
Emperyalizme karfl› savafl bayra¤›n› yükseltelim

5 Kas›m’da Amerika’da yap›lan “strate-

jik ortaklar” (siz bunu stratejik düflmanlar›-

m›z olarak okuyun) toplant›s›nda daha ön-

ceki say›lar›m›zda da öngördü¤ümüz sonuç

esasta do¤rulanm›flt›r. Uflak-efendi iliflkisin-

deki “s›n›r” efendi taraf›ndan tekrar kal›n

çizgilerle çizilmifl, uflak ise sadakat yeminini

askeri-siyasi temsilcileri arac›l›¤›yla yinele-

mifltir. Bu da inceldi¤i söylenen iplerin ne

kadar da sa¤lam oldu¤u ve iplerin kimin

elinde oldu¤unu birkez daha ispatlam›flt›r.

Dünya haklar›n›n bafl düflman› ABD emper-

yalizmi, yeminli ufla¤› burjuva-feodal iktida-

ra, belirlenmifl olan sald›r› konsepti içerisin-

deki misyonunu belirtmifltir. Bölge emekçi

haklar›na ve ezilen uluslara düflmanl›kta

“tam bir mutabakat” bulundu¤unu söyleyen

bu kanl› ittifak halklar›n onurlu ve hakl› mü-

cadelesiyle yok edilecektir.

Emperyalist güçlerin Ortado¤u üzerinde-
ki planlar›, ABD’nin BOP merkezli tasar›lar›
ve emperyalist güçlerin bölge üzerinde süre-
giden çat›flmalar› önümüzdeki dönemde an-
ti-emperyalist mücadelenin eksenini Ortado-
¤u’nun temsil edece¤ine iflaret etmektedir.
Böylesi bir süreçte s›n›f mücadelesinin özne-
leri olarak faaliyetlerimizde anti-emperyaliz-
mi temel eksen olarak almak, emperyalizme
karfl› olan bütün güçleri birlefltirmek duru-
munday›z. Emperyalizmi ve elbette onun ül-
kemizdeki uflaklar›n› hedef tahtas›na oturta-
ca¤›m›z böylesi bir faaliyet do¤rultusunda
çeflitli milliyetlere mensup iflçi ve emekçi y›-
¤›nlar›n›n karfl›l›kl› güvenini, sa¤lam dostlu-
¤unu ve gönüllü birli¤ini infla etmek ve onla-
r› devrim mücadelesinin potas›nda eritebil-
mek için “Halklar›n birli¤i ve kardeflli¤i” flia-
r›n› bayraklaflt›rmak temel bir politika olarak
önümüzde durmaktad›r. SAYFA 3

Afrika’n›n en genifl yüzölçümüne sahip ülkesi Su-
dan’›n beflte birini oluflturan ve 500.000 km2’nin
üzerinde topra¤› bulunan Darfur’da insanl›k tari-
hinin en büyük katliamlar› yaflan›yor. Uluslara-
ras› arenada Darfur sorunu olarak bilinen yafll›
k›tadaki bu yara, asl›nda Sudan'›n kurulufluyla
ortaya ç›km›fl ve bugüne kadar devam edegelmifl-
tir. 1916’da Sudan’a ba¤land›ktan sonra özerk
bir eyalet durumuna gelen Darfur, 1989 y›l›ndaki
devlet darbesinin ard›ndan Kuzey Darfur, Güney
Darfur ve Bat› Darfur olmak üzere üçe ayr›lm›flt›.
Müslüman etnik gruplara mensup 5 milyon civa-
r›nda kifli bu genifl bölgede yafl›yor. Bu gruplar›n
ço¤u Çad s›n›r›nda bulunuyor. SAYFA 10

ABD ve Avrupa ülkelerinde sigara içenlerin sa-
y›s›nda yaflanan kronik azalmaya karfl›n Asya
ve Afrika ülkelerinde sigara içenlerin oranlar›-
n›n her geçen gün artmas› ve sigara içme yafl›-
n›n giderek düflmesi, emperyalist sigara tekel-
lerini bu co¤rafyadaki ülkelere çekerken, dün-
yada en çok sigara tüketen 7. ülke olan ülke-
miz de bu özelli¤i ile sigara tekellerinin ifltah›-
n› kabart›yor. Önceleri ülkemizdeki sigara pa-
zar›n›n yüzde 100’üne sahip olan TEKEL, ya-
banc› sigara tekellerinin ülkemizde giderek bü-
yümesine karfl›n halen pazar›n yüzde 40’›n›
elinde bulunduruyor. SAYFA 6

TEKEL özellefltirmenin
efli¤inde

15 Günlük Siyasi Gazete Y›l: 6 • Say›: 122 • 10-16 Kas›m 2007 • Fiyat›: 1 YTL www.halkingunlugu.org e-mail:devrimcidemokras@superonline.com

EJDERHA KRALLI⁄INDA

KIZIL ORDUEMEK ÇEV‹R‹

Ö⁄RENC‹LER YÖK’Ü

PROTESTO ETT‹

GREV HAKKI KALDIRILMAK
‹STEN‹YOR

F tipi hapishanelerdeki tecrit uygula-

malar›n› 'iyilefltirmek' amac›yla 22

Ocak 2007'de Adalet Bakanl›¤› tara-

f›ndan yay›mlanan 45/1 say›l› genel-

ge, aradan geçen 10 aya ra¤men hala

uygulamada sorunlu. Tutuklu ve hü-

kümlülerden oluflan 10 kiflilik grupla-

ra haftada 10 saatlik sohbet hakk› ta-

n›yan genelge, baz› hapishanelerde

s›n›rl› bir flekilde uygulan›rken, kimi

hapishanelerde ise yürürlü¤e bile gir-

medi. Genelgenin uygulanmas› talebi

ile defalarca Adalet Bakanl›¤›'na bafl-

vuran, hapishane yönetimleri hak-

k›nda say›s›z suç duyurusunda bulu-

nan tutuklu ve hükümlü ailelerinin

talepleri sonuçsuz kald›. "Sohbet

hakk›"n›n yaflama geçirilmesinin ha-

pishanelerde yaflanan sorunlar›n

afl›lmas› için önemli bir ad›m olaca¤›-

n› belirten aileler ve demokratik kitle

örgütleri, 2 Ekim'de Ankara'ya gide-

rek, taleplerini Adalet Bakanl›¤› Ceza

ve Tevkif Evleri Genel Müdürlü¤ü ve

TBMM ‹nsan Haklar› Komisyonu'na

iletti. SAYFA 2

HPG gerillalar›n›n esir ald›¤› sekiz

asker Güney Kürdistan'da HPG'nin

kontrolü alt›ndaki Medya Savunma

Alanlar›'nda serbest b›rak›ld›.

DTP'li milletvekillerinin de aralar›n-

da oldu¤u bir heyetin teslim ald›¤›

askerler ve onlar› teslim alan DTP

milletvekilleri suçlu ilan edilerek,

Türk devletinin ve ordusunun imaj›

kurtar›lmaya çal›fl›l›yor. HPG geril-

lalar› taraf›ndan esir al›nan 8 asker,

Federal Kürdistan Bölge Hükümeti

‹çiflleri Bakan› Hac› Mahmut Os-

man, Uluslararas› Tolerans’›n Bafl-

kan› Kerim Sincari, DTP'li milletve-

killeri Osman Özçelik, Aysel Tu¤luk

ve Fatma Kurtulan'dan oluflturulan

heyete teslim edildi. Türk devleti ise

fiziki ve psikolojik olarak ald›¤› bü-

yük darbeyi DTP'ye ve serbest b›ra-

k›lan askerlere sald›rarak kapatma-

ya çal›fl›yor. 8 askeri teslim alan he-

yetin içindeki DTP milletvekilleri

suçlu ilan edilmek istendi. HPG ta-

raf›ndan serbest b›rak›lan 8 askere

ise soruflturma aç›ld›. SAYFA 4

Tutsak yak›nlar› genelgenin
uygulanmas›n› istedi

Bugün bizlerin temel fliar› olan “Halklar›n birli¤i ve kardeflli¤i” fliar›n›; uluslara tam hak eflit-

li¤i, uluslar›n kendi kaderini tayin hakk›n›n meflrulu¤u, ulusal sorunun çözümünün yega-

ne yolunun Yeni Demokratik Devrim oldu¤u, ezilen halklar›n temel mücadelelerinin s›n›f-

sal mücadele olmas› gerekti¤i, emperyalizme ve onun her milliyetten uflaklar›na karfl› mü-

cadelenin kurtuluflun anahtar› oldu¤u propagandas› üzerine bina etmek ile ete-kemi¤e bü-

ründürebiliriz

Devletin yürüttü¤ü yo¤un propaganda sonucunda ülkemiz
halklar›n›n dikkatleri s›n›r›n ötesine odaklanm›flken, hükü-
met, temel hak ve özgürlüklere dönük sald›r›lar›n› sessiz
sedas›z hayata geçiriyor. Bir önceki yasama y›l›nda AKP
hükümeti taraf›ndan gündeme getirilen ancak yasalaflt›r›-
lamayan ve emekçilerin grev hakk›n› ellerinden alacak
olan tasar› TBMM Adalet Komisyonu’nda kabul edildi.

11661166
Çin-Bangladefl-Hindistan-Burma dörtgeni aras›nda
yer alan Bhutan Krall›¤›’na karfl› iktidar mücadele-
si veren Bhutan Komünist Partisi (MLM), 2008 y›-
l›n›n Mart ve Nisan aylar› içerisinde yap›lacak se-
çimlere kat›lmayaca¤›n›, bunun bir çözüm olmad›-
¤›n› ve devrim için yegane seçim olan Halk Sava-
fl›’na bafllayaca¤›n› duyurdu.

11551155
Yüksek Ö¤retim Kurumu (YÖK), askeri faflist dar-
benin yap›lmas›n›n ard›ndan 1981 y›l›nda kuru-
luflunun 26'nc› y›ldönümünde yine protesto edil-
di. Birçok üniversitede eylemler düzenleyen ö¤-
renciler, YÖK'ün kald›r›lmas›n›, üniversitelerde
ö¤rencilerin söz hakk›na sahip olmas›n›, eflit, pa-
ras›z, bilimsel, anadilde e¤itim verilmesini istedi.

‹flçiler kararl›: Telekom grevi sürüyor
Türk Telekom’da çal›flan 26 bin iflçiyi ilgilendiren toplu ifl sözleflmesi görüflmelerinde anlaflma sa¤lanamamas›-
n›n ard›ndan bafllayan grev 20’nci günlerini geride b›rakt›. Grev sürecinin bafllamas›yla birlikte Türk Telekom
yönetimi grevi aksatacak yöntemlere baflvuruyor. Burjuva-feodal bas›n› arkas›na alan Türk Telekom’un büyük
orandaki sahibi Suudi-Lübnan flirketi Oger Telecom, grevdeki iflçilerin hakl› olan mücadelelerine sald›rarak et-
kisizlefltirmeye ve bitirmeye çal›fl›yor. Paras›yla sat›n ald›¤› burjuva-feodal bas›nda yalan yanl›fl haberleri yay›m-
latarak grevdeki iflçilerin mücadelesini tecrit etmeye çal›fl›yor. SAYFA 16

GENÇ YORUM
Deneyimlerimizden

ö€renelim

Anayasa tart›flmalar›, cumhurbaflkanl›¤›
seçimleri, s›n›r ötesi operasyon haberleri
derken ezilenlerin kutuplaflt›r›ld›¤› ve birbi-
riyle çat›flt›r›ld›¤› tan›d›k bir iklim hakim k›-
l›nmaya çal›fl›l›yor. Bilindik görüntüler yans›-
maya bafllad› bile. sf 9

Kürt ulusal sorununu ne mevcut burjuva-feodal

iktidar, ne ezilen ulus burjuvazisi, ne de emperya-

lizm çözebilir. Ulusal sorun, sosyal kurtulufl mü-

cadelesiyle, devrimci savafl›mla çözülür. Türkiye-

Kuzey Kürdistan koflullar›nda uluslar›n kendi ka-

derini tayin hakk› korunarak, iki ulusun özgür ira-

deleri ile ve hiçbir ulusa imtiyaz tan›mayan eflitlik

temelinde kurulacak olan Yeni Demokratik Cum-

huriyet ve bunun yolu olan Halk Savafl› çözümde

yegane yoldur. SAYFA 8

GENÇL‹K

9999

Esir askerlere ‘neden
ölmediniz’ bask›s›

‘Uygar’ emperyalizmin
tablosu: DARFUR

Sinan
ÇAKIRO⁄LUUlusal sorun ve komünist tutum üzerine...

PE
R

SP
EK

T‹
F

10-16 Kas›m 2007

Devrimci
Demokrasi’den

YURT‹Ç‹ HESAP NO:

Ertafl ÖZTÜRK

Yap› Kredi Bankas› ‹st. Aksaray fiubesi: 0094208-6

‹fl Bankas› ‹st. Aksaray fiubesi: 1002 30000 1153314

YURTDIfiI HESAP NO:

Ertafl ÖZTÜRK

Yap› Kredi Bankas› ‹st. Aksaray fiubesi: (Euro) 3013710-9

‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308

Emlak Bankas› ‹st. Atatürk Bulvar› fiubesi: (FRF) 00235699

Abonelik Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

Bu ülkede do¤rular› savunmak, yaflatmak, tart›flmak; k›fl-

k›rt›lm›fl linçlere maruz kalmay›, her türlü sald›r›y› gö¤üsleme-

yi gerektirmektedir. Devrimci-demokratik mücadeleyi aç›ktan

yürütenler bu çirkin, çürümüfl düzenin sald›r›lar›na, savafl›n

k›zg›nl›¤› art›kça daha fliddetli maruz kal›rlar. DTP'li milletve-

killerine aç›lan soruflturmalar, Bursa'da devrimci olarak tan›-

nan esnaflar›n bafl›na gelenler, Kürtçe müzik dinledi¤i için flo-

venist linçe maruz kalanlar, bas›n aç›klamas› yaparken "tek-

bir"lerle yuhalananlar devletin t›rmand›rd›¤› flovenist sald›r›-

n›n güncel yans›malar›ndan sadece birkaç›...

Devlet ›rkç› siyasetiyle bir kutuplaflma yarat›yor. Devlet bu

zamana kadar ortaya ç›kan "çürümüfl derinli¤ini" örtmek için

yine ›rkç› sloganlar› ayyuka ç›kartarak, Kürt ulusuna karfl› yü-

rüttü¤ü psikolojik savafl› gizleyip sözde kendisini akl›yor ve

"içte" yeni yapaca¤› katliamlara, d›flta ise ABD’nin Ortado-

¤u’daki planlar›na haz›rlan›yor. Devletin içeride Kürt ulusuna

yönelik haz›rland›¤› sald›r› furyas›na Kürt soruna do¤ru bir

teflhis getirememifl olanlar›n da yedeklenmesi kuvvetle muh-

temel görünüyor. Varl›k nedenini insanl›¤›n özgürce yaflabile-

ce¤i toplum düzeni tesis etmek ideali üzerine oturtan güçle-

rin, devletin faflist karakterine nas›l yaklaflacaklar›, ezen ulus

milliyetçili¤ine düflüp-düflmeyecekleri; devletin Kürt sorunu-

na yaklafl›m›n›-çizgisini etkileyece¤i gibi, ABD’nin ülkemiz ve

Ortado¤u üzerindeki politikalar›n›n geçerlili¤ine de etki ede-

cektir. Bu yüzden devletin "müttefik" aray›fllar›; devrimcilerin

günü okumas›n› zorunlu k›lacakt›r. Türk devleti ABD emper-

yalizmine olan göbekten ba¤›ml›¤› neticesinde Kürt ulusal ha-

reketine nas›l yaklaflaca¤›n› ve Güney Kürdistan'daki oluflumu

nas›l de¤erlendirece¤ini, nas›l planlar haz›rlayaca¤›n›,

ABD'nin bölge üzerindeki stratejisine uygun flekilde tesis et-

mek zorundad›r. Temel mesele de burada yat›yor. Sorun sa-

dece ve sadece ülkemizde gerici-egemen s›n›f›n klik ç›karlar›

de¤il, ona yön veren, stratejisini oluflturan ABD emperyalist-

lerinin ç›karlar› söz konusudur. Bu yüzden Kürt sorununun

çözümünü AB, ABD gibi emperyalist güçlere havale edenler

daha bafl›ndan yan›l›yorlar ve bofla düflüyorlar. Bu ülkenin

burjuva-feodal egemenlerine karfl› uyan›k olmak ve onlar›n

bo¤az›na kadar ›rkç›l›¤a gömülmüfl olan sömürücü iktidar ay-

g›tlar›na karfl› mücadele etmemiz için bu süreçte ABD emper-

yalizmini topun a¤z›na yerlefltirmemiz gerekiyor.

ABD stratejileri do¤rultusunda hareket eden Türk egemen

s›n›flar›n›n ülkedeki iç çeliflkilere yaklafl›m› da bu stratejilerin

hizmetinde belirlenmektedir. Komünistler için, dünden bugü-

ne kadar hep kendisini hissettiren Kürt ulusal soruna yaklafl›m

ve onun çözüm yollar›, Demokratik Halk ‹ktidar›’na giden sü-

reçte temel bir sorun durumundad›r. Son süreçte Kürt ulusal

mücadelesine topyekûn imha konseptiyle yaklaflan devletin

bu siyasetini bofla düflürecek hamleler yapmam›z gerekiyor.

Devletin stratejisi kendisini ideolojik olarak floven duvara yas-

lam›fl durumda. Ve bu duvar› y›kma görevi de biz komünistle-

re düflüyor. Kürt ve Türk haklar›n› birbirine düflmanlaflt›rmay›

ve komünist-devrimci hareketi de bu düflmanlaflman›n sonu-

cunda ortaya ç›kacak çat›flmaya yedeklemeyerek etkisiz hale

getirmeye çal›flan ve böylelikle hareket zeminini geniflletmeye

haz›rlanan devlete karfl› uyan›k ve aktif olmam›z gerekir. Siya-

setimizi Türk ve Kürt halk›n›n ortak mücadelesini yaratacak

tarzda ele alarak, onlar›n öfkelerini ABD emperyalistlerine ve

onun kuklas› konumundaki Türk egem s›n›flar›na yöneltmeli-

yiz. Bu süreçte Halk ‹ktidar› perspektifiyle ele alaca¤›m›z tak-

tik politikalar›m›z›, devletin floven çizgisini bofla düflürecek

tarzda oluflturmam›z gerekiyor. Ülkemizdeki çeflitli milliyetler-

den halk›m›z› kutuplaflmaya iten, sömüren bu iktidar›n konu-

munu sa¤lamlaflt›ran emperyalizmi hedefine koymayan bir an-

lay›fl yenilmeye mahkumdur.

Burjuva-feodal iktidara ve göbekten ba¤l› oldu¤u emper-

yalizme karfl› yürüttü¤ümüz Halk Savafl›’n› bayraklaflt›rmak

çok daha elzem bir görev olarak karfl›m›zda duruyor. Süreci

gö¤üsleyip devrimden yana akmas› için yata¤› onlar›n de¤il

bizim belirlememiz gerekir. Bunu da Maoizm’i yaflama geçire-

rek, güncel sorunlara karfl› do¤ru bir düflünce sistemati¤iyle

pratiklefltirerek baflarabiliriz.

KARATAfi A‹LES‹

Bülent'in katledilme-
sinin ard›ndan bizleri
yaln›z b›rakmayarak ce-
nazemizi sahiplenen ve
katliama tepki gösteren
tüm duyarl› insanlara
teflekkür ederiz. Bülent
ve onun gibi katledilen
tüm güzel insanlar hep
bizimle olacak!

Bülent Karatafl ölümsüzdür!

tipi hapishanelerdeki tecrit uygulamalar›n› 'iyilefltirmek'
amac›yla 22 Ocak 2007'de Adalet Bakanl›¤› taraf›ndan
yay›mlanan 45/1 say›l› genelge, aradan geçen 10 aya ra¤-
men hala uygulamada sorunlu. Tutuklu ve hükümlüler-
den oluflan 10 kiflilik gruplara haftada 10 saatlik sohbet
hakk› tan›yan genelge, baz› hapishanelerde s›n›rl› bir fle-
kilde uygulan›rken, kimi hapishanelerde ise yürürlü¤e bi-
le girmedi. Genelgenin uygulanmas› talebi ile defalarca
Adalet Bakanl›¤›'na baflvuran, hapishane yönetimleri
hakk›nda say›s›z suç duyurusunda bulunan tutuklu ve
hükümlü ailelerinin talepleri sonuçsuz kald›. "Sohbet
hakk›"n›n yaflama geçirilmesinin hapishanelerde yafla-
nan sorunlar›n afl›lmas› için önemli bir ad›m olaca¤›n›
belirten aileler ve demokratik kitle örgütleri, 2 Ekim'de
Ankara'ya giderek, taleplerini Adalet Bakanl›¤› Ceza ve
Tevkif Evleri Genel Müdürlü¤ü ve TBMM ‹nsan Haklar›
Komisyonu'na iletti. Milletvekilleri ve yetkililerin sorunu
3 ay içinde çözecekleri vaatlerinde bulunduklar›n› aç›k-
layan aileler, tecridin sona ermesi için bir an önce somut
ad›m at›lmas›n› bekliyor.

