans›z rekabet koflullar›nda ve do-
¤al çevresel bütün koflullardan ba¤›ms›z ele al›namaz. Olan bir fley olufl-
tu¤u koflullardan ba¤›ms›z düflünülemez.

Tüm canl›lar, deneyler göstermifltir ki, koflullardaki en ufak bir de¤ifliklik
karfl›s›nda kendisine en elveriflli alan› seçmekte, bu seçim onun yaflam
ö¤elerinde farkl›l›klar do¤urmakta ve bu ufak tefek farkl›l›klar, süreç için-
de canl›lar›n formunda kal›t›msal bir yap› yaratmaktad›r. Dönüflüm, Evrim
dedi¤imiz olgu böyle birfleyi izlemektedir.

Canl›l›k, kendisini yeniler ve yeniden üretir. Ve bu üretim süreç içinde dö-
nüflmekte, yetkinleflmekte ve yeni formlar yaratabilmektedir. Bugün ki
dille konuflursak, milyarlarca diye niteleyebilece¤imiz form çeflitlili¤i, DNA
kodlamas› vs. uzun süreli bir birikim, geliflim, evrim ve tarihin ürünüdür.

Canl› formun bileflkesi olan iç güdü fizyolojik yap› vs. ö¤eler, yaflam sava-
fl› içinde temel faktör olan do¤al seçmenin ürünü ve sonucudurlar. Dar-
win'in Evrim kuram›yla yarat›l›fl teorisine vurdu¤u darbenin önemi bura-
dad›r. Bu gerçeklik bizim do¤ay›, ancak do¤a yoluyla kavrayabilece¤imizi
göstermektedir.

Olufl d›fl›nda bir varl›k olacak olan› ve olmas› gerekeni de metafizik ö¤e-
lerde aramay› getirir. Yeni olacak olan, hiçbir metafizik ö¤eye dayanmak-
s›z›n olandan, olan›n iç çeliflki ve koflullar›ndan oluflur. E¤er yeni ortaya ç›-
k›yorsa, bu ancak ve ancak olan›n do¤al seçme, irade, öznelliklerinin ürü-
nüdür.

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 l KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flha-
n› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 l MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l
MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 l KKOONNYYAA:: B. Hekim Mah. Kale
Önü Sokak NO:2-7 Meran Tel Fax: : (0332) 351 59 55 l AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109

Da¤kap›/Amed l AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@ya-
hoo.com.tr l YYDD TTEEMMSS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND e-mail: d.demokrasi@googlema-