Tutuklu Aileleri ile Yard›mlaflma Derne¤i (TAYAD)
Baflkan› Mehmet Güvel, Tutuklu Aileleri Derne¤i (TU-
AD) yöneticisi Lütfi Avras, ESP'li Tutsak Aileleri üyesi
Sakine Demir, ‹nsan Haklar› Derne¤i(‹HD) ‹stanbul
fiubesi Yönetim Kurulu üyesi Sevim Kalman ve tutuklu
yak›n› Fahrettin Keskin F Tipi hapishanelerde yaflanan
sorunlar› ve genelgenin uygulanmas› yönündeki talep-
lerini dile getirdi.

Güvel: Ölüm orucu eylemine

sadece ara verildi

TAYAD Baflkan› Mehmet Güvel, F tipi hapishanele-
re ve tecrit uygulamalar›na karfl› sürdürülen ölüm oru-
cu eyleminde 122 insan›n yaflam›n› yitirdi¤ine ve Ada-
let Bakanl›¤›'n›n yay›mlad›¤› 45/1 say›l› genelgenin si-

yasi tutuklu ve hükümlülerin bir kazan›m› oldu¤una
dikkat çekti. Çeflitli demokratik kitle örgütleri ile birlik-
te haz›rlad›klar› dosya ile 2 Ekim'de Ankara'ya gittikle-
rini belirten Güvel, Ceza ve Tevkif Evleri Genel Müdür-
lü¤ü ve TBMM ‹nsan Haklar› Komisyonu ile görüflerek,
genelgenin uygulanmas› talebinde bulunduklar›n› söy-
ledi. Güvel, "Görüfltü¤ümüz yetkililer, sorunun çözümü
için çaba vereceklerini söylediler ve bizden sab›rl› ol-
mam›z› istediler. Biz de fazla sabr›m›z kalmad›¤›n›,
ölüm orucu direniflçilerinin eylemlerine sadece ara ver-
di¤ini, eylemin tekrar bafllayabilece¤ini ve bu nedenle
genelge uygulamas›n›n keyfiyete dayand›r›lmamas› ge-
rekti¤ini söyledik" dedi.

Demir: Vaatleri için somut

bir ad›m atmal›lar

Genelgenin sadece Bolu F Tipi Hapishanesi'nde uy-
guland›¤›n›, "sohbet hakk›" n›n di¤er F tipi hapishanele-
rinde 3 ya da 5 saatle s›n›rland›r›ld›¤›n› belirten ESP'li
Tutsak Aileleri üyesi Sakine Demir, "Heyetler olufltu-
rup, haz›rlad›¤›m›z dosyalarla Ankara'ya gittik. AKP
Milletvekili Abdulrahman Kurt'un da aralar›nda oldu¤u
çok say›da milletvekili ve Ceza ve Tevkif Evleri Genel
Müdürlü¤ü yetkilisi 2 kifli ile görüflebildik. “Biz bu so-
runlar› biliyoruz. Bu sorunu 3 ay içerisinde çözece¤iz”
vaatlerinde bulundular. Biz aileler olarak bu sözleri ilk
kez duymuyoruz. fiu ana kadar bu vaatleri için somut
bir ad›m atmad›lar. Bu ad›m› att›klar› zaman ancak on-
lara inanabiliriz. Aksi takdirde yaflananlardan Adalet
Bakanl›¤› sorumlu tutulur" dedi.

Avras: Uygulamada ayr›mc›l›k yap›l›yor

TUAD yöneticisi Lütfi Avras da, tutuklu ve hükümlü-
lerden gelen mektuplarda genelgeye yönelik flikayetlerin
s›k s›k yer ald›¤›n› söyledi. Genelgenin hapishanelerde

farkl› farkl› uyguland›¤›na dikkat çeken Avras, "Uygula-
ma hapishanelerde farkl› oldu¤u gibi hücrelere göre de
de¤iflebiliyor. Hapishane yönetimi keyfi bir flekilde kimi-
sine 2 saat sohbet hakk› tan›rken, kimine bu hakk› hiç ta-
n›mayabiliyor. Ayr›mc›l›¤› genelge uygulamas›nda bile
bariz bir flekilde gösterebiliyorlar" dedi.

Kalman: Kürt ailelerinin

görüflleri engelleniyor

‹HD ‹stanbul fiubesi Yönetim Kurulu Üyesi Sevim
Kalman da, hapishane yetkililerinin genelgenin uygulan-
mas›na yönelik çeflitli gerekçeler sunduklar›n› belirterek,
"Yeterli say›da görevli eleman›m›z yok, 10 kifliyi bir ara-
ya getirecek yerimiz yok gibi gerekçeler ile karfl›lafl›yoruz.
Ama bu genelge yay›mlan›yorsa onun alt yap›s›n› haz›r-
lamak gerekmez miydi? Kimsenin bu haklar› gasp etme
hakk› yok" dedi. Sadece tutuklu ve hükümlülerin de¤il,
ailelerin de tecrit alt›nda oldu¤unu vurgulayan Kalman,
Kürtçe konufltuklar› gerekçesi ile Kürt ailelerinin görüflle-
rinin engellendi¤ini söyledi.

Keskin: O¤lum hasta oldu¤u halde

hapishanede tutuluyor

Kand›ra 1 No'lu F Tipi Hapishanesi'nde tutuklu bu-
lunan diyabet hastas› Ufuk Keskin'in babas› olan TA-
YAD üyesi Fahrettin Keskin ise, "O¤lum hasta oldu¤u
halde hapishanede tutuluyor. Sadece o¤lum Ufuk de¤il,
Ufuk gibi hasta olan onlarca mahpus var. Bir ço¤unun
elinde hasta raporlar› oldu¤u halde ne tahliye ediliyorlar
ne de koflullar› iyilefltiriliyor" dedi. Adalet Bakanl›¤› ge-
nelgesinin Kand›ra 1 No'lu F Tipi'nde de uygulanmad›¤›-
n› belirten baba Keskin, 2 Ekim'de Ankara'ya giden he-
yetin içerisinde kendisinin de yer ald›¤›n› söyledi. Anka-
ra'da ‹nsan Haklar› Komisyonu ile görüfltü¤ünü belirten
Keskin, genelgenin uygulanmas›n› istediklerini söyledi.

Tutsak yak›nlar› genelgenin uygulanmas›n› istedi

Sivas Cumhuriyet Üniversitesi’nde her y›l
Yurtsever Özgür Gençlik Hareketi (YÖGEH)’li
ö¤renciler taraf›ndan yap›lan tan›flma etkinli-
¤ine polis taraf›ndan bask›n düzenlenerek 22
ö¤renci gözalt›na al›nd›. Kültürel etkinli¤i söz-
de “yasad›fl› örgüte elaman yetifltirme” olarak
gören polis, hukuksuzca davranarak 22 ö¤-
renciyi apar topar gözalt›na ald›.

29 Ekim tarihinde Alibaba Mahallesi’nde-
ki eve ö¤len saatlerinde yap›lan bask›n sonu-
cunda evde bulunan 22 ö¤renci gözalt›na
al›nd›. Gözalt›na al›nan ö¤rencilerden 4’ü
mahkemeye sevk edildi. Ö¤renciler mahke-
meye getirildiklerinde polisin provokasyonu
nedeniyle çevredeki sivil faflistler ö¤rencileri
linç etmeye çal›flt›. Mahkemeye ç›kart›lan ö¤-

rencilerden ikisi tutuklanarak hapishaneye
götürüldü.

Ö¤rencilerin böylesi bir sald›r›ya maruz
kalmas› devrimci demokrat ö¤renciler taraf›n-
dan tepkiyle karfl›lan›rken, DGH ve YDG'li
ö¤renciler de üniversite kampusunda ve flehir
merkezinin çeflitli yerlerinde antifaflist slogan-
lar›n yaz›l› oldu¤u ç›kartmalar yap›flt›rd›lar.

Askerlerin katletti¤i Bülent Karatafl an›ld›

Kocaeli 1 No'lu F Tipi Hapishanesi'nde MKP

davas›ndan tutuklu bulunan Ercan Binay ve

PKK davas›ndan tutuklu bulunan Mehdi Boz

arama bahanesiyle hücrelerine giren askerlerin

sald›r›s›na u¤rad›lar.

22 Ekim tarihinde bir müvekkili ile görüflmek

amac›yla hapishaneye giden Av. Ali Ekfli'nin

yapt›¤› bilgilendirmeye göre, sabah saatlerinde

arama bahanesiyle ço¤unlu¤u siyasi tutsaklar-

dan oluflan A Blok'taki hücrelere giren askerler

eflyalara zarar vediler ve basit gerekçelerle tut-

saklara da sald›rd›lar.

Tutsaklar›n anlat›mlar›na göre gardiyanlar

da askerlerin sald›rgan tavr› karfl›s›nda flafl›rd›lar.

Buna ra¤men baz› gardiyanlar da tutsaklara sal-

d›r›da bulundu.

Av. Ekfli'nin görüflme yapt›¤› tutuklunun hüc-

resinde kalan Ercan Binay ile Mehdi Boz'un fizi-

ki sald›r›ya maruz kald›klar› ö¤renildi. MKP dava-

s›ndan tutuklu bulunan Ercan Binay'›n kafas› bir

uzman çavufl taraf›ndan sert bir yere vuruldu ve

bu nedenle kafas›nda flifllikler olufltu. Mehdi Boz

da yere yat›r›larak tekmelendi.

Tutuklular›n anlatt›¤›na göre, arama bahane-

siyle yap›lan sald›r›n›n ard›ndan birçok tutuklu
kütüphane denilen bir yere götürülerek tehdit
edildi. Sald›r›n›n Amed'den yeni gelen savc›n›n
nezaretinde gerçekleflti¤ini belirten tutsaklar, ha-
pishanelerde artan sald›r›lar› ülkenin de günde-
minde bulunan faflist sald›r›lar›n bir parças› ola-
rak gördüklerini aç›klad›lar.

Malatya'daki E Tipi Hapishane'den Kocaeli
2 No'lu F Tipi Hapishanesi'ne sevk edilen MKP
davas›ndan tutuklu Veysel Kaplan da bu hapis-
haneye getirildi¤i gün ç›plak arama dayatmas› ile
karfl›land›. Aramay› reddeden Kaplan'›n elbisesi
zorla ç›kart›larak arama yap›ld›.

Kocaeli

F Tipi'nde

tutsaklara

sald›r›

F tipi hapishanelerdeki tecrit uygulamalar›n› 'iyilefltirmek' amac›yla Adalet Bakanl›¤› taraf›ndan yay›mlanan 45/1 say›l› genelge, aradan geçen zamana ra¤-

men gerekti¤i gibi uygulanm›yor. Genelgede öngörülen 'sohbet hakk›'n›n yaflama geçirilmesinin hapishanelerde yaflanan sorunlar›n afl›lmas› için önemli bir

ad›m olaca¤›n› belirten tutuklu ve hükümlü yak›nlar›, yetkililerden acil çözüm bekliyor.

F

Hozat'ta 27 Eylül tarihinde askerler taraf›ndan katledilen Bülent Karatafl için 4 Kas›m tarihinde Hozat
Ö¤retmenevi'nde geleneksel k›rk yeme¤i verildi. Yeme¤in ard›ndan kitlesel bir flekilde Karatafl'›n mezar› da
ziyaret edildi. Mezar bafl›nda yap›lan anma töreninde konuflmalar yap›ld›ktan sonra Bülent Karatafl flah-
s›nda devrim ve demokrasi flehitleri an›s›na sayg› duruflu yap›ld›ktan sonra anma sona erdi.

Sivas’ta ö¤renci

evlerine bask›n

Trabzon Bölge ‹dare Mahke-
mesi, Dink Ailesi’nin avukatlar›-
n›n Hrant Dink’in katledilmesin-
de ihmalleri oldu¤u gerekçesiyle
yarg›lanmalar›n› talep ettikleri
yedi polis hakk›nda soruflturma
aç›lmas›na gerek olmad›¤›na ka-
rar verdi.

Hrant Dink’in katledilmesi-
nin ard›ndan gerçek azmettiricile-
re giden yollar› kapal› tutmak
amac›yla tüm kurumlar›yla sefer-
ber olan devlet, Dink Ailesi’nin
avukatlar›n›n cinayette ihmalleri
oldu¤u gerekçesiyle yarg›lanma-
lar›n› istedi¤i polisleri, Trabzon
Bölge ‹dare Mahkemesi’nin ver-
di¤i son kararla birlikte ‘aklam›fl’
oldu. Dink cinayetinin ard›ndan,
ailenin avukatlar› Trabzon ‹l ‹da-
re Kurulu'na baflvuruda buluna-
rak, cinayette ihmalleri oldu¤u

gerekçesiyle eski Trabzon Emni-
yet Müdürü olan Emniyet Genel
Müdürlü¤ü ‹stihbarat Daire Bafl-
kan› Ramazan Akyürek, eski
Trabzon Emniyet Müdürü Reflat
Altay, eski istihbarat müdürü En-
gin Dinç ve flu anda hapiste olan
polis muhbiri Erhan Tuncel ile
yapt›¤› telefon görüflmeleri bas›-
na yans›yan polis memuru Mu-
hittin Zenit’in de aralar›nda oldu-
¤u 7 polis hakk›nda soruflturma
aç›lmas›n› istemiflti. Kurulun
avukatlar›n taleplerine olumsuz
yan›t vermesinin ard›ndan Trab-
zon Bölge ‹dare Mahkemesi'ne
itirazda bulunulmufltu.

Mahkemenin verdi¤i ret kara-
r›yla Türk devletinin yasalar›nca
hukuki süreç tamamlanm›fl ve
gerçek azmettirici olan devlete gi-
den yol da kapat›lm›fl oluyor.

Gerçek azmettiricilere giden

yollar kapat›l›yor

10-16 Kas›m 2007GÜNDEM 3

ünya, Ortado¤u’da dengelerin büyük bir de¤ifli-
me do¤ru sürüklenifline tan›kl›k ediyor. Emper-
yalist güçlerin, dünya egemenli¤inin kilit bir ad›-
m› olarak gördükleri Ortado¤u’ya hakim olma
politikalar›n›n göbe¤inde ise bütün bir gerçekli¤i
ile ‹ran’›n durdu¤unu söylemek san›r›z pek de
yan›lg› olmayacakt›r. ‹ran flahs›nda Ortado¤u’da,
Ortado¤u flahs›nda ise dünyada yaflanan emper-
yalistler aras›ndaki tahakküm ve imparatorluk
mücadelesi, ülkemiz gündemini ve gidiflat›n› da
belirlemeye devam ediyor.

Bir süredir dünya çap›nda emperyalist güçler
aras›ndaki ç›kar dalafl›n›n sahnede boy gösteren
bafll›ca aktörlerini ABD, Rusya, Çin, AB temsil et-
mektedir. Ve bu güçlerden ABD-Rusya ikilisi ara-
s›ndaki ç›kar odakl› mücadele; ABD’nin, Rus-
ya’ya komflu AB üyesi kimi ülkelere konuflland›r-
mak istedi¤i füze savunma sistemleri ve yine ki-
mi Balkan ülkelerindeki askeri varl›¤›n› artt›rma-
ya dönük hamleleri nedeni ile bir süredir kendi-
sini aç›ktan ortaya koymaktad›r. Bu ba¤lamda
söz konusu çat›flman›n ABD aç›s›ndan merkezi-
ni Rusya’n›n –buna Çin de dahil edilmelidir- ku-
flat›lmas› do¤rultusunda kilit bir öneme sahip
olan Balkanlar ile Kafkasya oluflturmakta, bu iki
bölge içerisinde ise Hazar ve Karadeniz özellikle
ön plana ç›kmaktad›r. Zira Hazar bölgesi gerek
sahip oldu¤u zengin do¤algaz ve petrol kaynak-
lar› nedeniyle, bunun da ötesinde Rusya’n›n Or-
tado¤u’ya aç›lmas›n› engellemek, yine zengin do-
¤algaz kaynaklar›na sahip bölge ülkeleri üzerin-
deki Rusya’n›n etkisini k›rarak güçlü bir egemen-
lik tesis etmek için kritik bir noktay› temsil edi-
yor. Ne var ki ABD’nin Hazar’a dönük bu politi-
kalar›na karfl› Rusya da bir dizi hamlede bulun-
maktad›r ki, bunun en önemli ad›mlar›ndan biri-
ni 16 Ekim günü ‹ran’›n baflkenti Tahran’da ger-
çeklefltirdi¤i Hazar Denizi’ne K›y›s› Olan Ülkeler
Zirvesi ile atm›fl oldu. Zira zirvede bir yandan
ABD’nin dünyadan tecrit etmeye çal›flt›¤› ‹ran’a 4
ülkeyi tafl›yarak bu tecriti delen Rusya, öte yan-
dan Hazar’a k›y›s› olan ülkeleri Hazar’› kullana-
rak birbirlerine sald›rmayacaklar› ve baflka bir ül-
kenin Hazar’› ya da Hazar’a k›y›s› olan bir ülke-
nin topraklar›n› kullanarak bir di¤er komflu ülke-
ye sald›rmas›na izin vermeyecekleri hususunda
ortaklaflt›rarak, bir yandan kendisini di¤er yan-
dan ise güdümündeki ‹ran’› sa¤lama alm›flt›r. Bu
sa¤lama alma ifli, ABD’nin Rusya ve ‹ran’a dö-
nük politikalar› önüne örülmüfl bir duvar niteli-
¤inde olmas› bak›m›yla önemlidir.

Zirvenin sonuçlar›ndan da görülece¤i gibi
Rusya, Ortado¤u’daki politikalar›n›n kald›rac›
olarak ‹ran’a odaklanm›flt›r ve bu piyonunu
ABD’ye kapt›rmak istememektedir. ABD ise Bü-
yük Ortado¤u Plan›’n› bir anlamda ‹ran’›n kon-
trol alt›na al›nmas› ve kendisine ba¤l› bir biçimde
yeniden tesisi üzerine bina etmifltir. Ki bu nokta-
da Çin Rusya ile –tüm farkl›l›klar›na karfl›n- ben-
zer bir tutum içerisinde hareket ederken, AB ise
genel anlamda ABD’ye yedeklenmifl –elbette ken-
di ç›karlar› do¤rultusunda, pastadan pay kapma
kayg›s› ile- bir politika izlemektedir. Baflka bir ifa-
de ile emperyalist güçlerin dünya egemenliklerini
tesis etme projelerinin merkezinde duran Ortado-
¤u’nun hakimiyet alt›na al›nmas›nda flah çekile-
cek noktay› ‹ran oluflturuyor. Denilebilir ki Orta-
do¤u özgülündeki emperyalistler aras› dalafl›n f›r-
t›na merkezini ‹ran temsil etmektedir.

ABD’nin Irak’ta içinde bulundu¤u durum; fii-
iler baflta olmak üzere ve Kürtler de dahil olmak
üzere Irak üzerindeki ‹ran etkisinin giderek art-
mas›, ülkede farkl› etnik grup ve milliyetten halk-

lar› bir arada tutacak bir tutkal görevi görebilecek
bir piyon gücün bulunamamas› ABD’yi, Irak’› üç
federatif parçaya ay›rma noktas›na getirmifltir.
Çünkü ABD küçük lokmalara ayr›lm›fl bir Irak’›
daha rahat yutaca¤›n› hesaplamaktad›r. Ancak
ABD, ‹ran’›n varl›¤› ve Irak üzerineki etkesinden
ötürü flimdilik bu politikay› yürürlü¤e sokmaktan
imtina etmektedir. Zira ABD; böylesi bir politika-
n›n, ‹ran’›n varl›¤›n› ve etkinli¤ini korudu¤u ko-
flullarda hayat bulmas› halinde Irak’› kaybetme
riskini do¤urmas›ndan endifle duymaktad›r.

BOP’ta bir dü¤üm: ‹RAN

Geliflmeler göz önünde bulunduruldu¤unda
ABD’nin önümüzdeki dönemde ‹rana yönelik bir
emperyalist iflgal sald›r›s›na giriflmesinin kuvvetle
muhtemel oldu¤u görülmektedir. Ki ‹ran’da k›sa
bir süre içerisinde iki kilit noktada gerçekleflen
görev de¤iflimi de; ‹ran’› nükleer müzakerelerde
temsil eden Ali Laricani’nin yerine Celili’nin,
Devrim Muhaf›zlar›’n›n komutanl›¤›na ise 90’lar-
daki muhalif hareketleri bast›ran Caferi’nin geti-
rilmesi, ‹ran’›n da ABD sald›r›s›na haz›rland›¤›na
iflaret etmektedir. Çünkü bu isimler Ayetullah
Hamaney ve Ahmmedinecad’a yak›nl›klar› ve ka-
t›l›klar› ile biliniyorlar. Yine ‹ran’›n, TC’nin Gü-
ney Kürdistan (Kuzey Irak)’a yönelik askeri ope-
rasyona karfl› ç›kmas› ve bu bölgedeki konsolos-
luklar›n› yeniden açmas› da, kuvvetlenen kendi-
sine dönük ABD sald›r›s› halinde Barzani ve Ta-
labani’yi tarafs›zlaflt›rman›n ad›mlar› olarak
okunmal›d›r. Bir di¤er bak›fl aç›s›ndan bak›ld›¤›n-
da ise ‹ran’›n karfl› ç›kmas›n›n nedeni; TC’nin bu-
raya girmesi halinde ABD ile iflbirli¤i halinde gire-
cek olmas› ve bunun da TC’nin bu bölgeye yer-
lefltirilerek kendisine –‹ran’a- yönelik sald›r›da
ABD taraf›ndan kullan›lmas› riskinin ‹ran cephe-
sinden gündemde olmas› oldu¤u görülecektir.

Bu ba¤lamda ‹stanbul’da gerçeklefltirilen
Irak’a Komflu Ülkeler Zirvesi her ne kadar sonuç-
lar› ortal›¤a saç›lmam›fl olsa da ‹ran sürecine dö-
nük bir tak›m geliflmelere de tan›kl›k etti. Bir sü-
re önce “‹ran’a karfl› diplomatik yapt›r›mlar ye-
tersiz kal›yor, ‹ran hudununu afl›yor” diyerek
kükreyen ‹ngiltere ile “staretjik ortakl›k belgesi”
imzalayan TC’nin, zirve sürecinde gözlerden
uzak bir biçimde M›s›r ile imzalad›¤› stratejik di-
yalog anlaflmas› bu geliflmelerden birini teflkil et-
mektedir. Bu antlaflma, TC’nin y›llard›r ABD ve
‹srail ile birlikte Akdeniz’de yapt›¤› ortak tatbikat-
lara M›s›r’›n dahil edilmesi demek oluyor. Hat›r-
lan›rsa Ürdün de söz konusu tatbikata, imzala-
nan ayn› isimli –stratejik diyalog- bir antlaflma
sonras›nda dahil edilmiflti. Ki M›s›r, ABD’nin Or-
tado¤u’daki bafll›ca piyonlar›ndan biridir ve y›l-
lard›r ‹ran ile çeflitli düzeylerde sorunlar yafla-
maktad›r. Bu antlaflma ile M›s›r da ABD, TC, Ür-
dün ve ‹ran’›n “bafl düflman”› ‹srail ile ayn› safta
yer tutmufl oluyor...

Bütün bu geliflme ve gerçeklikler ›fl›¤›nda ba-
k›ld›¤›nda; ABD’nin ‹ran’a yönelik sald›r›s›nda
Türk devletini kullanmak isteyece¤i flüphe götür-
memektedir. Zaten TC’nin att›¤› ad›mlar da bu
minvalde at›lm›fl ad›mlar gibi görünmektedir.
Türk hakim s›n›flar›n›n –baflta ordu olmak üzere-
ABD’ye karfl› dillendirdikleri içi bofl “sert” sözler
bu gerçeklikle çeliflmemektedir. Elbette Türk ha-
kim s›n›flar›n›n, ordunun bafl›n› çekti¤i Kemalist
kli¤i, ABD’nin PKK ile olan mevcut pozisyonunu
hazmedememekte, bunu kendisinin k›rm›z› çizgi-
leri olarak tan›mlad›¤› ve kendisinin, emperyalist
efendilerinin bir piyonu olarak, nüfuz sahibi ol-
du¤u üniter-ulusal-Kemalist devlet yap›s›na bir

sald›r› olarak görmektedirler. Mevcut naz yapma
çerçevesindeki karfl› ç›k›fllar da kendisinin bu k›r-
m›z› çizgilerinin korunmas› için efendisine yal-
varmas›ndan öte bir niteli¤e sahip de¤ildir. Kald›
ki 5 Kas›m günü ABD’de, Buhs ve Erdo¤an ön-
derli¤inde, askeri yetkililerin de kat›l›m›yla Oval
Ofis’te gerçekleflen görüflme sonras›nda yap›lan
aç›klamalar, Türk ordusunun yetkili mercilerinin
bu gerçekli¤ine iflaret ediyor görünmektedir. Zira
Erdo¤an ile birlikte görüflmede yer alan Genel
Kurmay ‹kinci Baflkan› Orgeneral Ergin Say-
gun’un görüflmeye iliflkin gazetecilerin “sonuçtan
tatmin oldunuz mu” sorusuna verdi¤i; “Tatmine
girmeyin, bu siyasi makamlar›n yapt›¤› görüflme-
dir” fleklindeki yan›t›n manas› budur. Ancak yine
Saygun’un, “Bush’ta PKK’ya karfl› mücadele ko-
nusunda ayn› kararl›l›¤› gördünüz mü” sorusuna
cevaben “Amerikan Baflkan› Bush, PKK bizim
düflman›m›zd›r dedi... ‹ki taraf mücadele kararl›-
l›¤›n› gösterdi” söylemini ise, ABD taraf›ndan or-
dunun kula¤›n›n büküldü¤üne yormak mümkün.

Medyan›n ve Türk devletinin ola¤anüstü
misyonlar yükledi¤i –elbette öylesi ifllerine geldi-
¤i için yoksa onlar da bu görüflmeden çok farkl›
bir sonuç ç›kmayaca¤›n› biliyorlard›- görüflme-
den TC’nin beklentilerine yan›t ç›kmad›. Görüfl-
mede s›n›r ötesi operasyon ihtimalini üçlü koalis-
yona b›rakan ABD, bu üçlü mekanizman›n d›fl›n-
daki bir operasyon talebinin üzerine ise çarp› at-
m›fl oldu. Bununla birlikte ABD, TC’ye istihbarat
bilgisi verece¤ini söylemekle yetindi. Mevcut tab-
lo göz önüne al›nd›¤›nda Türk hakim s›n›flar› için
s›n›r ötesi operasyona yönelik görüflmeden ç›kar-
t›lacak en uç “iyimser” sonuç ABD’nin “komuta-
s›”nda ve onun izin verdi¤i ölçüde, yani s›n›rl› bir
operasyon ihtimalidir, ki bu da k›fl koflullar› ne-
deni ile bir baflka “bahar”a kalma ihtimali güç-
lenmifl görünüyor.

Bölgedeki geliflmelerin ülkemize

yans›mas›

PKK taraf›ndan gerçeklefltirilen Gabar ve
Da¤l›ca bask›nlar›n› Türk hakim s›n›flar› taraf›n-
dan temelsiz, nedensiz sadece “vahfli bir terör”
eylemi olarak göstermeye çal›flsa da, devletin bü-
tünlüklü olarak kopartt›¤› f›rt›nalar, ç›kartt›¤› tez-
kere ve s›n›r ötesi operasyon tart›flmalar› bunun
böyle olmad›¤›n› göstermektedir. Bölgedeki güç-
ler aras›ndaki çeliflkilerin yo¤unlaflmas›, ABD’nin
bölgeye yönelik yeni yönelimleri ve kendisi tara-
f›ndan oluflturulmaya çal›fl›lan dengeler, ‹ran
üzerindeki uzun vadeli planlar gibi nüanslar bir
kompleks oluflturmakta en küçük bir harekete
dahi yön verebilmektedir. Dolay›s›yla Irak’›n ge-
lece¤i, TC’nin bölgede varl›¤›n› gösterip göstere-
meyece¤i, Kuzey Irak, PKK gibi temel faktörler
ABD’nin planlar›n›n içine çekilerek ip üzerinde
dizilmektedir. Gelinen aflamada ABD’nin Orta-
do¤u’daki planlar›nda Türk devletinin yer al›p al-
mayaca¤› Türk hakim s›n›flar›n› (baflta ordu/Ke-
malist klik) tedirgin etmifltir. Bu minvalde
PKK’nin yapm›fl oldu¤u bask›nlarla izlemifl oldu-
¤u politikalar yukar›da bahsetti¤imiz kompozis-
yondan ba¤›ms›z geliflmemifltir. Ya da en az›n-
dan PKK geliflmelerin fark›ndad›r. Peki ne oldu
da bugüne kadar al›fl›lagelen PKK-Ordu çat›flma-
s› birden bire dünya siyasetini allak bullak etmifl,
bölgeyi patlaman›n efli¤ine getirmiflti. ABD’nin
bölgedeki planlar›n› bilen ve zaten ABD’nin
Irak’a sald›rmas›ndan bugüne kadar üvey evlat
muamelesi gören ordu, bir tak›m planlar olufltur-
mufl ve bu süreçte kendisini ön plana ç›kartmaya

ve AKP’yi kendisine yedeklemeye çal›flm›flt›r.
Bekleyifl içerisindeki ordu, PKK’nin son sald›r›-
lar› ile harekete geçmifltir. Gerek AKP, gerekse
de ordunun a¤›z birli¤i yapt›¤›, her ikisinin “5
Kas›m’daki ABD ile görüflmeyi beklemek laz›m”
sözünden anlafl›lmaktad›r. Ordu, Irak’taki gelifl-
meler ve ABD’nin bölgedeki planlar› çerçevesin-
de PKK ile olan çat›flmas›n› özellikle son bir y›l-
l›k süreçte yo¤unlaflt›rm›fl ve bunu yo¤un bir
propaganda için malzeme yapm›flt›. Nihayetin-
de bu propaganday› uluslararas› zemine tafl›-
m›flt›r. Tafl›nan ise; s›n›r ötesi operasyon, bunun
meflru bir durum olarak savunulmas› ve bu çer-
çevede s›n›rda yap›lan haz›rl›klar ile uluslarara-
s› “paz›rl›k” sürecidir.

Her ne kadar bölgesel Kürt yönetimi lideri
Barzani, Türk devleti taraf›ndan hedef gösterilse
de, PKK’yi bar›nd›rd›¤› ve destekledi¤i belirtilse
de –özellikle ordu taraf›ndan- Barzani esas so-
runu teflkil etmemektedir. Aksine, Türk devleti,
Barzani’yi PKK’ye karfl› kullanma u¤rafl› içerisin-
dedir. Ve fakat Türk devleti, PKK’nin tamamen
ortadan kalkmas› ve Talabani ile Barzani’nin
Kürt ulusu içerisindeki yegane güç olarak kalma-
lar› halinde Karadeniz bölgesine kadar olan co¤-
rafyay› etkileri alt›na alma ihtimallerini de göz ar-
d› etmemektedir. Ayn› flekilde Barzani de Türk
devletinin kendisine sahip ç›kmas› ve kendisini
muhatap almas› yönünde PKK’yi koz olarak gör-
mektedir. Barzani’nin Türk devletine; “Beni mu-
hatap alm›yorsunuz, benden ifl yapmam› istiyor-
sunuz” demesi TC ile Barzani aras›nda karfl›l›kl›
göz k›rpmalar›n oldu¤unu göstermektedir.

Türk devletinin, Bölgesel Kürt Yönetimi ile
olan gerginli¤i, Kuzey Irak’a girme plan› ve ulus-
lararas› görüflmelerde bulunmas›, ABD emperya-
lizminin kontrolü d›fl›nda de¤ildir. D›fl›nda olmak
bir yana Ortado¤u’ya dönük planlar› çerçevesin-
deki geliflmelerdir. ABD’nin Türk devletine; “Bize
birkaç gün süre tan›y›n” demesi ve 5 Kas›m’›n
beklenmesi, yine gerek Bölgesel Kürt Yönetimi’in
ve kukla Irak yönetiminin bu süreçte ABD’yi ifla-
ret etmesi bu tabloyu aç›kça ortaya koymaktad›r.
Yap›lan s›k› pazarl›klar flüphesiz ki ‹ran faktörü
etraf›nda biçimlenmektedir. Yani ABD’nin bölge-
de izledi¤i politika ve oluflturmak istedi¤i güç
dengesi ‹ran’a dönük sald›r› politikalar› çerçeve-
sinde tasarlanmaktad›r.

Bilindi¤i gibi s›n›r ötesi operasyon tart›flmala-
r› çerçevesinde Türk D›fliflleri Bakan› Ali Babacan
‹ran ile görüflerek ortak hareket etmek için destek
istemiflti. Ancak Türk devletinin bu beklentisi
karfl›l›ks›z kalm›fl, ‹ran s›n›r ötesi operasyona
karfl› oldu¤unu söylemiflti. ‹ran’›n; Filistin, Lüb-
nan ve Irak gibi ABD ve AB’nin tehditlerine aç›k
olan bölge ülkelerine yard›m etme, siyasi faali-
yetlerine destek verme gibi politikalarla bölge ül-
kelerine nüfuz etme çabalar› bilinmektedir.
‹ran’›n, Kuzey Irak’taki Kürt oluflumunu PKK
(‹ran’daki kolu PJAK) konusunda Türk devleti ile
ayn› kayg›lar› tafl›mas›na ra¤men ortak hareket
etmemesinin yan›t›; ABD’nin TC ve bölgesel Kürt
yönetimi üzerinden ‹ran’a karfl› yürütmeyi hedef-
ledi¤i politikalarda yatmaktad›r. TC ile bölgesel
Kürt yönetimini uzlaflt›rmay› hedefleyen ABD,
bunu ‹ran’a karfl› bir koz olarak kullanacakt›r.

Irak’taki iflgal politikas›n› Barzani ve Tala-
bani üzerinden infla eden ABD, hedef tahtas›na
oturttu¤u ‹ran’a karfl› da bir Kürt örgütü olan
PJAK (PKK’nin kolu) güçlerinden faydalanmay›
hedeflemektedir. Buradan do¤ru ABD, PKK’nin
Kuzey Irak’taki varl›¤›n›n topyekün ortadan

kald›r›lmas›na dönük bir hamleye karfl›d›r. Bu

karfl›tl›¤›n bir di¤er nedeni ise, ABD’nin,

Irak’taki tek “durgun” bölge olan ve kendisinin

en sad›k hizmetkarlar›n›n bulundu¤u Kuzey

Irak’ta ç›kacak çat›flmalarla kontrolsüz bir orta-

m›n oluflmas›n› istememesi, yani PKK’yi karfl›-

s›na almak istememesidir.

Nihayetinde denilebilir ki ABD, Ortado¤u’da

yeni bir düzenlemeye gitmekte ve bu çerçevede

Türk devletini de en uygun bir flekilde yeniden

kal›ba dökmektedir. Ki, bölgedeki ABD politika-

lar›n›n içerisinde yer almamaktan yak›nan Türk

hakim s›n›flar› da kendilerine verilecek görevleri

bekler vaziyette bulunmaktad›r.

Geliflmeler karfl›s›ndaki taktik

politikalar›m›z

Emperyalizm ve Türk hakim s›n›flar› cephe-

sinden içine girilen süreç ülkemizdeki siyasi ge-

liflmeleri do¤rudan belirlemekle birlikte, s›n›f

mücadelesinin dönemsel taktik politikalar›n›n

neler olmas› gerekti¤ine iliflkin de veriler sun-

maktad›r. Zira bu geliflmeler ülkemizde Türk flo-

venizmini k›flk›rt›rken, demokratik haklar›n bu-

danmas› için de zemin haz›rlamakta, ülkemizi

‹ran’a dönük olas› bir iflgalin parças› olarak ko-

numland›rmaktad›r. Emperyalist güçlerin Orta-

do¤u üzerindeki planlar›, ABD’nin BOP merkez-

li tasar›lar› ve emperyalist güçler aras›nda bölge

üzerinde süregiden çat›flmalar önümüzdeki dö-

nemde anti-emperyalist mücadelenin eksenini

Ortado¤u’nun temsil edece¤ine iflaret etmekte-

dir. Böylesi bir süreçte s›n›f mücadelesinin özne-

leri olarak faaliyetlerimizde anti-emperyalizmi

temel eksen olarak almak, emperyalizme karfl›

olan bütün güçleri birlefltirmek durumunday›z.

Emperyalizmi ve elbette onun ülkemizdeki

uflaklar›n› hedef tahtas›na oturtaca¤›m›z böylesi

bir faaliyet do¤rultusunda çeflitli milliyetlere

mensup iflçi ve emekçi y›¤›nlar›n›n karfl›l›kl› gü-

venini, sa¤lam dostlu¤unu ve gönüllü birli¤ini

infla etmek ve onlar› devrim mücadelesinin pota-

s›nda eritebilmek için “Halklar›n birli¤i ve kar-

deflli¤i” fliar›n› bayraklaflt›rmak temel bir politika

olarak önümüzde durmaktad›r. Bayraklaflt›raca-

¤›m›z bu fliar›; uluslara tam hak eflitli¤i, uluslar›n

kendi kaderini tayin hakk›n›n meflrulu¤u, ulusal

sorunun çözümünün yegane yolunun Yeni De-

mokratik Devrim oldu¤u, ezilen halklar›n temel

mücadelelerinin s›n›fsal mücadele olmas› gerek-

ti¤i, emperyalizme ve onun her milliyetten uflak-

lar›na karfl› mücadelenin kurtuluflun anahtar› ol-

du¤u propagandas› üzerine bina etmek ile, ete-

kemi¤e büründürebiliriz. Bulundu¤umuz her

alanda bu do¤rultuda faaliyetlerimizi yo¤unlaflt›-

ral›m, çal›flmalar›m›zda derinleflelim, siyasetimiz

içerisinde bütünleflelim…

SINIF TAVRI

‹smail UÇAR

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

Emperyalizme karfl› savafl bayra¤›n› yükseltelim
Bugün bizlerin temel fliar› olan

“Halklar›n birli¤i ve kardeflli¤i fliar›n›

uluslara tam hak eflitli¤i, uluslar›n ken-

di kaderini tayin hakk›n›n meflrulu¤u,

ulusal sorunun çözümünün yegane yolu-

nun Yeni Demokratik Devrim oldu¤u,

ezilen halklar›n temel mücadelelerinin

s›n›fsal mücadele olmas› gerekti¤i, em-

peryalizme ve onun her milliyetten

uflaklar›na karfl› mücadelenin kurtulu-

flun anahtar› oldu¤u propagandas› üze-

rine bina etmek ile, ete-kemi¤e bürün-

dürebiliriz. Bulundu¤umuz her alanda

bu do¤rultuda faaliyetlerimizi yo¤unlafl-

t›ral›m, çal›flmalar›m›zda derinleflelim,

siyasetimiz içerisinde bütünleflelim

D

GÜNCEL4 10-16 Kas›m 2007

PG gerillalar›n›n esir ald›¤› sekiz asker Güney Kürdistan'da
HPG'nin kontrolü alt›ndaki Medya Savunma Alanlar›'nda
serbest b›rak›ld›. DTP'li milletvekillerinin de aralar›nda
oldu¤u bir heyetin teslim ald›¤› askerler ve onlar› teslim
alan DTP milletvekilleri suçlu ilan edilerek, Türk devletinin
ve ordusunun imaj› kurtar›lmaya çal›fl›l›yor. HPG gerillalar›
taraf›ndan esir al›nan 8 asker, Federal Kürdistan Bölge
Hükümeti ‹çiflleri Bakan› Hac› Mahmut Osman,
Uluslararas› Tolerans’›n Baflkan› Kerim Sincari, DTP'li mil-
letvekilleri Osman Özçelik, Aysel Tu¤luk ve Fatma
Kurtulan'dan oluflturulan heyete teslim edildi. Türk devleti,
fiziki ve psikolojik olarak ald›¤› büyük darbeyi DTP'ye ve
serbest b›rak›lan askerlere sald›rarak kapatmaya çal›fl›yor.
8 askeri teslim alan heyetin içindeki DTP milletvekilleri
suçlu ilan edilmek istendi. HPG taraf›ndan serbest
b›rak›lan 8 askere ise soruflturma aç›ld›. Adalet Bakan›
Memet Ali fiahin "b›rak›lmalar›na sevinemedim" diyerek 8
askeri atlan alta “vatan haini” ilan etti.

Askerlerin serbest b›rak›lmas›nda ABD, Irak yönetimi
ve Türk devletinin etkili oldu¤u, hatta TBMM'den ç›kan
tezkere nedeniyle korkuya kap›ld›¤›n› iddia ettikleri
PKK'nin askerleri bu nedenle serbest b›rakt›¤› fleklinde
absürd yorumlar da yap›l›yor.

Ancak Türk ordusunun s›n›r ötesi operasyon
haz›rl›klar› s›ras›nda HPG’nin Hakkari'de yapt›¤› eylemle
orduya büyük darbe vurmas›, bu eylemde 8 askeri esir

almas›, esir askerlere savafl hukukunun gerektirdi¤i gibi
muamelede bulunmas› ve sonuçta askerleri serbest b›rak-
mas›n›n yaratt›¤› psikolojik üstünlü¤ü hazmedemeyen
Türk devleti bunun h›rs›yla sald›r›lar›n› sürdürüyor.
HPG'nin esirlere yapt›¤› muameleye ra¤men Türk ordusu-
nun yakalad›¤› gerillalara yapt›¤› insanl›k d›fl› uygulamalar
gün gibi ortada durmaktad›r, ancak Türk devleti bunlar›
gizlemeyi sürdürüyor.

Devlet imaj›n› kurtarmaya çal›fl›yor

HPG taraf›ndan esir al›nan 8 askere iliflkin esir bulun-
duklar› süre zarf›nda hiçbir aç›klama yap(a)mayan devlet
erkan›n›n önde gelenleri (Genelkurmay Baflkanl›¤›, AKP
hükümeti, burjuva bas›n) geliflen bu süreç içerisinde
devletin imaj›n› kurtarmak için yine bilindik yöntemlerine
baflvurdu. Esir al›nan 8 askeri teslim alan DTP milletvekil-
lerine “suçüstü yakaland›lar” gibi söylemlerle sald›r›yorlar.
DTP’ye sald›r›rken ahlaks›zl›¤›n her türlüsünü sergileyen
Türk devleti, askerleri teslim alan heyetteki Fatma
Kurtulan’a eflinin PKK'de oldu¤u fleklindeki haberleri
bas›nda yay›mlatt›rarak da sald›r›da bulundu.

Eski Adalet Bakan› Çiçek DTP'yi suçlu ilan etti

Baflbakan Yard›mc›s› Cemil Çiçek, “DTP’li milletvekil-
lerinin kaç›r›lan askerlerin serbest b›rak›lmas›nda etki-
lerinin olmad›¤›n›” savundu ve “Mutabakat zapt› da dahil

o görüntüler, insani boyut gibi gözükse de, suçüstü
yakalanm›fllard›r” dedi.

Yapt›¤› her aç›klamada DTP’ye sald›ran Çiçek, yine
floven düflüncelerini kusmaktan geri durmad›. DTP’nin esir
askerler için giriflimine, onlar›n evlerine geri dönmesini
sa¤lamalar›na, “insani boyut gibi gözükse de, suçüstü
yakalanm›fllard›r” diyerek, milliyetçi floven düflüncelerle
yaklaflan Çiçek, devletin imaj›n› kurtarmak için flu sözleri
sarf etti; “Onlar›n niyeti baflka. Ama dünkü olay, bir fleyi
ortaya koymufltur. Kimler kimlerle iç içe, kimlerle kucak
kuca¤a, kimlerle irtibat halinde... Mutabakat zapt› da dahil
o görüntüye bakt›¤›n›zda kim kimle beraber, bu manada
tarihi en sa¤lam belgedir ve orada olanlar suç üstü
yakalanm›flt›r. ‹nsani mülahazalar› öne ç›kararak bu
gerçe¤i kapatmaya çal›flmamal›d›rlar”.

fiahin: Kurtulmalar›na sevinemedim

Cemil Çiçek DTP'ye sald›r›rken silah arkadafl› yeni
Adalet Bakan› Mehmet Ali fiahin de esir düflen askerlere
sald›rd›. Adalet Bakan› fiahin, “Bizim mehmetçi¤imiz
vatan› korurken gerekti¤inde her an flehit olmay› göze alan
bir askerdir. Dolay›s›yla kurtulmalar›na fazla sevinemed-
im” dedi.

Türk halk›n›n evlatlar›n› milliyetçi floven duygularla
zehirleyip, özünü bilmedikleri bir savafla süren bu zihniyet,
PKK taraf›ndan ailelerine iade edilen askerlere, “neden
ölmediniz” diyerek onlar›n serbest b›rak›lmas›ndaki sevin-
ci ailelerinin kursa¤›nda b›rakt›. “Ölseydiniz de biz de prim
yapard›k” yaklafl›m› sergileyen Adalet Bakan› Mehmet Ali
fiahin'in yaflad›¤› hayal k›r›kl›¤› "sevinemedim" sözleriyle
vücut buldu.

fiahin'in ve Türk devletini yöneten egemenlerin as›l
niyeti Adalet Bakan›'n›n flu sözleriyle yeterince aç›kl›k
kazan›yor: "Bizim askerimiz, bizim mehmetçi¤imiz vatan›
korurken gerekti¤inde her an flehit olmay› göze alan bir
askerdir. Tabii onlar›n flu anda yurda dönmüfl olmalar›
ailelerini, kendilerini mutlu etmifltir, vatandafllar›m›z da
bundan memnuniyet duymufl olabilirler ama benim içimde
böyle bir uhde kald›”. fiahin'in içinde uhde b›rakan fley,
yürüttükleri haks›z savafl›n PKK taraf›ndan göz önüne ser-
ilmesi ve bizzat Türk ordusunda bu haks›z savafla alet
olmufl olan askerlerin bu gerçe¤i böylece görmüfl olmas›d›r.
Bu yüzden bakan fiahin “sevinemedi”.

Asker annesinden bakan fiahin’e tepki

Bakan fiahin'in aç›klamalar›n ard›ndan asker
ailelerinden tepkiler gelmeye bafllad›. Adalet Bakan›
fiahin’in “sevinemedim” sözlerine asker aileleri tepki gös-
terdi. Serbest b›rak›lan askerlerin aras›nda olan Denizlili
piyade er Fatih Atakul'un annesi Aynur Atakul, “o¤lum
ölseydi bakan sevinecek miydi” diyerek sert tepki gösterdi.
O¤lunu davul zurnayla askere yollad›¤›n› belirten Aynur

Atakul, “O¤lum esir düfltü diye bizim ve o¤lumuzun onu-
ruyla neden oynan›yor. Kurtuldu¤una çok sevinmifltik.
Ama Bakan Mehmet Ali fiahin'in aç›klamalar›ndan sonra
y›k›ld›k. Biz onurlu insanlar›z. Ben o¤lumu büyük bir
gururla askere gönderdim. Ölseydi daha m› iyi olacakt›”
diyerek tepki gösterdi.

Askerler ölmedikleri için suçlu ilan edilecekler

PKK'nin askerleri esir almas›, savafl hukukunun gerek-
ti¤i gibi esirlere muamelede bulunmas›, bununla ilgili
görüntüleri yay›mlamas› ve sonunda askerleri bir törenle
serbest b›rakmas›n› hazmedemeyen ›rkç› Türk egemen
s›n›flar› ve onun sözcüleri askerler hakk›nda da türlü iddi-
alar ortaya at›p kirli oyunlar›n› hayas›zca sürdürüyorlar.
Bu amaçla DTP'li milletvekili Fatma Kurtulan'a da "efli
PKK'da" fleklindeki k›flk›rtan propaganda ile sald›r›da
bulundular. PKK'nin esir ald›¤› askerler içinse "hain" dem-
eye varan bir yaklafl›m sergileniyor. Sadece Kürt olduklar›
için bu gerici propagandaya alet edilen askerler, asl›nda
Türk devletinin yürüttü¤ü haks›z savafltaki baflka bir uygu-
lamas›n› da gözler önüne seriyor. Devlet operasyonlarda
Kürt olan askerleri öne sürerek onlar› aç›kça ölüme gön-
deriyor ve onlar için bir tek öldüklerinde seviniyor.

Serbest b›rak›lan 8 asker hakk›nda Genelkurmay
Askerî Savc›l›¤›, 'Milli müdafaaya h›yanet' ve 'Silah› terk'
suçundan soruflturma bafllatt›. Aç›lan soruflturman›n kap-
sam›n› 'Milli müdafaaya h›yanet' maddesi oluflturuyor. Bir
haber kanal›na bilgi veren askerî savc›l›k yetkilisi, bu konu-
da flunlar› söylüyor: "Öncelikle bu askerlerimizin bask›n
öncesi nöbet s›ras›nda bir kusurlar› olup olmad›¤›
araflt›r›lacak. Nöbette dikkatsizlik sonucu bu bask›n ile mal
ve can kayb›n›n meydana geldi¤i saptan›rsa, bu durum
ACK'n›n 136'›nc› maddesi çerçevesinde hapis istemiyle
de¤erlendirilir. Daha sonra 8 askerin zorla m› yurtd›fl›na
götürüldü¤ü, yoksa kendi istekleri ile mi gittiklerine
bak›lacak".

Ahmet Türk; Arkadafllar›m›z grup karar›yla gitti

DTP milletvekili Ahmet Türk kendilerine dönük sözde
suçlamalara cevap verdi. Türk, "Adalet Bakan›’n›n yapt›¤›
aç›klamalar gerçekten hayret verici, ürperten aç›klamalar.
‘Bu askerlerin sa¤ döndü¤üne sevinemedim’ diyor. Böyle
sorumsuzca bir aç›klama ben bugüne kadar duymad›m,
görmedim. Bir daha böyle bir aç›klamay› görmek de
istemiyorum, yaflamak da istemiyorum. Hükümet sözcüsü,
‘Suçüstü yakaland›lar’ diyor. Yaflama hakk›na
duydu¤umuz sayg›dan dolay›, insan yaflam›na ve özgür-
lü¤üne önem veren insanlar olarak, e¤er birilerinin burnu
kanamadan kurtulmas›na katk› sunmuflsak, bundan
sadece ve sadece mutluluk duyar›z. Bundan dolay› aç›lm›fl
olan soruflturmalar›n, floven, milliyetçi anlay›fllar› tatmin
etmek için oldu¤unu dünyaya ilan ederiz” dedi.

Devlet askerlerin yaflamas›n› istemiyor

‹stanbul'da 1-3 Kas›m tarihlerinde düzenlenen
Geniflletilmifl Irak'a Komflu Ülkeler D›fliflleri Bakan-
lar› ‹kinci Toplant›s›, Befliktafl Meydan›'nda çeflitli
devrimci, demokratik kitle örgütlerinin yapt›¤› bas›n
aç›klamas› ile protesto edildi.

Ç›ra¤an Saray›'nda yap›lan toplant›ya Kuveyt,
Bahreyn, Suudi Arabistan, M›s›r, Ürdün ve Suri-
ye'nin yan› s›ra Birleflmifl Milletler Güvenlik Konse-
yi Daimi üyeleri ABD, Fransa, ‹ngiltere, Çin ve Rus-
ya, G-8 ülkelerinden Japonya, Almanya, ‹talya ve
Kanada ile Birleflmifl Milletler, ‹slam Konferans› Ör-
gütü, Arap Birli¤i ve AB komisyonundan yetkililer
kat›ld›. Haks›z savafllar›n pençesindeki Ortado¤u
halklar› ile ilgili planlar›n yap›ld›¤› toplant› bas›na
kapal› olarak gerçeklefltirildi.

Toplant›y› protesto etmek için 2 Kas›m tarihinde
Befliktafl Meydan›'nda toplanan DHP, Partizan,
HKM, Kald›raç, Ürün Sosyalist Dergi, Mücadele
Birli¤i Platformu, BDSP, Proleter Devrimci Durufl,
ESP ve Devrimci Hareket üyeleri, "Irak'ta iflgale
son-Yaflas›n halklar›n kardeflli¤i ve birleflik mücade-
lesi" yaz›l› pankart açarak, "Katil ABD Ortado¤u'dan
defol", "Yaflas›n halklar›n kardeflli¤i", "Biji b›ratiya
gelan", "‹ncirlik üssü kapat›ls›n" fleklinde sloganlar
att›lar. Meydanda bas›n aç›klamas› yapan grup, em-
peryalistlerin ve onlar›n uflaklar›n›n insanl›¤›n gele-
ce¤ini karartmaya yönelik politikalar› karfl›s›nda
sessiz kal›nmamas› gerekti¤ini belirtti.

Aç›klamada; ABD'nin Büyük Ortado¤u Projesi
ad› alt›nda yürüttü¤ü yay›lmac› iflgal politikas›n›n

hala devam etti¤ine iflaret edilerek, Ç›ra¤an Sara-

y›'nda yap›lan toplant›n›n Ortado¤u'da halklar› bir-

birine düflman etme toplant›s› oldu¤u dile getirdi.

‘Demokrasi getirece¤iz’ söylemiyle Ortado¤u'nun

kan gölüne çevrildi¤inin belirtildi¤i aç›klamada,

"ABD öncülü¤ünde yap›lacak olan Irak zirvesi, ABD

ç›karlar› do¤rultusunda yeni katliam senaryolar› çi-

zecektir. ABD sapland›¤› batakl›ktan Irak'a komflu

ülkeleri de batakl›¤a çekerek kurtulman›n yollar›n›

ar›yor. Zirve de ABD'nin bu iflgalini meflrulaflt›rma

amac› tafl›maktad›r" denildi.

Eylemde BEKSAV Tiyatro Atölyesi de ABD'nin

Ortado¤u'daki sald›rganl›¤›n› konu edinen bir skeç

sergiledi.

‘Geniflletilmifl Irak'a Komflu Ülkeler Zirvesi’ protesto edildi

Yarg›tay Baflsavc›l›¤›, 22 Temmuz genel seçim-
lerinin yap›lmas›n›n ard›ndan yaflanan tüm gelifl-
melerde ‘Mecliste yerleri yok’ denilen Demokratik
Toplum Partisi (DTP)’yi kapatmak için haz›rl›klar
yapmaya bafllad›.

Yarg›tay Baflsavc›l›¤›, ba¤›ms›z adaylarla girdi¤i
seçimlerden mecliste grup kurabilecek ço¤unlu¤u
elde eden DTP’ye kapatma davas› açmaya haz›rla-
n›yor. Son yaflanan geliflmelerle birlikte DTP millet-
vekillerinin seçim öncesi yapt›klar› tüm konuflma-
lar›, ilgili tüm flehirlerin valiliklerine yaz› göndere-
rek isteyen Yarg›tay Baflsavc›l›¤›, s›n›rötesi operas-
yon söylemiyle birlikte bu çal›flmalar›n› h›zland›rd›.
Genelkurmay Baflkan› Yaflar Büyükan›t'›n da kapa-
t›lmas› iste¤ini "hukuk gere¤ini yaps›n" sözleriyle
dile getirdi¤i DTP'ye yönelik Yarg›tay Baflsavc›l›-
¤›'nca aç›lan soruflturma derinlefltirildi. Baflsavc›l›-

¤›n yaklafl›k bir ay kadar önce DTP'li milletvekille-
rinin seçimden önce yapt›¤› tüm konuflmalar›n ka-
y›tlar›n› ilgili flehirlerin valiliklerin talep etti¤i ve da-
ha önce kay›tlar›n› istedi¤i konuflmalar›n tümünün,
tam metinleri için bir kez daha yaz› göndermesi,
DTP'ye yönelik soruflturmada karar aflamas›na ge-
lindi¤i, dosyadaki eksiklerin tamamlanmas› yolun-
da ad›m at›ld›¤› fleklinde alg›lan›yor.

Tezkere öncesi mecliste kapal› oturum yap›l-
mas› önerisini düzen partilerinin ‘Mecliste DTP
varken kapal› oturum yapamay›z’ diyerek kabul
etmemesi de DTP’ye karfl› sistem savunucular›n›n
tümünün bak›fl aç›lar›n›n benzer oldu¤u gerçe¤ini
gözler önüne sermiflti. Her f›rsatta DTP’lilere,
PKK’lilerin ‘terörist’ oldu¤unu söyletmeye çal›flan
sistem savunucular›, mecliste bulunmas›n› bir tür-
lü hazmedemedikleri DTP’nin kapat›lmas› konu-

sunda tam bir görüfl birli¤i içerisindeler. Yarg›tay
Baflsavc›l›¤›’n›n dava açmas› halinde dosyay› Ana-
yasa Mahkemesi inceleyecek ve mahkeme parti-
nin kapat›lmas›na karar verirse, milletvekillerinin
vekilli¤inin düflmesine de hükmedebilecek.

Esir askerleri alan DTP’lilere soruflturma

Yarg›tay Baflsavc›l›¤›’n›n kapatma davas› ha-
z›rl›klar› içerisinde oldu¤u DTP’nin üç milletvekili
hakk›nda PKK'nin elindeki askerleri teslim ald›kla-
r› için Ankara Baflsavc›l›¤› soruflturma bafllatt›.

Ankara Baflsavc›l›¤›, 21 Ekim'de Hakkari'deki
bask›n›n›n ard›ndan esir al›nan sekiz askeri teslim
alan hayette yer alan DTP milletvekilleri Fatma
Kurtulan, Osman Özçelik ve Aysel Tu¤luk hakk›n-
da TCK'daki “terör örgütü propagandas› yapmak-

suçu ve suçluyu övme” ve Terörle Mücadele Yasa-

s›'na muhalefet suçlar›ndan soruflturma bafllatt›.

'fiahin' bakandan kapatma tehditi

PKK'nin esir askerleri serbest b›rakmas›na se-

vinemeyen AKP hükümetinin 'flahin' bakanlar›n-

dan Adalet Bakan› Mehmet Ali fiahin, Samanyo-

lu TV'de kat›ld›¤› bir programda DTP'yi kapat-

makla tehdit etti. Bir soru üzerine DTP'lilerin esir

asker olay›nda vatandafl› bulunduklar› ülkeye bir

yarar sa¤lamad›klar›n› iddia ederek, "Siyasi ze-

minde PKK örgütünün amaçlar›na hizmet etme

gibi bir yolda ›srarl› olacaklarsa Türkiye'deki ana-

yasa ve yasalar neyi gerektiriyorsa o yap›l›r ve so-

nuçlar›na katlanmak zorundad›rlar" fleklinde ko-

nuflarak DTP'yi tehdit etti.

Mecliste olmas›

hazmedileyen

DTP

kapat›lacak m›?

Esir askerlere ‘neden ölmediniz’ bask›s›

H

10-16 Kas›m 2007GÜNCEL 5

omünist ve devrimci partilerin bir araya gelerek oluflturdu¤u
Anti-emperyalist Mücadele Koordinasyonu, Kas›m ve Aral›k
aylar› içerisinde Avrupa’n›n birçok flehrinde “Türkiye ve Ku-
zey Kürdistan’da Sömürgecili¤e, Irak’ta ‹flgale ve Filistin’de
Siyonizme Karfl›” konu bafll›kl› paneller düzenleyece¤ini aç›k-
lamakla birlikte ilk paneli Berlin’de düzenledi.

‹lk panel Almanya'da

Kas›m ve Aral›k aylar› içerisinde Avrupa’n›n çeflitli mer-
kezlerinde düzenlenecek panellerin ilki Berlin’de yap›ld›.

4 Kas›m tarihinde Almanya’n›n baflkenti Berlin’de Ortado-
¤u Anti-emperyalist Mücadele Koordinasyonu taraf›ndan
“Türkiye ve Kuzey Kürdistan’da Sömürgecili¤e, Irak’ta ‹flgale
ve Filistin’de Siyonizme Karfl›” paneli gerçeklefltirildi.

Panelde Maoist Komünist Partisi (MKP), Marksist Leni-
nist Komünist Parti (MLKP), Filistin Demokratik Kurtulufl
Cephesi (FDKC) ve Filistin Halk Kurtulufl Cephesi (FHKC)
ad›na konuflmac›lar yer ald›.

FDKC: “‹ç bölünme mücadeleyi zay›flatmaktad›r”
Panelde ilk sözü alan Filistin Demokratik Kurtulufl Cep-

hesi (FDKC) temsilcisi, emperyalist iflgallerin hiçbirinin birbi-

rinden ayr› olarak ele al›namayaca¤›n› belirtti. FDKC temsil-

cisi, Filistin’de en büyük sorunun ve en büyük talebin, yurt-

sever demokratik güçlerin birli¤inin çat› örgütü olan Filistin

Kurtulufl Örgütü'nde; yeniden sa¤lanmas› oldu¤unu vurgula-

yarak, “Çünkü iç bölünme anti-emperyalist mücadeleyi zay›f-

latmaktad›r” dedi. Konuflmac›, bugünkü koflullarda Filistin

sorununun konferanslarda çözümlenemeyece¤ini, ötesinde

Indianapolis'deki (ABD) giriflimlerin asla çözüm getirmeyece-

¤ini, çünkü bu türden giriflimlerin soruna iliflkin uluslararas›

kararlar› dikkate almad›¤›n› vurgulad›. FDKC temsilcisi ko-

nuflmas›na flöyle devam etti; “Filistin demokratik yurtsever

güçlerinin esas unsurlar›n› oluflturan örgütler, FKÖ'nün befl

örgütü; DFLP (Filistin Demokratik Kurtulufl Cephesi), PFLP

(Filistin Halk Kurtulufl Cephesi), PPP (Filistin Halk Partisi),

Barghuti ‹nisiyatifi ve Filistinli Demokratlar›n Birli¤i ortak bir

aç›klamayla bu konferans› ve bütün benzeri çabalar› redde-

diyorlar, Filistin'de bar›fl ve demokrasi için flu temel koflulla-

ra sahip ç›k›yorlar: Do¤u Kudüs'ün baflkent oldu¤u

04.06.1967 s›n›rlar› içinde bir Filistin devleti ve sürgünlerin

yurtlar›na geri dönme hakk›”.

FHKC: “Geri dönüflüm temel bir sorundur”
Ard›ndan söz alan Filistin Halk Kurtulufl Cephesi

(FHKC) temsilcisi, konuflmas›nda Filistin halk›n›n hala yüz-

de 70’inin mülteci olarak Arap ülkelerinde yaflad›¤›n› ve Ba-

t› fieria ve Gazze fieridi’nde çok say›da mültecinin oldu¤u-

nu ve bu nedenden dolay› da geri dönüfl sorununun temel

bir sorun oldu¤unu belirtti. Ayr›ca, Filistinlilerin 1965'te

bafllayan silahl› mücadelesinin devam etti¤ine, flu anda 11

bin Filistinli tutsa¤›n ‹srail hapishanelerinde bulundu¤una

ve ‹srail devlet terörünün her gün yeni kurbanlara neden ol-

du¤una dikkat çekti.

MKP: “Sorun sadece askeri de¤ildir”

Maoist Komünist Partisi (MKP) temsilcisi panelde sö-
mürgecilik üzerine konufltu. Ortado¤u’nun sömürgelefltiril-
mesinin tarihini k›saca anlatt›ktan sonra 11 Eylül’den son-
ra sömürge savafl›n›n kapsaml› sald›r›lar›n› ele ald›. Sömür-
ge savafllar›n›n sadece askeri bir karakter tafl›mad›¤›n› vur-
gulayan MKP temsilcisi, konunun kültürel, sosyal ve ekono-
mik ö¤eler içerdi¤ini vurgulad›. Bugün Ortado¤u’da s›n›fsal
içerikli hareketlerin zay›f temsil edildi¤inden kaynakl› anti-
emperyalist mücadelenin c›l›z kald›¤›n› dile getiren MKP
temsilcisi, sadece sosyalist önderlik alt›nda bir cephenin ba-
r›fl ve demokrasiyi yaratabilece¤i aktard›. MKP temsilcisi
konuflmas›na flöyle devam etti; “Bugün karfl› karfl›ya oldu-
¤umuz iki acil görev var: Ortado¤u halklar›n›n Türk devleti-

nin Kürt halk›na karfl› flovenist sald›r›lar› karfl›s›nda ortak

mücadelesi ve ‹srail siyonizminin vahfli sald›r›lar›yla karfl›

karfl›ya kalan Filistin halk›yla dayan›flman›n gelifltirilmesi”.

MLKP: “Bask›lara karfl› ortak mücadele edilmeli”

MLKP temsilcisi ise güncel geliflmelerin dünyan›n yeniden

paylafl›lmas› mücadelesinden ayr› olarak ele al›namayaca¤›n›

belirterek, 90'l› y›llar›n bafl›ndan günümüze emperyalist güçler

aras›ndaki rekabeti k›saca ele ald›. Türkiye'nin rolü ve Güney

Kürdistan’da devlet oluflumu üzerine Türk burjuvazisi ve Ame-

rikan emperyalizminin ç›karlar› aras›ndaki güncel çat›flma ve

Türk devletinin olas› bir harekât› üzerine konufltu. MLKP tem-

silcisi, Güney Kürdistan’a sald›r› üzerine ABD ile güncel pazar-

l›klar›n nas›l sonuçlanaca¤›ndan tamamen ba¤›ms›z olarak

Türk devletinin Kürt halk› karfl›s›ndaki politikas›n›n her koflul

alt›nda inkâr ve imha politikas› oldu¤unu aç›klad›. Bölgenin

bütün devrimcilerinin ve komünistlerinin bask›n›n bütün bi-

çimlerine, emperyalist sald›r›lara ve iflgallere karfl› mücadele et-

meleri gerekti¤ini aç›klayarak, mevcut koordinasyonun genifl-

letilmesi gerekti¤ini, ayr›ca gericili¤e, faflizme ve emperyalizme

karfl› mücadelesinin Ortado¤u ülkelerinde kök salmas›n›n

önemli oldu¤unu vurgulad›.

‘Anti-emperyalist mücadele yükseltilmeli’
Komünist ve devrimci partilerin bir araya gelerek oluşturduğu Anti-emperyalist Mücadele Koordinasyonu, Kasım ve Aralık ayları içerisinde Avru-

pa’nın birçok şehrinde “Türkiye ve Kuzey Kürdistan’da Sömürgeciliğe, Irak’ta İşgale ve Filistin’de Siyonizme Karşı” konu başlıklı paneller düzenliyor

Ankara’da aralar›nda

DHP’nin de bulundu¤u ku-

rumlar artan flovenist sald›r›-

lar nedeniyle DTP'ye destek

ziyaretinde bulundular.

31 Ekim tarihinde

DTP'nin Ankara'daki genel

merkez binas›n› ziyaret eden

ESP, EHP, DHP, BDSP,

Odak, Partizan, Kald›raç ve

Al›nteri temsilcileri, DTP Efl-

baflkan Yard›mc›s› Selma Ir-

mak ve DTP Parti Meclis

Üyesi Cemal Coflkun ile görü-

flerek, geliflmeleri de¤erlendir-

diler. DTP Eflbaflkan Yard›m-

c›s› Irmak, DTP'nin kapat›l-

mas› tehditine dikkat çeker-

ken, ziyareti gerçeklefltiren

kurumlar ad›na yap›lan ko-

nuflmada egemen güçlerin

›rkç›, floven k›flk›rtmalarla

halklar aras›ndaki ba¤lar› za-

y›flatmak istedi¤i belirtildi.

DTP'ye dayanışma ziyaretiFaşist saldırılar protesto edildi

K

emmuz ay›nda yap›lan genel seçimlerde Kürt ulusal hare-
ketinin destekleyerek TBMM'ye girmesini sa¤lad›¤› Özgür-
lük ve Dayan›flma Partisi (ÖDP)'nin Konya il teflkilat›,
yapt›¤› bas›n aç›klamas›nda Kürt ulusal hareketi için "te-
rörist" ve "ABD'nin piyonu" ifadelerini kulland›. ÖDP Kon-
ya ‹l Baflkan› ‹brahim Elik, devletin Kürt ulusal hareketi-
ne yönelik olarak bafllatt›¤› flovenist sald›r› kampanyas›na
dahil olarak Kürdistan'›n da¤lar›nda ve köylerinde katli-
amlar gerçeklefltiren Türk ordusunun savunuculu¤unu
yapt›. S›n›r ötesi operasyon yapma tehditleriyle sald›rgan-
l›¤›n› artt›ran devletin sald›r›lar›na de¤inme gere¤i duyma-
yarak devlete sahip ç›kmaya ça¤›ran, Türkiye-Kuzey Kür-
distan'›n birçok ilinde DTP'ye ve Kürtlere yönelik flovenist,
faflist sald›r›lar› do¤al bir tepki olarak nitelendiren

ÖDP'nin aç›klamas›, bu partinin geldi¤i noktay› aç›k bir
flekilde gözler önüne serdi.

26 Ekim Cuma günü ÖDP Konya il binas›nda aç›kla-
ma yapan ‹brahim Elik, PKK'nin faaliyetlerini ve eylemle-
rini "terörist" olarak niteledi ve bunlardan vazgeçmesini,
"ABD'nin piyonlu¤unu" b›rakmas›n› istedi.

Yürüttü¤ü silahl› mücadele ile devleti zora sokan Kürt
ulusal hareketinin Temmuz ay›nda yap›lan genel seçimler-
de destekleyerek meclise girmesini sa¤lad›¤› ÖDP, Türkiye-
Kuzey Kürdistan'da devletin son süreçte uygulamaya sok-
tu¤u politikalar nedeniyle artan gerilime PKK'nin silahl›
mücadeleye son vermesini sal›k vererek çözüm önerdi.

ÖDP Konya ‹l Baflkan› ‹brahim Elik yapt›¤› aç›klama-
da flu ifadeleri kulland›; "ÖDP Konya il örgütü ad›na önce-

likle teröre kurban verdi¤imiz askerlerimize tanr›dan rah-

met, ailelerine ve de ulusumuza baflsa¤l›¤› diliyorum... bi-

lindi¤i gibi PKK, Barzani ve Talabani ABD'nin birer piyo-

nudur. Bunlar› ülkemize sald›rtan da ABD'dir. ABD'nin

derdi Türkiye'yi k›flk›rt›p, uluslararas› kamuoyunda s›k›flt›-

r›p Türkiye'den bir tak›m tavizler koparmakt›r. Buradan

Türkiye halk›na seslenmek istiyoruz: Tepkileriniz do¤ald›r,

olmal›d›r da, ancak demokratik s›n›rlar içerisinde olsun,

fliddet olmas›n... Bizler yüzy›llard›r Türk'ü ile, Kürt'ü ile,

Laz'› ile, Ermeni'si ile, Tatar'› ile, Çerkez'i ile, Arap'› ile, bü-

tün Anadolu halklar› ile kardeflçe bu topraklarda yaflad›k.

Birlikte askere gittik, birlikte Kurtulufl Savafl›n› verdik, ülke-

mizi birlikte kurtard›k".

ÖDP ırkçı saldırılar için "doğaldır, olmalıdır" dedi

T

PKK'ye yönelik operas-
yonlar›n› artt›ran Türk ordu-
sunun artan kay›plar› ile bir-
likte Türkiye-Kuzey Kürdis-
tan'›n her yerine yay›lmak is-
tenen faflist sald›r›lar birçok
ilde yo¤un olarak görüldü.
Baflbakan Tayyip Erdo¤an'›n
"vatandafllar›m›z terör örgü-
tüne ve destekçilerine tepki-
lerini göstermifllerdir" sözle-
riyle aç›klad›¤› faflist sald›r›lar
hedefte olan›n Kürt kimli¤i ol-
du¤unu gösterdi.

Eskiflehir
Sald›r›lar›n yo¤un olarak

yafland›¤› yerlerden sadece bi-
ri olan Eskiflehir'de 21 Ekim
tarihinde Eskiflehir Halkevi fa-
flistlerin sald›r›s›na u¤rad›.
Anadolu Üniversitesi Sosyolo-
ji Bölümü'nde okuyan bir ö¤-
renci faflistler taraf›ndan "bu
da Kürt" denilerek dövüldü.
TKP'nin de sald›r›ya u¤rad›¤›
Eskiflehir'de cep telefonlar›na
"Birkez daha soyk›r›m yapabi-
lece¤imizi gösterelim" yaz›l›
mesajlar gönderiliyor.

Sald›r›lar›n artt›¤› Eskifle-
hir'de DGH, BDSP, DPG,
EHP, ESP, Gençlik Derne¤i,
Mücadele Birli¤i, Odak, ÖDP
ve TKP üyeleri faflist sald›r›la-
r› protesto etti.

20 Ekim tarihinde "S›n›r
ötesi operasyonlara hay›r" ya-
z›l› pankart açarak Adalar
Migros önünde toplanan ku-
rumlar›n üyeleri burada yap-
t›klar› bas›n aç›klamas›nda,
"Bugün yap›lmak istenen;
operasyonu tüm ülke geneli-
ne yaymak, linçleri ve yeni
sald›r›lar› teflvik etmektir" di-

yerek, tezkere ile Kürt illerin-
de da¤ tafl›n bombalanaca¤›-
na, metropollerde ise sivil kat-
liamlar›n önünün aç›laca¤›na,
›rkç›, floven anlay›fl›n yayg›n-
laflaca¤›na iflaret ettiler.

Bursa
Kürtlere yönelik devlet ve

medya destekli sald›r›lar bafl-
lad›¤› günden bu yana Bur-
sa'da da sald›r›lar art arda
geldi.

Temel Haklar ve Özgür-
lükler Derne¤i önünden ge-
çen faflist güruh dernek bina-
s›na sald›r›ld›. Sald›r› s›ra-
s›nda dernek içinde 11 der-
nek çal›flan› mahsur kald›.
Dernekte maddi hasar mey-
dana geldi. DTP binas›
önünde toplanan güruhun
sald›r›s› sonucunda parti b›-
nas›n›n camlar› k›r›ld›, parti-
nin tabelas› indirildi. Ayr›ca
DTP'nin alt kat›ndaki Gök-
kufla¤› Derne¤i baflkan›n›n
evine girilerek evdeki eflyala-
ra zarar verildi.

Santral garaj›nda bulunan
ve özellikle Kürt esnaf›n yo¤un
oldu¤u pazara sald›ran faflist-
ler birçok dükkana zarar verdi,
baz› dükkanlar ya¤maland›.

Bursa'n›n Kemalpafla ‹l-
çesi'nde Kürtlerin kald›¤› baz›
evler yak›ld›, baz›lar›n›n cam-
lar› k›r›ld› ve Kürtlerin gittik-
leri kahvelere sald›r›lar dü-
zenlendi.

Mesken'de bulunan Be-
yaztafl Restoran’da bilinçli
olarak ç›kar›lan kavga sonu-
cu üç vatandafl yaraland›.

Bursa Tuncelililer Derne-
¤i'nin baflkan› tehdit edildi.

Kürtler hedef tahtasında

Devletin s›n›rötesi operasyon haz›l›klar› sürerken bir
taraftan da Türkiye-Kuzey Kürdistan'›n birçok yerinde
Kürtlere, devrimci, demokratik kurumlara yönelik faflistle-
rin örgütledi¤i ve medyan›n da k›flk›rtt›¤› sald›r›lar gerçek-
leflti. Türk-Kürt çat›flmas›n›n yarat›lmak istendi¤i bu ortam-
da, Avrupa da dahil olmak üzere Türkiye-Kuzey Kürdis-
tan'›n birçok ilinde devrimci ve demokrat kurumlar da fa-
flist sald›r›lar› ve s›n›rötesi operasyon tehditlerini protesto
ederek halklar›n kardeflli¤ine vurgu yapt›.

Irkç› sald›r›lara karfl› meflaleli yürüyüfl

S›n›r ötesi operasyona izin veren meclis tezkeresi, ‹s-
tanbul ‹kitelli'de protesto edildi. ‹kitelli PTT önünde bir
araya gelen ve "Êdi Bese, flovenizme, ›rkç›l›¤a, faflizme kar-
fl› yaflas›n halklar›n onurlu mücadelesi, yeter art›k" yaz›l›
pankart açan ‹kitelli halk›, meflalelerle protesto yürüyüflü
düzenledi. DTP, DHP, ESP, Mücadele Birli¤i ve Birleflik ‹fl-
çi Derne¤i'nin destek verdi¤i yürüyüflte s›k s›k "Kürdistan
faflizme mezar olacak", "Faflizme karfl› omuz omuza", "‹ki-
telli faflizme mezar olacak" sloganlar› at›ld›. Eylem nede-
niyle mahalledeki polis yo¤unlu¤u da dikkat çekti.

Faflist sald›r›lar› protesto eyleminde çat›flma ç›kt›

Ümraniye'ye ba¤l› 1 May›s Mahallesi'nde s›n›r ötesi

operasyon tehditlerini ve faflist sald›r›lar› protesto eden kit-
leye polis sald›rd›.

28 Ekim tarihinde 1 May›s Mahallesi karakol dura¤›n-
da "Yaflas›n halklar›n kardeflli¤i", "Kürt halk› yaln›z de¤il-
dir" ve "Yaflas›n devrimci dayan›flma" fleklinde sloganlar
atarak bir araya gelen DHP, PSAKD, DTP ve ÖYH üyeleri
301. caddede yürüdüler. Cadde üzerinde bulunan otobüs
duraklar›n›n önünde bas›n aç›klamas› yapmak isteyen kit-
le ile polis aras›nda çat›flma ç›kt›. Gaz bombalar› ve plastik
mermilerle kitleye sald›ran polise molotof kokteylleri ve
tafllarla karfl›l›k verildi. Kitle uzun süre ara sokaklarda po-
lisle çat›flmay› sürdürdü. Mahalleyi ablukaya alarak terör
estiren polis bir DHP üyesini gözalt›na ald›.

Operasyonlar›n yo¤unlaflt›¤› Dersim'de protesto

Dersim'de Sanat Soka¤›'nda bas›n aç›klamas› yapan
KESK, DTP, DHP, EMEP, HÖC ve ESP üyeleri son süreç-
te artan faflist sald›r›lar› protesto etti. 30 Ekim tarihinde Ye-
ralt› Çarfl›s› üzerinde topland›ktan sonra Sanat Soka¤›'na
yürüyen kurumlar›n üyeleri eylem boyunca, "Yaflas›n halk-
lar›n kardeflli¤i" ve "Operasyonlar durdulsun" fleklinde slo-
ganlar att›lar.

Sanat Soka¤›'nda yap›lan aç›klamada, askeri operasyon-
larda öldürülen askerler üzerinden bafllat›lan provokasyo-

nun medyan›n deste¤iyle faflist sald›r›lara dönüfltü¤ü belirtil-

di. Sald›r›lar›n Dersim'e de yans›d›¤› belirtilen aç›klamada,

"Bütün flehir, sivil ve resmi polis ablukas› alt›ndad›r ve gün

boyunca çevik kuvvet ekipleri uzun namlulu silahlarla kent

merkezinde dolaflmaktad›r. fiehirleraras› yollarda noktalar

kurulmakta, ayr›nt›l› yap›lan aramalar nedeniyle meterlerce

araç kuyru¤u oluflmakta, yollar trafi¤e kapat›lmaktad›r. Bu

flekilde insanlar›n seyahat özgürlü¤ü engellenmekte, türlü

hak ihlalleri yaflanmakt›r. Akflam saatlerinde flehrin dört ya-

n›ndaki özel harekat noktalar›ndan atefl edilmekte, sanki ça-

t›flma yaflan›yormufl gibi ayd›nanma fiflekleri at›lmakta ve

gelifli güzel ev aramalar› yap›lmaktad›r" denildi.

Fransa'da sald›r›lara kitlesel tepki

Fransa'n›n baflkenti Paris'te Türk devletinin s›n›r ötesi

sald›rganl›k tehditlerini protesto eden bir yürüyüfl eylemi

düzenlendi. 27 Ekim tarihinde Republic Meydan›'ndan

Bastil Meydan›'na yap›lan yürüyüfle MKP, MLKP,

TKP/ML, TK‹P ve T‹KB de kendi pankartlar›yla kat›ld›.

Binlerce kiflinin kat›ld›¤› yürüyüflte "Kürdistan faflizme

mezar olacak", "Türkiye faflizme mezar olacak", "Yaflas›n

halklar›n kardeflli¤i", "Yaflas›n halklar›n uluslararas› daya-

n›flmas›" ve "Yaflas›n devrimci dostluk ve dayan›flma" slo-

ganlar› at›ld›.

3 Kas›m tarihinde Demokratik Kitle Örgütleri Platformu

(Avrupa)'n›n ald›¤› karar do¤rultusunda bir araya gelen

Fransa Demokratik Haklar Federasyonu, ACT‹T, FT‹F, Ya-

flanacak Dünya Gazetesi, Bir-Kar, Odak ve Ahmet Kaya

Kürt Kültür Merkezi üyeleri de Kürt ulusuna yönelik sald›-

r›lar› protesto etmek amac›yla yürüyüfl düzenledi.

Paris'teki Meganta Postanesi önünde toplanan kitle,

"Yaflas›n halklar›n kardeflli¤i" pankart›n›n arkas›nda slo-

ganlarla Ahmet Kaya Kürt Kültür Merkezi'ne kadar yürüdü.

Türkiye-Kuzey Kürdistanl›lar›n yo¤un olarak yaflad›kla-

r› St. Sant Denis semtinin ara sokaklar›nda yürüyen kitle,

"Kürdistan faflizme mezar olacak", "Gün gelecek devran dö-

necek, faflistler halka hesap verecek", "Faflizme karfl› omuz

omuza", "Yaflas›n halklar›n uluslararas› dayan›flmas›", "Ka-

til Türk devleti, iflbirlikçisi Avrupa" ve "Türk devletine fi-

nansmana hay›r" fleklinde sloganlar att›.

10-16 Kas›m 2007 EMEK-HABER6

EME⁄‹N KÜRSÜSÜ
Dursun BAfiTU⁄

Ülkemizdeki devrimci komünist hareketin, mevcut gündemlere
müdahale ederken tek tek olaylar›n oluflturdu¤u bütünlüklü tabloyu
do¤ru okumas› gereklidir. Programatik-stratejik duruflun sa¤laml›¤›
tablonun bütünlü¤nü görmekle, taktik yarat›c›l›k ise tek tek olayla-
r›n bu bütünlük içerisinde tafl›d›¤› anlam›n do¤ru de¤erlendirilmesi
ile var edilebilir. Bugünkü güçler itibariyle, devrimci inisiyatifin yeter-
sizli¤inin yaratt›¤› boflluktan dolay›, devrimci-ilerici olarak tabir edi-
len kimi sendikalar tafl›d›¤› programatik- stratejik ve taktiksel durufl-
taki eksiklik sebebiyle, gündemleri iflçi-emekçilerin s›n›fsal ç›karlar›
do¤rultusunda iflleyememekte, hatta yer yer objektif olarak hakim
s›n›flar›n ç›karlar›na hizmet edecek flekilde ifllemektedir.

Özellikle de ulusal sorun noktas›nda, sendikal hareketin ve ki-
mi kitle örgütlerinin yaflad›¤› bocalama kayna¤›n› esas olarak hakim
ulus milliyetçili¤inden almaktad›r. Hakim s›n›flar›n ulusal hareketle
sürmekte olan mücadelesinde, devrimci-ilerici örgütler bu sald›r›la-
r›n t›rmand›¤› dönemde s›n›f mücadelesi temelinde yükseltilmesi
gereken "kardefllik-birlik" söylemli dayan›flman›n aksine adeta siste-
min faflist-inkarc› konumlan›fl› ile örtüflen, ona kan tafl›yann pratik-
ler sergilemektedir. Söz konusu olan ulusal sorun olunca sistemin
yönelimi ve yapt›r›mlar› da tafl›d›¤› hassasiyet nedeniyle farkl›lafl›yor.
Bu yapt›r›mlar› göze alamayan ve estirilen floven rüzgar›n gücünden
korkan ve de kendilerini hedef olmaktan ç›kartacak yollar› arayan
her bir örgüt kendi varl›k gerekçesini yads›m›fl olmaktad›r. Bir tak›m
zoraki aç›klamalarla,ezeni de¤il ezileni etkisizlefltiren söylemlerin
sol ve devrimcilik ad›na zikredilmesi Kemalizm'den köklü olarak ko-
pamam›fl ideolojik ve siyasal çizgilerden kaynaklanmaktad›r. Bu at-
mosfer içerisinde gündem d›fl› yap›lan zoraki eylemlerle 'biz bu ya-
flananlar›n d›fl›nday›z' mesaj› verme aray›fl›na girilmesi, sendikal ala-
n›n yaflad›¤› darlaflmay› ve gericileflmeyi göstermektedir.

Türk Telekom'da bafllayan grevin ülke çap›nda devam etmesi,
iflçilerin ekonomik-demokratik hak ve talepler mücadelesi aç›s›n-
dan oldukça önemli bir yer teflkil etmektedir. Bizimki gibi ülkeler-
de sadece flartellerin indirilmesiyle köklü kurtuluflun sa¤lanama-
yaca¤› aflikar olmakla birlikte, iflverenin zorlanmas› ve baz› hakla-
r›n elde edilmesi aç›s›ndan, grevin çok önemli silah oldu¤u da
aç›kt›r. Buradan de¤erlendirdi¤imiz zaman kendi içerisinde bir ta-
k›m tutars›zl›klar›-eksiklikleri bar›nd›rsa da, iflçilerin haklar› için ya-
p›lan bu çal›flman›n kendisi önemlidir ve bu sebeple fiili olarak
desteklenmelidir. Ancak Haber-ifl baflkan›n›n yapt›¤› aç›klamaya
bak›ld›¤›nda, s›n›r ötesi bir operasyon söz konusu oldu¤unda gre-
vin ertelenebilece¤i yönündeki söylemi, sendikal hareket ad›na
verilen mücadelenin hangi noktalara geriledi¤ini göstermektedir.
Bu ülkede yaflanm›fl ve yaflanmakta olan imha-inkar ve asimilas-
yon politikalar›na, bunlara karfl› ç›kmas› gereken emekçilerin alet
edilmesi, sözde "milli" ç›karlar› gere¤i gerekirse iflçilerin fedakarl›k
yaparak taleplerini erteleyebileceklerinden bahsedilmesi; grevin
sendika baflkan›nca nas›l alg›land›¤›n›n göstergesidir.

Yine Kürt ulusuna mensup kifli veya kurumlara ciddi sald›r›lar
yap›l›rken, sendikal hareketin, söyleyecek bir sözünün olmay›fl›,
sadece AKP karfl›tl›¤›yla Ankara mitingini tasarlamalar› tart›flmaya
aç›kt›r. Halklar›n kardeflli¤ini öne ç›karacak herhangi bir argüma-
n›n olmad›¤›, sadece Anayasa tasla¤›na olan itirazlar› ve yap›lan
Anayasa tart›flmalar›nda reformist istemler üzerine organize edi-
len eylem, s›n›f›n ihtiyaçlar›ndan uzak, bürokratik kesimin, parla-
menter sistemden istemleri sonucu ortaya ç›km›flt›r. Yani ihtiyaç-
lar belirlenirken hangisinin öncelikli olmas› gerekti¤i noktas›nda
kafa kar›fl›kl›¤› vard›r.

Amac›m›z yap›lan çal›flmalar› küçümsemek de¤il, yap›lan çal›fl-
man›n hangi siyasetin ürünü oldu¤una dairdir. Nitelik olarak karfl› ta-
rafa hizmet etmeyen eylemliklerin boyutu ne olursa olsun, eylemsiz-
likten daha iyi oldu¤unu belirtmek gerekir. Ancak bu eylemlilikler
içerisinde bulunarak söyleyece¤imiz sözümüzün oldu¤unu belirtsek
de, bu, eylemin içeri¤ine bütünüyle kat›ld›¤›m›z anlam›na gelme-
mektedir. Ajitasyon ve propagandan›n serbsetli¤i ilkesinden do¤ru
bu tür eylemler, kendi do¤rular›m›z›n en genifl kitlelere ulaflt›r›lma-
s› aç›s›ndan önemlidir.

Kürt ulusunun demokratik muhtevaya sahip hak istemleri karfl›-
s›nda, hakim ulus flovenizmine düflülerek yap›lan siyasetin, bugün
kendisini daha yak›ndan hissettirdi¤ini görebilmekteyiz. Bu siyaset
tarz› gerçekleri ifade etmekten aciz, bir o kadar da ürkektir. Ülkeyi
bu kadar meflgul eden bir gündem hakk›nda ortaya sürülen her tür-
lü suskunluk, hakim ulus flovenizminin kabulü anlam›na gelirken,
yar›n daha da büyümüfl bir flekilde karfl›m›za ç›kmas›n› da berabe-
rinde getirecektir. Esasta yaflananlara bak›ld›¤›nda baz› gerçeklikler
bilinmektedir. Ortaya sürülen bu siyaset, s›n›f›n ad›na söz kullanan
reformist ve revizyonistlerin siyasetidir. Bunlar›n mücadelede ortaya
koyduklar› tereddüt, belirledikleri yörüngenin bozulmas›na ve eyle-
min ifllevsizleflmesine neden olabilir.

Bir grevin bafllang›c›nda, olmas› gerekenlerle, Telekom'da yafla-
nanlar benzerlik içerisinde olabilir. Fakat o çal›flman›n hangi seyirde
devam etti¤ini de görmek gerekir. Gelinen aflamada tafleron firma-
lar›n grev k›r›c›l›¤› yapt›¤› gerçekli¤iyle yüzyüzeyiz. E¤er bar›flç›l bir
eylemin kendisine müdahale var ise, buna karfl› meflru müdafa te-
melinde savunma takti¤i gelifltirilmelidir. ‹flçinin hak istemleri karfl›-
s›nda bu direnifle yönelen her kim olursa olsun, objektif olarak s›n›f
ç›karl›r›n›n karfl›s›ndad›r. Her kim iflçinin hak alma mücadelesini za-
y›flat›lmaya çal›fl›yorsa, burada fiili olarak ortaya ç›kan s›n›f düflman-
l›¤›d›r. Yapt›¤›m›z eylemin ve verilen mücadelenin do¤rulu¤una ina-
n›yorsak, ortaya koydu¤umuz grevin kal›c› hakka dönüflmesi için ne
yap›lmas› gerekiyorsa yap›lmal›d›r.

Mücadele çeflitli alanlar›n bir bütünlük içerisinde hareket etme-
si ile iktidarlafl›r. Ülkemizde Demokratik Halk ‹ktidar›; iflçi s›n›f›n›n
ideolojik-politik-örgütsel önderli¤inde iflçi-köylü temel ittifak› üzeri-
ne kurulacakt›r. Halk ‹ktidar›'n› oluflturan farkl› s›n›f ve tabakalar ara-
s›ndaki dayan›flmay›, birlikteli¤i her bir somut gündem etraf›nda in-
fla etmek elzemdir. Bu sebeplerle Telekom iflçilerinin hakl› ve onur-
lu mücadelesi fiili olarak desteklenmeli, yaln›zlaflt›r›lmaya-gündem-
den düflürülmeye çal›fl›lan bu direniflin tüm iflçi s›n›f›n›n kazanc› ve-
ya kayb› olaca¤› gerçekli¤i unutulmamal›d›r.

Telekom grevi ve

sendikal gerçeklik

“Her fley Türkiye için” diyerek yola
ç›kt›klar›n› söyleyen ve “Durmak yok,
yola devam” slogan› ile seçim sürecini
gö¤üsleyen AKP, memleketi satmakta
dur durak bilmiyor.

2002 y›l›nda hükümete gelmesinin
hemen akabinde büyük bir ivedilikle
ülkemizdeki kilit kurulufllar› özellefltir-
me çal›flmalar›na bafllayan AKP; TÜP-
RAfi, PETK‹M, ERDEM‹R, Eti Alümin-
yum, ‹zmir-Mersin limanlar›, Türk Te-

lekom gibi say›s›z kuruluflu de¤erinin
çok alt›nda fiyatlarla satt›. Ülkede
2002 y›l›na kadar yap›lm›fl olan top-
lam özellefltirme uygulamalar›n›n de-
¤eri 8 milyar dolar iken, AKP hüküme-
ti döneminde bu oran 21.3 milyar do-
lara ulaflt›!

Ülkede istihdam yaratmak, üretimi
artt›rmak, kifli bafl›na düflen geliri yük-
seltmek, yoksullu¤u azaltmak için ha-
t›r› say›l›r tek bir ad›m dahi atmayan,

ancak buna karfl›n özellefltirme talan›-

n› h›z kesmeden sürdüren AKP, 2008-

2010 aras› dönemi, eldeki kamu kuru-

lufllar›n›n sat›fl›n›n tamamlanaca¤›

‘özellefltirmenin parlak (!) dönemi’ ilan

etti. Buna göre, önümüzdeki 2 y›l içeri-

sinde önce elektrik da¤›t›m flirketlerini,

ard›ndan da elektrik üretim flirketlerini

özellefltirecek olan AKP, Milli Piyango

‹daresi bünyesindeki oyunlar› da özel

sektöre devredecek. Otoyollar›, köprü-

leri ve Karayollar› Genel Müdürlü-

¤ü’ne ba¤l› tesislerini de özellefltirme

listesine dahil eden AKP; Band›rma,

Samsun ve ‹skenderun limanlar› ile fle-

ker fabrikalar›n›, TEKEL’in sigar› fabri-

kalar›n› da satacak… Geri dönüflü ol-

mayan ve ülkemizi emperyalist güçlere

daha da ba¤›ml› hale getirecek olan bu

sat›fllardan elde edilmesi beklenen ge-

lir ise 11 milyar 798 milyon YTL!

‘Durmak yok; peflkefle, talana devam’

S›n›r ötesi tart›flmalar› ile ülke-
deki hak ve özgürlükler mücadele-
si perde arkas›na itilirken, ‹stanbul
Tuzla’daki tersane iflçileri 29 Ekim
günü Taksim’e ç›karak, tersaneler-
de ifl cinayetlerinde kaybettikleri ar-
kadafllar›n› anarak, hükümeti ve ifl-
verenleri protesto ettiler.

Taksim Tramvay Dura¤›’ndan
Emek Sinemas›’na kadar yürüyen
T‹B-Der üyesi iflçiler, burada bir ba-
s›n aç›klamas› yapt›lar. Tersaneler-
de ücret gasplar›n›n, tafleronlaflt›r-
man›n, sigortas›z çal›flman›n ve ifl
cinayetlerinin ola¤anca h›z›yla sür-
dü¤üne dikkat çeken iflçiler, 12
günde 5 arkadafllar›n› yitirdiklerini
söyleyerek “Art›k ölmek istemiyo-
ruz” dediler. Eylemde, ölen arka-
dafllar›n› temsilen siyah tabut tafl›-
yan iflçiler, tersanelerdeki ifl cina-
yetlerinin sorumlular›n›n ifl güvenli-
¤ini sa¤lamayan patronlar ve onlar›
koruyup kollayan devlet oldu¤unu
dile getirdiler.

T‹B-Der üyesi tersane iflçileri 4
Kas›m günü de Taksim’de sigorta
haklar›, insanca yaflamaya yetecek
bir ücret ve ifl cinayetlerinin son
bulmas› için eylem yapt›lar. ‹flçiler,
eylemin ard›ndan grevdeki Telekom
iflçilerini ziyaret ettiler.

Tersana iflçileri

haklar› için
yürüdüler

Antalya’daki Novamed fabrika-
s›nda iflçilerin 13 ayd›r sürdürdükle-
ri grevin ard›ndan firma, Petrol-‹fl
sendikas› ile masaya oturdu. 30
Ekim günü gerçekleflen ve tarafla-
r›n karfl›l›kl› olarak taleplerini sun-
duklar› görüflmenin ikinci turu 28
Kas›m’da gerçekleflecek. ‹flverenin
13 ayd›r ilk defa görüflmeyi kabul
etmesini olumlu olarak niteleyen
Petrol-‹fl sendikas› baflkan› Mustafa
Öztaflk›n, firman›n çözüm için ye-
terli teklifler ortaya koymad›¤›n›n
alt›n› çizdi.

Hükümete geldi¤inden bu yana peri-
yodik bir biçimde akaryak›t fiyatlar›na
zam yapan AKP, bu gelene¤ini sürdürerek
2 Kas›m gününden itibaren geçerli olmak
üzere akaryak›t fiyatlar›na 8-11 YKr ara-
s›nda de¤iflen yeni bir zam daha yapt›.
Akaryak›ttan al›nan Özel Tüketim Vergi-
si’nde (ÖTV) yap›lan art›fllar›n ard›ndan
akaryak›t fiyatlar› da zamland›. Ayarla-

mayla benzinin litre fiyat› 13-14 YKr, mo-

torinin litre fiyat› ise 8-11 YKr artt›. Böyle-

ce benzinin fiyat› 3 YTL s›n›r›na dayana-

rak zirve yapt›.

‹stihdamda, üretimde, ekonomide

dünya s›ralamas›n›n dibinde gezinen ül-

kemiz, akaryak›ttan al›nan vergide ve

akaryak›t fiyat›nda dünya s›ralamas›n›n

ilk s›ras›nda yer al›yor. Mazotun rafineri

ç›k›fl fiyat›n›n sadece 74 YKr olmas›na

karfl›n ald›¤›m›z mazotun litresi için 83

YKr, yani rafineri fiyat›ndan daha fazlas›-

n› ödüyoruz. Akaryak›ttan al›nan verginin

de vergisinin al›nd›¤› ülkemizde, 74

YKr’ye elde edilen mazotun litresini 2.26

YTL’ye sat›n al›yoruz...

On binler özgürlük
demokrasi
ve eflitlik istedi

Novamed’de
görüflme gerçekleflti

KESK, TMOB ve TTB’nin ça¤r›s› ile 3

Kas›m günü Ankara’da on binlerce kifli-

nin kat›ld›¤› “Özgür, Demokratik ve Eflit-

likçe Türkiye” mitingi gerçeklefltirildi.

Aralar›nda Demokratik Gençlik Ha-

reketi (DGH)’nin de bulundu¤u çok say›-

da devrimci-demokratik kitle örgütün-

nün de kat›larak destek verdi¤i mitingde,

ülkemiz gündemini iflgal etmeye devam

eden s›n›r ötesi operasyona karfl› ç›k›l›r-

ken, halklar›n kardeflli¤i fliar› yükseltildi

ve savafl de¤il, insanca bir yaflam için

iflçi-emeçilere kaynak ayr›lmas› istendi.

Akaryak›t fiyatlar› zamland›

Elaz›¤’da küçük-orta çapl›

üzüm üretimi gerçeklefltiren üreti-

ciler, büyük flarap firmalar›n›n,

üzüm fiyat›n› düflürmek için ortak

fiyat belirlemeleri karfl›s›nda kendi

iflletmesini kurdu.

2005 y›l›nda flarapl›k üzüm fi-

yatlar›n›n 1 YTL dolaylar›nda oldu-

¤unu belirten Elaz›¤ Üzüm Üretici-

leri Birli¤i Baflkan› Doç. Dr. Hüsa-

mettin Kaya, 2006 y›l›nda Kayra,

Doluca ve Kavakl›dere firmalar›n›n

ortak fiyat belirlemeleri sonucunda

80 YKr’ye düfltü¤ünü söyledi.

Büyük firmalar›n ortak fiyat be-

lirlemeleri nedeni ile üzüm fiyatlar›-

n›n sürekli düfltü¤ünü ve maliyetini

karfl›lamaktan dahi uzak kald›¤›n›

söyleyen Kaya, bu duruma karfl›

aray›fla girdiklerini ve çareyi kendi

tesislerini kurmakta bulduklar›n›

belirtti. Kaya, Birlik Elba¤ Afi’yi kur-

duklar›n› belirterek “Yaklafl›k 8 mil-

yon dolara mal ocak ve flaraptan

paketlenmifl sofral›k üzüme, meyve
suyundan fl›raya kadar 7 farkl› ürü-
nün üretilece¤i üretim tesisi için ça-
l›flmalara bafllad›k. Güçlü sermaye-
li ortak ar›yoruz. Bu konuda Türki-
ye ‹hracatç›lar Meclisi Baflkan›
O¤uz Sat›c› ve ‹stanbul Haz›r Giyim
ve Konfeksiyon ‹hracatç›lar› Birli¤i
(‹HK‹B) Baflkan› Süleyman Orakç›-
o¤lu’na ortakl›k teklifi götürdük. fiir-
kette 311 üyemizin hissesi var. Te-
sis için gerekli 1.2 milyar YTL’yi
üyelerden sa¤layaca¤›z” dedi.

Elaz›¤’da
üzümcü
kendi
tesisini
kuruyor

EKEL’in 2003 y›l›nda özellefltirmeye
aç›lan sigara bölümünün sat›fl ihalesi
aç›ld›. ‹haleye iliflkin son tekliflerin
25 Ocak 2008 tarihinde verilece¤i TE-
KEL sigara fabrikalar›n› almak iste-
yen kurulufllar aras›nda ‹mperial To-
bacco, Altadis, BAT, JTI gibi çok say›-
da emperyalist tekel de var. ‹halede
geçici teminat tutar› 30 milyon dolar
olarak belirlenirken, özellefltirme kap-
sam›nda, ‹stanbul, Adana, Ball›ca,
Bitlis, Malatya ve Tokat sigara fabri-
kalar› sat›lacak.

ABD ve Avrupa ülkelerinde sigara
içenlerin say›s›nda yaflanan kronik
azalmaya karfl›n Asya ve Afrika ülkele-
rinde sigara içenlerin oranlar›n›n her
geçen gün artmas› ve sigara içme yafl›-
n›n giderek düflmesi, emperyalist siga-
ra tekellerini bu co¤rafyadaki ülkelere
çekerken, dünyada en çok sigara tü-
ken 7. ülke olan ülkemiz de bu özelli¤i
ile sigara tekellerinin ifltah›n› kabart›-
yor. Önceleri ülkemizdeki sigara paza-
r›n›n yüzde 100’üne sahip olan TE-
KEL, yabanc› sigara tekellerinin ülke-
mizde giderek büyümesine karfl›n ha-
len pazar›n yüzde 40’›n› elinde bulun-
duruyor. Ülkemizde y›ll›k sigara sat›fl›

10 milyar YTL dolaylar›nda. Emperya-
list sigara tekellerinin TEKEL’e olan
yo¤un ilgisi de ülkemizdeki bu devasa
sigara pazar›ndan ileri geliyor. Yani
yabanc› tekellerin ilgi duyduklar›, on-
lar›n ifltahlar›n› kabartan TEKEL’in
üretim tesisleri ya da ülkemizdeki tü-
tün de¤il. Zaten ihaleyi hangi firma ka-

zan›rsa kazans›n, mevcut tesisleri ka-

patacak, iflçileri ç›kartacak, ihtiyaç

duydu¤u tütünü d›flar›dan getirecek,

ülkemizdeki tütün üretimini baltalaya-

cak. Onlar için önemli olan, TEKEL’in

elinde bulundurdu¤u yüzde 40’l›k si-

gara pazar›n› ele geçirmek.

TEKEL özellefltirilmenin efli¤inde

T

10-16 Kas›m 2007G Ü N C E L 7

ÖNCÜ KADIN

Rojda DEM‹R

Dünya bir atefl topuna dönmüfl durumda. Bu yang›n ye-

rinde henüz paças›n›n tutuflmad›¤›n› düflünerek rahatlamak,

etraf›m›z› çeviren atefl çemberinin yaflamlar›m›z› kuflatarak

küle dönüfltürece¤i gerçe¤ini kabul etmek, yani kendini bile

bile atefle atmak demektir. Çöl ortas›nda aç ve susuz dola-

n›rken görülen serap ne kadar gerçekse, mevcut s›n›rlara

hapsolan zaman dilimindeki eylemlerin ‘yaflamak’ ve ‘üret-

mek’ olarak tan›mlanmas› da o kadar ‘gerçek’tir.

Sadece gerçe¤i referans alarak üretmeye çal›flt›¤›m›z her

de¤erin somut u¤rafl›n›n zorluklar› ve uzun soluklu çabas›

bizlere o kadar gerçek d›fl› ve zor geliyor ki, bu mücadelenin

kendisini nafile bir çaba, hayalperest ve serüvenci olarak ta-

n›mlayarak, s›n›rlar›n› baflkalar›n›n kendileri için belirledi¤i

kendi yaflamlar›m›zda konuk oyuncular gibi kuytu bir köfle-

ye çekilmeyi, bu küçük dünyan›n ‘konforu’ içerisinde kendi-

mizi güvende hissederek yaflamay› tercih ediyoruz. Ama bu

küçük ‘konforlu’ hücrelerin d›fl dünyan›n tüm hastal›klar›n›n

bir çekirde¤i olmas› durumu, bizleri geleceksiz, kimliksiz ve

umutsuz insanlar y›¤›n›na dönüfltürmeye devam ediyor.

Küçük hücrelerin en büyük mahkumlar› olan kad›nlar ise

kendisini kuflatan bu fliddet dünyas›na yabanc›laflt›¤› oranda

en ma¤dur olan taraf olman›n ezikli¤i içerisinde derinleflerek

yaflam›n kuytu taraf›n›n en karanl›k halkas› olmaktad›r.

Dünya egemenlerinin yaratt›¤› fliddetin belirleyicisi olma-

yan, ancak ondan en çok etkilenen taraf olma fleklinde geli-

flen anlay›fl, s›n›fl› toplumlar›n yaratt›¤› kad›n kimli¤inin insan

kimli¤iyle çeliflerek onun gerisine düflmesinin nedenidir.

Kimler ezilir? Kad›nlar. Niçin ezilir? Kad›n olduklar› için. Bu

kendine biçilen rolü kabullenme hali, ezen-ezilen taraflar›n

kendini tekrar ve tekrar üretme durumunu yaratmakta, köle-

nin köleli¤ini içsellefltirmesiyle kal›c› bir duruma dönüflmek-

te ve tek gerçekmifl gibi yans›maktad›r. Nitekim son geliflen

olaylara bakt›¤›m›zda bu gerçe¤in bir kez daha karfl›m›za ç›k-

t›¤›n› görüyoruz. Mevcut savafl ve fliddet ortam› içerisinde ka-

d›nlar en ma¤dur tarafta duruyor. Bu ma¤duriyet hali içerisin-

de kad›na verilen de¤erin niteli¤inin ne oldu¤una dair canl›

örnekler yafl›yoruz. Toplumun her kesiminde hiçlefltirilen ve

devletin en üst organlar›nda yer alma durumunda bile bir bi-

çimde erkek egemen üst yap›y› yeniden üreterek mevcut ik-

tidar anlay›fl›n›n tamamlay›c›s› olan ve bu yönüyle sadece bi-

çimsel bir temsiliyetle var olan kad›n›n kad›n kimli¤iyle görü-

nür hale getirildi¤i tek durum, kendisine biçilen ‘kad›nl›k’ s›-

n›rlar› içerisinde olabilmektedir. Kad›n yeri geldi¤inde bir ‘er-

kek’ gibi güçlü bir duruflla sistemin üretti¤i politikan›n sözcü-

sü olarak görünmekte, yeri geldi¤inde ise ‘kad›ns›’ olarak de-

¤erlendirilen duygusall›¤›, duyarl›l›¤› ve gözyafllar›yla mevcut

egemen politikalar›n ‘hümanizminin temsilcisi’ olabilmekte-

dir! Kad›na verilen bu ‘de¤er’ biçimlerinin kad›n› özgürlefltir-

di¤ini iddia etmek mümkün de¤ildir. Tam tersine yaflamlar›-

m›za yön veren her kavram (savafl, bar›fl, fliddet, eflitlik, öz-

gürlük vb.) egemen anlay›fl›n kendisini yeniden üretmesinin

bir arac› olarak, gerçekli¤in çok ötesinde çarp›t›larak, içi bo-

flalt›larak kullan›lmaktad›r ve kad›nlar bu ideolojik sald›r›lara

en aç›k kesimi oluflturmaktad›r.

Ezilen halklara ve uluslara yönelik sald›r›lar›n aral›ks›z

devam ederek iyice azg›nlaflt›¤›, mevcut gerici egemenli¤in

karfl›s›nda yürütülen mücadelelerin fliddetin kayna¤› olarak

gösterilmek istendi¤i ve genelde tüm toplumun özelde ise

kad›nlarla örgütlü mücadele aras›na keskin bir çizgi çizil-

meye çal›fl›ld›¤› bu günlerde mevcut egemen anlay›fl›n ger-

çek yüzü bir kez daha ortaya ç›kmaktad›r. Savafl›n ve flid-

detin yaflam›n her alan›na sirayet etti¤i emperyalist-kapita-

list dünya düzeninin y›k›l›p, bar›fl ve özgürlükler dünyas›n›n

kurulmas› mücadelesi, devrimci fliddeti, devrimci savafl›m›

bir zorunluluk olarak dayatmaktad›r. Bu zorunlulu¤u ‘terö-

rizm’ olarak nitelendiren ve kitleleri devrim ve komünizm

mücadelesinden koparman›n her türlü yöntemini uygulaya-

rak kitlelere nüfuz etmeye çal›flan egemenlerin zihinleri-

mizde, yaflamlar›m›zda ve kimliklerimizde yaratt›¤› bulan›k-

l›¤› gidermenin tek yolu, insanl›¤›n kurtuluflunu ve özgürlü-

¤ünü hedefleyen bir savafl ve eylem prati¤i içerisinde ol-

makt›r. Bunun d›fl›ndaki her türlü konumlan›fl, biçimi ve

amac› ne olursa olsun objektif olarak fliddeti yaratanlar›n

de¤irmenlerine su tafl›mak olur.

Alg›lar›m›z, yaflam prati¤imiz içerisinde flekillenir. Yaflam

prati¤imiz düzenin çizdi¤i s›n›rlar içerisinde flekillendi¤i süre-

ce kad›n› ma¤durlaflt›ran anlay›fltan kopamaz, onu kendimiz-

de tekrar ve tekrar üretiriz. Bu yönüyle emperyalizme, fafliz-

me, feodalizme, flovenizme ve her türden gericili¤e karfl› sa-

vafl açmak ve bu savafl›n özneleri olmak en çok kad›nlar için

bir zorunluluktur. Çünkü ancak bu yolla at›lan ad›mlar›n ka-

d›n› özgürlefltirece¤i apaç›k ortadad›r. Kad›n›n kendini keflfe-

derek insanlaflmaya do¤ru kendini tamamlama süreci, an-

cak dünya ve ülke meselelerine iliflkin yürütülen toplumsal

mücadele ile bütünleflmesi ile mümkündür. Bu gerçek de

tüm dünyay› ideolojik, politik, ekonomik ve askeri sald›r›lar›

ile kuflatan emperyalizme ve ona güdümlü egemenlere kar-

fl› isyan etmeyi, ezilenlerden yana yürütülen Halk Savafl› pra-

ti¤i ile yo¤rulmay› zorunlu k›lar.

fiiddet alg›s›4 Kas›m tarihinde ‹stanbul’un üç
semtinde söylefli ve etkinlikler gerçek-
lefltirildi. Ba¤c›lar Demokratik Haklar
ve Dayan›flma Derne¤i’nde Demokra-
tik Kad›n Hareketi’ni tan›tan sineviz-
yon gösteriminin ard›ndan Av. Çi¤-
dem Hac›softao¤lu’nun kat›l›m›yla
“Haklar›m›z› biliyor muyuz” bafll›kl›
bir panel gerçeklefltirildi. Panelde ifl
hukuk ve aile hukuku konular›nda
bilgilendirme yapan Hac›softao¤lu,
somut örneklerle konuya çeflitli aç›lar-
dan aç›kl›k getirdi.

Gazi Tuncelililer Derne¤i’nde dü-
zenlenen etkinlikte ise gösterilen sine-
vizyonun ard›ndan ‘Kad›n ve Yozlafl-
ma’ konulu bir söylefli gerçeklefltirildi.
25 Kas›m Kad›na Yönelik Uluslararas›
Dayan›flma ve Mücadele Günü’ne
iliflkin bir bilgilendirmenin ard›ndan
toplumun geneline hakim olan yozlafl-
man›n yerellerdeki somut örnekleri ve
kad›nlar üzerindeki etkileri üzerinde

duruldu. Egemenlerin özellikle ezilen

kesimlere dayatt›¤› yozlaflt›r›lm›fl ya-

flam›n bir ürünü olarak derinleflen flid-

det olgusunun kad›n üzerindeki öz-

gün hallerine vurgu yap›larak, kad›n›n

kendisinden hareketle bafllay›p toplu-

mun geneliyle buluflturmas› gereken

mücadele yöntemleri ve somut araçlar

üzerinde duruldu. Söylefli sonras› Asi

Mavi Tiyatro Grubu’nun kad›nlara yö-

nelik oyunu sunuldu. Sar›gazi De-

mokratik Haklar Derne¤i’nde de ka-

d›nlara yönelik fliddete dair gerçeklefl-

tirilen söyleflinin ard›ndan, kad›n›n

fliddete karfl› mücadelesini anlatan bir

film gösterimi gerçeklefltirildi.

Kampanya, 11 Kas›m Pazar günü,

Yüz Çiçek Açs›n Kültür Merkezi’nde

DKH, EKD ve EHP’li Kad›nlar’dan

birer temsilcinin ve Av. Züleyha Gü-

lüm’ün kat›laca¤› ‘Kad›n ve fiiddet’

bafll›kl› bir panelle devam edecek.

DKH’nin 25 Kas›m kampanyas› devam ediyor
Demokratik Kad›n Hareketi’nin 25 Ekim-25 Kas›m tarihleri aras›nda “Mirabel K›zkardefllerin Bilincini Kuflanma Vakti!”
ad›yla bafllatt›¤› kampanya etkinliklerle devam ediyor

Hayata geçirdi¤i emperyalist tekellerin ç›karlar›n› merkeze alan po-

litikalar ile iflçi ve emekçilerin sosyal-ekonomik-demokratik haklar›n›

budamaya yönelen ‹talya devleti, bu sald›r›lara karfl› duran çeflitli fab-

rikalardaki öncü iflçilere ve ülkedeki devrimcilere, onlar›n bas›n organ-

lar›na dönük bir sald›r› furyas› bafllatt›.

Taranto, Potenza, Palermo, Ravenna, Milan, Bergamo, Venice,

Neaples, Siena ve Perugia’daki iflçi birliklerine ve evlerine dönük polis

bask›nlar›n›n “terörist amaçl› y›k›c› faaliyet yürüten örgütleri” hedefle-

di¤ini söyleyen ‹talyan devleti, böylece kitleleri aldatmay›, onlar›n sa-

vunucusu olan devrimci güçleri “terörist” lanse ederek varl›¤›n› yok et-

meyi hedefliyor. Ülkedeki burjuva medya da sald›r›lar›n ülkedeki “te-

rör” güçlerine yönelik oldu¤unu ve bu örgütlerin uluslararas› “terörist”

güçlerle iliflki halinde olduklar›n› öne sürerek, devrimcilere dönük bafl-

lat›lan sald›r› furyas›na bulundu¤u alandan katk› sunmaktad›r.

‹talya’da

devrimcilere

sald›r› furyas›

Seçimlere haz›rlanan Pakistan’da, geçti¤imiz ay
içerisinde ülkeye geri dönen eski baflkanlardan Bena-
zir Butto’ya yönelik gerçeklefltirilen kanl› sald›r› son-
ras› s›k›yönetim ilan edilerek Anayasa ask›ya al›nd›.

Uzun süredir ülkeyi yöneten ve ABD’nin bölgede-
ki aktörlü¤ünü yapan darbeci general Pervez Müfler-
ref taraf›ndan haz›rlanan karar, hükümet taraf›ndan
da onaylanmas›n›n ard›ndan 3 Kas›m günü devlet te-
levizyonunda yay›mlanarak yürürlü¤e girdi. S›k›yöne-
timin ilan edilmesinden hemen önce Pakistan polisi,
Müflerref’in geçen ay parlamento taraf›ndan yeniden
devlet baflkan› seçilmesinin yasal olup olmad›¤›na 12
Kas›m’dan önce karar vermesi gereken baflkent ‹sla-

mabad’daki Yüksek Mahkeme binas›n› kuflatma alt›-

na ald›. Anayasa’n›n da ask›ya al›nd›¤› s›k›yönetim

nedeniyle seçimler 15 fiubat’a ertelenirken, ülkede

büyük bir gözalt› furyas› bafllam›fl durumda. S›k›yö-

netimin ilk gününde, aralar›nda muhalefet partisinin

lideri Aitzaz ‹hsan, eski baflbakan Nevaz fierif, Pakis-

tan Müslüman Birli¤i partisinin Genel Baflkan Vekili

Cavid Haflimi’nin de bulundu¤u bin 600 kiflinin gö-

zalt›na al›nd›¤› aç›kland›. Uzun y›llard›r Müflerref’i

kullanan ABD, ülkedeki darbeyi ince bir dille “eleflti-

rirken”, Pakistan’a yapt›klar› yard›mlar› ise ask›ya al-

mayacaklar›n› ilan etti!

Pakistan'da OHAL ilan edildi
Amerika’n›n Güney Asya, Afrika, Kafkaslar ve Uzak Do-

¤u’da egemenli¤ini tesis etmek ve korumak do¤rultusunda
att›¤› ad›mlar, Rusya ve Çin’i, bölgede daha aktif bir pozisyon
içine girmeye zorluyor.

Uzun süredir gündemde olan ABD’nin “‹ran’a karfl›” ki-
mi Avrupa ve Balkan ülkelerine konuflland›raca¤›n› duyur-
du¤u füze savunma sistemlerine sert tepki gösteren ve aç›k
bir biçimde bunun savafla yol açabilece¤ini söyleyen Rusya,
birkaç gün önce Uzak Do¤u’da genifl ölçekli bir askeri tatbi-
kat gerçeklefltirdi. 28 Ekim-3 Kas›m tarihleri aras›nda gerçek-
lefltirilen ve “Do¤u 2007” ismi verilen tatbikat, Rusya taraf›n-
dan son dönemlerde gerçeklefltirilen en kapsaml› askeri tat-
bikatlardan biri. Her ne kadar tatbikata komuta eden Rusya
Genelkurmay Baflkan›, tatbikat›n “terörist” örgüt ve silahl›
oluflumlar›n yok edilmesine dönük gerçeklefltirildi¤ini belirt-
se de, söz konusu tatbikat›n temel amac› bundan ziyade
ABD’nin bölge özgülündeki politikalar›na dönük bir haz›rl›k
gibi görünüyor.

Rusya k›talararas› füze f›rlatt›

Rusya Stratejik Füze Kuvvetleri Komutanl›¤›ndan yap›-
lan aç›klamada, Baykonur ‹stasyonu’ndan f›rlat›lan Rs-18 ti-
pi füzenin, Kamçatka Yar›madas›’ndaki hedefi baflar›yla vur-
du¤u kaydedildi. Aç›klamada, füze denemesinin Rusya'n›n
eski füzelerini kullan›l›r hale getirme program› çerçevesinde
yap›ld›¤› ifade edildi. Rusya, 18 Ekimde yapt›¤› benzer füze
denemesinde, Plesetsk f›rlatma üssünden ateflledi¤i k›talar
aras› füzeninin hedefini baflar›l› bir flekilde vurdu¤unu aç›k-
lam›flt›. Moskova, bir yandan yeni nesil füzeler gelifltirirken,
di¤er taraftan eski füzelerinin kullan›m sürelerini en az 10 y›l
uzatmaya çal›fl›yor. Sovyetler Birli¤i'nin çökmesinin ard›n-
dan Rus ordusu ciddi ekonomik krizle karfl› karfl›ya kalm›flt›.
Rus ordusu, hükümetin yeterli kayna¤› aktarmamas› yüzün-
den yeni füzeler gelifltirmek yerine SSCB döneminden kalma
füzelerin ömrünü uzatmaya çal›fl›yordu.

Rusya askeri tatbikatlara

doymuyor

Çal›flanlar›n sosyal-ekonomik haklar›na dönük sald›r› politikalar› nedeni

ile son zamanlarda s›k s›k gündeme gelen Fransa’da, Ulusal Demiryollar›

Kurumu’ndaki 8 sendikadan alt›s›, önümüzdeki günlerde yürürlü¤e sokula-

ca¤› aç›klanan özel emeklilik reformuna karfl› greve gideceklerini duyurdular.

Fransa’daki en büyük demiryolu ulafl›m sendikalar›ndan CFTC, CGT,

SUD-Rail, UNSA, FO ve CFE-CGC bütün demiryolu çal›flanlar›n› 13 Kas›m

günü saat 20.00’de bafllayacak olan süresiz greve kat›lmaya ça¤›rd›.

Demiryollar› iflkolundaki bir di¤er sendika olan Makinistler Sendikas› (Fgaac)

ise greve kat›lmayaca¤›n› duyurdu.

Demiryolunda örgütlü sendikalar›n yan› s›ra enerji sektöründe örgütlü

olan EDF ve GDF sendikalar› da çal›flma koflullar›n›n iyilefltirilmesi do¤rul-

tusunda ad›m atmayan ve mevcut ekonomik-kültürel-sosyal haklar›n›

budamak için kollar› s›vayan hükümete karfl› greve gideceklerini duyurdular.

Fransa grev dalgas›
ile sars›l›yor

10-16 Kas›m 2007 PERSPEKT‹F8

Feodalizmin çözülüflüyle efl zamanl›
olarak kapitalizmin flafa¤›nda tarih sah-
nesindeki yerini alan ulusal hareketler
Bat› Avrupa’da 18. yüzy›l›n sonlar›yla 19.
yüzy›l›n son çeyre¤ine varan yaklafl›k yüz
y›ll›k tarihi sürece, burjuva demokratik
devrimler dönemine damgas›n› vurmufl-
tur. Bu sosyo-ekonomik ve siyasi süreç
Do¤u Avrupa ve Asya’da ise 20. yüzy›l›n
bafllar›nda henüz bafllayabilmifltir. Genel
kural olarak Bat› Avrupa’da homojen (tek
uluslu) devletlerin kurulmas›yla sonlanan
bu süreç Do¤u Avrupa ve Asya’da ise he-
terojen (çok uluslu) devletlerin kurulma-
s›yla sonuçlanm›flt›r. Bu fakl›l›¤›n alt›nda
yatan tarihsel-ekonomik sebep Do¤u Av-
rupa ve Asya’da feodalizmin tam olarak
tasfiye edilememifl olmas›n›n yaratt›¤› si-
yasi ve iktisadi geriliktir. Eflitsiz ve denge-
siz geliflmifllikte, ezen ve ezilen ulus fark-
l›laflmas›n›n, hakim ulus gerçekli¤inin de
etkisi vard›r. Her iki dönemdeki ulusal
hareketlerin hedefi meta üretiminin tam
zaferi için s›n›rlar› çizilmifl bir iç pazar›n
bu hareketlerin önderli¤ini oluflturan bur-
juvazi taraf›ndan ele geçirilmesi, dil birli-
¤ine sahip nüfusun birlefltirilebilir toprak-
lar›n›n merkezi devlet halinde bir araya
toplanmas›d›r. Bugün de istisnas›z tüm
ulusal hareketlerin do¤al e¤ilimi ayn›d›r.
E¤er bir devleti yoksa kendi devletini kur-
ma, kendi devleti varsa bu topraklar üze-
rinde kendi sömürüsünü koruma/sürdür-
me yönündedir.

Buradan sonuç olarak flunlar› söyleye-
biliriz ki; ulus kavram› ve ulusal hareketler
kapitalizmin arifesinde ortaya ç›km›flt›r,
yani ulusun anas› kapitalizmdir ve ulusal
sorun özünde bir pazar sorunudur. Dünya
co¤rafyas›n›n genifl bir k›sm›nda (Asya,
Afrika ve Latin Amerika ülkelerinin ezici
ço¤unlu¤unda) demokratik devrimlerin ta-
mamlanamamas› ve de feodalizmin tasfi-
ye edilememifl olmas› sebebiyle ulusal so-
run gerçek anlamda çözülmemifltir.

Bu k›sa giriflten sonra ülkemiz özgü-
lünde var olan ulusal sorun ve bu soru-
nun çözümüne iliflkin de¤erlendirmeleri-
mizi aktaral›m. Yar›-sömürge, yar›-feodal,
çok uluslu yap›ya sahip ülkemizde ulusal
sorun kendini yak›c› bir biçimde hissettir-
mektedir ve bugüne kadar gelen bu soru-
nun gerçek anlamda çözümü ülkemiz
proletaryas›n›n omuzlar›ndad›r. 1917
Ekim Devrimi sonras› devrimci niteli¤ini
yitirerek gericileflen burjuvaziye ulusal so-
runun çözümünü havale eden her anla-
y›fl-çizgi ideolojik k›r›lmam›n, sapman›n
temsilcisidir. Ulusal sorunun çözümü s›-
n›fsal kurtulufl mücadelesine do¤rudan
ba¤l›d›r. Ulusun tam ve gerçek ba¤›ms›z-
l›¤›n›n yolu s›n›fsal kurtulufl devriminden
geçer. Ulusal sorunun çözümüne ayr› bir
ulus devletin kurulmufl olup olmamamas›

sonucuyla bakmak oldukça k›s›r ve dar
bir bak›flt›r. Bu yaklafl›m esas olarak ezi-
len ulus burjuvazisinin milliyetçi çizgisiy-
le bütünleflmifl olmak anlam›na gelir. Oy-
sa ki biz komünistler her türden milliyetçi
çizgiyi reddederiz ve bunlar› ideolojik
düflman olarak kabul ederiz. ‹flçi s›n›f› ve
emekçilerin burjuva-feodal düzene karfl›
savafl›mlar›n›n ç›karlar›, çeflitli milliyetler-
den halk›m›z›n tam dayan›flmas›n› ve en
s›k› birli¤ini gerektirmektedir. Bu ç›karlar
her ulusal topluluktan burjuvazinin milli-
yetçi siyasetine karfl› koymay› emreder.
Bundan milli hareketlerin demokratik
muhtevas›n›n desteklenmeyece¤i anlam›
kesinlikle ç›kmaz, fakat sadece bununla
s›n›rl› olmama anlam› ç›kar. Ezilen ulus
ve az›nl›k milliyetlerin gerçek anlamda
ba¤›ms›zl›¤›n›, özgürlü¤ünü sa¤layacak
olan tek irade vard›r ki o da Maoist komü-
nistlerdir. Baflka bir bayra¤a ihtiyac›m›z
yok, göndere çekilmesi gereken orak-çe-
kiçli s›n›f bayra¤›m›zd›r. Kürdistan devri-
mini PKK’ye havale etmeye varan ezilen
ulus milliyetçili¤inden ideolojik olarak de-
rin bir biçimde etkilenmifl ve Kürdistan’›n
sömürge oldu¤u tezinden do¤ru ulusal te-
melde örgütlenmeyi savunan seksiyoncu
oportünist ak›mlarla, bunun tersine ezi-
len ulus milliyetçili¤inin demokratik içeri-
¤ini görmezden gelen küçük burjuva dev-
rimcili¤iyle ve faflizmin ideolojik dayana-
¤›n› oluflturan hakim ulus milliyetçili¤inin
floven-›rkç› bak›fl›yla örtüflen ve Kürtlerin
ulusal varl›¤›n› dahi inkar eden bütün
sözde Marksist hareketlerle aram›zdaki
siyasi-ideolojik farkl›l›¤› politik yaflamda
etkin araçlarla var etmek her zamankin-
den daha elzemdir. Önderimiz Kaypakka-
ya’n›n bu konuda ülke devrimci hareketi-
ne yapt›¤› nitel anlamdaki büyük katk› bu
yönüyle do¤ru özümsenmelidir. Ulusal
soruna iliflkin program›m›zdaki çözümü-
müz aç›kt›r; bütün uluslar için tam hak
eflitli¤i, uluslar›n kendi kaderini tayin et-
me hakk›, bütün ülkelerin iflçilerinin ve
ezilen halklar›n›n birli¤i. Bu temel fliar›m›-
z› aç›mlamadan önce birkaç temel husus
üzerinde duraca¤›z.

Öncelikle ezen ulus ve ezilen ulus
milliyetçili¤i aras›ndaki fark› ortaya koy-
mak gerekir. Bizimki gibi çok uluslu ülke-
lerde ezilen ulus milliyetçili¤i genel an-
lamda demokratik-ilerici muhteva tafl›ma-
s›na ra¤men ezen ulus milliyetçili¤i flo-
ven-›rkç› niteli¤inden hareketle faflizmin
ideolojik kayna¤›n› oluflturur ve bu se-
bepten dolay› gericidir. Biz komünistler
ezilen ulus milliyetçili¤inin bu demokra-
tik-ilerici yönünü kay›ts›z-flarts›z savu-
nur, destekleriz. Burada önemli bir ayr›-
m›n alt›n› çizmekte fayda var; o da dev-
rimci ulusal hareketlerle reformist ulusal
hareketler aras›ndaki farkt›r. Çünkü bizler

devrimci ulusal hareketleri destekler, de-
mokratik taleplerini savunuruz. Bu kritik
ayr›m›n gerekçeleri birçok siyasi yap› ta-
raf›ndan Marksist literatürde yeri olma-
yan anti-bilimsel söylemlerle temellendi-
rilmeye çal›fl›lmaktad›r. Ulusal hareketle-
rin örgüt ve mücadele biçimini, yani ordu
örgütlenmesinin varl›¤›n› ve silahl› müca-
dele yürütüp yürütmedi¤ini ya da ayr› bir
devlet kurma talebinden vazgeçip mevcut
siyasi co¤rafyada kalarak kültürel taleple-
ri öne ç›karmas›n›; o hareketin devrimci
mi, reformist mi oldu¤u noktas›nda temel
belirleyen olarak kabul etmektedirler. Bu
ciddi bir ideolojik kaostur, g›das›n› ezilen
ulus milliyetçili¤inden alan, Mark-
sizm’den uzak, anti-bilimsel de¤erlendir-
medir. Ulusal hareketlerin devrimci niteli-
¤e sahip olup olmad›¤›n›n tahlilinde te-
mel veriler o hareketin dünya proleter
devrimine hizmet edip etmemesi ve ko-
münistlerin propaganda ve örgütlenme
faaliyetlerini engelleyip engellememesi
durumlar›d›r. Yani ölçüt, programatik ve
stratejik durufltur, önderli¤in genel siyasi-
politik çizgisidir.

Milliyetçili¤in derinleflmesi ile ulusal
hareketlerin devrimci niteli¤inden gittikçe
uzaklaflmas› paralellik ve efl zamanl›l›k
tafl›r. D›fl faktörlerin de etkisiyle (ülkemiz-
de ve dünyada devrimci, komünist hare-
ketin zay›fl›¤›) kuruluflundan buyana
PKK’nin bahsetti¤imiz bu ulusal hareket-
lere özgü süreci yaflamad›¤›n› söylemek
mümkün de¤ildir. Bu, istisnas›z tüm ulu-
sal hareketlerin karakteristik özelli¤idir.
Bununla beraber bir di¤er ortak noktalar›
mücadele içindeyken veya ayr› ulusal
devlet kurduktan sonra emperyalizmle ifl-
birli¤i içerisine girmeleridir. Çünkü bu ha-
reketler siyasi çizgi aç›s›ndan tam ba¤›m-
s›zl›¤a sahip de¤illerdir. Kendi gücüne gü-
venmeyen, d›fl güçlere bel ba¤layan yap›la-
r› vard›r. PKK’nin AB ve ABD’li emperya-
listlerle diplomatik iliflki gelifltirmesi, dö-
nem dönem çözücü irade olarak bu emper-
yalist odaklar› görmesi bu sebeplerden do-
lay› bizleri flafl›rtmamal›d›r. Gelinen afla-
mada ülkemizdeki esas sorunlardan olan
Kürt ulusal sorunu, emperyalist sald›rgan-
l›¤›n ifadesi olan BOP ile birlikte uluslara-
ras› alana tafl›nm›fl ve böylece uluslararas›
bir öneme sahip olmufltur. Bu yönüyle de
çok bileflenli aktörlerin bölgedeki hakimi-
yetlerinde kullanmaya çal›flt›klar›-çal›fla-
caklar› bu sorunun sosyo-ekonomik ve ta-
rihsel analizi proletarya cephesinden gün-
cel politik konumlan›fltaki belirleyicili¤i se-
bebiyle oldukça önemlidir.

Ulusal sorundaki temel fliar›m›z›n
uluslara tam hak eflitli¤i ve uluslar›n ken-
di kaderini tayin etme hakk›n› (UKKTH) -
yani ayr› bir devlet kurma hakk›- kay›ts›z-
flarts›z tan›mak oldu¤unu belirtmifltik. Bu

çözümün ne anlama geldi¤i noktas›nda
saflar›m›zda da etkili olan ciddi bir yan›l-
g›n›n mevcut oldu¤unu belirtmeliyiz. Ken-
di kaderini tayin “hakk›n›”, yani ayr› bir
devlet kurma hakk›n› kay›ts›z-flarts›z tan›-
makla, kendi kaderini tayin “talebini” ya-
ni ayr› bir devlet kurmay› kay›ts›z-flarts›z
desteklemek bir ve ayn› fleyler de¤ildirler.
Bu nokta oldukça önemlidir. Birincisi her
flart alt›nda savunulurken, ayr›lman›n, ay-
r› bir devlet kurulmas›n›n desteklenmesi
çeflitli flartlara ba¤l›d›r. Bizler bu durumda
proletaryan›n s›n›f ç›karlar› neyi gerektiri-
yorsa ona göre politik belirmemizi yapar
ve davran›fl›m›z› buna göre belirleriz. Ezi-
len ulusun bu hakk›n› kullanmas› s›n›f
mücadelesinin zarar›na yol açacaksa bu
duruma bizlerin kay›ts›z kalmas› beklene-
mez, ayr›lmaya karfl› ajitasyon-propagan-
da hakk›m›z› sonuna kadar kullan›r›z-kul-
lanmal›y›z. Fakat hiçbir durumda ulusun
ayr›lma talebini fiili olarak engellemeyiz.
Bunun aksi anlay›fllar UKKTH’nin inkar›
olan flovenist-ilhakç› politik tutumdur.
Tüm uluslar›n hak eflitli¤ini savunup ulu-
sal devlete sahip olma hakk›n› tan›rken,
bütün milliyetlerden proleterlerin birli¤ini
her fleyden üstün tutar›z. Türk ulusuna
mensup emekçiler içerisinde ezilen ulu-
sun ayr›lma hakk›n›n var oldu¤una, bu-
nun en temel haklardan biri oldu¤una ilifl-
kin ajitasyon-propaganda yap›l›rken, Kürt
ulusuna mensup emekçiler içerisinde ise
s›n›f dayan›flmas›n›n gereklili¤i üzerinden
yap›lacak birlik propagandas› “halklar›n
birli¤i ve kardeflli¤i” temel fliar› etraf›nda
pratiklefltirilmelidir. Bu yaklafl›m, çeflitli
milliyetlerden iflçi s›n›f› ve emekçi halk
üzerindeki her türlü burjuva milliyetçi et-
kileri ortadan kald›raca¤› gibi, burjuva-
feodal düzene ve emperyalizme karfl› da
birli¤in çimentosunu oluflturacakt›r.

Biz komünistler kendi iktidar›m›zda
genel olarak merkezi güçlü bir devlet ta-
raftar›y›zd›r. Emekçilerin s›n›fsal ç›kar›n›
korumada daha avantajl›, sosyalizmin in-
flas› aç›s›ndan daha elveriflli olan güçlü
bir iktidar-devlet ancak ve ancak ulusla-
r›n özgür birlikteli¤iyle sa¤lan›r. Tam da
bu noktada ayr›lma hakk›n›n kay›ts›z
flarts›z tan›nmas› iflçi s›n›f› ve emekçi hal-
k›n en s›k› birli¤ini, halklar›n ve uluslar›n
kardeflli¤ini sa¤layan, ayr›flt›r›c› de¤il ak-
sine birlefltirici bir politikad›r. Ülkemizde
emekçi halk›n burjuva feodal düzene kar-
fl› mücadelesi çeflitli milliyetlerden prole-
terlerin tam dayan›flmas›n› ve en s›k› bir-
li¤ini gerektiriyor, bu da hangi milliyetten
olursa olsun burjuvazinin milliyetçi politi-
kas›na karfl› direnifli de beraberinde getiri-
yor. Bizim gibi çok uluslu ülkelerde öze-
likle ezen ulusa mensup emekçi halk üze-
rindeki hakim ulus milliyetçili¤inin k›r›l-
mas›, ezilen ulus emekçilerinin ise prole-

taryan›n bayra¤› alt›nda güven ve kardefl-
lik temelinde s›n›f dayan›flmas›n› yükselt-
mesinin yolu UKKTH’nin koflulsuz tan›n-
mas›yla sa¤lanabilir. Bu sebeplerle
UKKTH’yi tan›mak ayr›flt›r›c› de¤il, birlefl-
tiricidir. Sosyalizmin hedefi sadece ulusal
içe kapan›kl›¤›n ortadan kald›r›lmas›,
uluslar›n birbirine yaklaflmas› de¤il, ayn›
zamanda kaynaflmas›d›r. Ülkemizde
Türk-Kürt emekçi s›n›flar› ve uluslar› ara-
s›nda daha büyük birlik ve bütünleflmeyi
yaratmada esas görev bizlere düflmekte-
dir. Gerek UKKTH’yi yads›maya çal›fl-
mak, gerekse de ezilen ulus burjuvazisi-
nin her türlü talebini desteklemek, prole-
taryan›n ba¤›ms›z politik duruflundan
uzaklaflmak, iflçi s›n›f› ve emekçileri bur-
juva politikas›na tabi etmek olur. Özellik-
le flovenist sald›rganl›¤›n boyutland›¤›, s›-
n›r ötesi operasyon söylemi üzerinden
Kürt ulusuna yönelik sürdürülen imha,
inkar ve asimilasyon politikas›n›n boyut-
land›r›lmaya çal›fl›ld›¤› flu günlerde, sa¤-
lam ve ba¤›ms›z politik durufl sergileyebil-
mek, esen bu rüzgara karfl› köklerimize
s›ms›k› sar›lmakla olas›d›r.

Bugün emperyalizm Ortado¤u’da ulu-
sal-mezhepsel farkl›l›klar› kafl›yarak hal-
kalar aras›nda düflmanl›k yaratmaya ça-
l›flmaktad›r. Klasik “böl-parçala-yönet”
emperyalist politikas› bölge üzerindeki
hakimiyetin stratejik aç›l›m› olarak ABD
emperyalizmi taraf›ndan kullan›lmakta-
d›r. fiii-Sünni ayr›mc›l›¤›n›n tetiklenerek
halklar›n birbirine k›rd›r›lmas›yla ulusal
farkl›l›klar›n milliyetçilik temelinde t›r-
mand›r›lmas›yla amaçlanan, bölgede bir-
leflik anti-emperyalist direniflin temelleri-
nin yok edilmeye çal›fl›lmas›d›r. Hedeften
hiç düflmeyen ‹ran’›n , Suriye’nin ve ABD
emperyalizminin fiili iflgali alt›nda bulu-
nan Irak’›n, yani bir bütün olarak Ortado-
¤u bölgesinin genifl bir co¤rafyas›n›n öne
ç›kan ortak özelli¤i Kürtlerin varl›¤›d›r,
devletleflmemifl bir ulusun varl›¤›. Bu du-
rum ülkemizde oldu¤u gibi bölge siyaseti-
nin flekillenmesinde de temel belirleyen-
lerden birisidir. Bu noktada ulusal mese-
leye iliflkin yaz›m›zda aç›mlamaya çal›flt›-
¤›m›z Maoist bak›fl tayin edicidir. Slogan›-
m›z bellidir: “Bütün ülkelerin iflçileri ve
ezilen halklar birlefliniz”.

Sonuç olarak; Kürt ulusal sorununu
ne mevcut burjuva-feodal iktidar, ne ezi-
len ulus burjuvazisi, ne de emperyalizm
çözebilir. Ulusal sorun sosyal kurtulufl
mücadelesiyle, devrimci savafl›mla çözü-
lür. Türkiye-Kuzey Kürdistan koflullar›n-
da uluslar›n kendi kaderini tayin hakk›
korunarak, iki ulusun özgür iradeleri ile
ve hiçbir ulusa imtiyaz tan›mayan eflitlik
temelinde kurulacak olan Yeni Demokra-
tik Cumhuriyet ve bunun yolu olan Halk
Savafl› çözümde yegane yoldur.

Ulusal sorun ve komünist tutum üzerine...

Kürt ulusal so-

rununu ne

mevcut burju-

va-feodal ikti-

dar, ne ezilen

ulus burjuvazi-

si, ne de em-

peryalizm çö-

zebilir. Ulusal

sorun sosyal

kurtulufl mü-

cadelesiyle,

devrimci sava-

fl›mla çözülür.

Türkiye-Kuzey

Kürdistan ko-

flullar›nda

uluslar›n kendi

kaderini tayin

hakk› koruna-

rak, iki ulusun

özgür iradeleri

ile ve hiçbir

ulusa imtiyaz

tan›mayan

eflitlik temelin-

de kurulacak

olan Yeni De-

mokratik Cum-

huriyet ve bu-

nun yolu olan

Halk Savafl›

çözümde yega-

ne yoldur

10-16 Kas›m 20079

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Deneyimlerimizden ö¤renelim

GENÇL‹K

Abuzer DO⁄AN
1- Valla devlet terörü bitirmek

için 30 y›ld›r bir fleyler yap›yor ya da

bize öyle yans›yor ama flu son za-

manda gördü¤üm kadar›yla terör di-

ye hep bizleri birbirimize düflürme

planlar› yap›yormufl. Ne diyeyim,

herkes ifline gücüne baks›n, hepimiz

ayn› ademo¤lunun evlatlar›y›z. Kav-

gaya, savafla gerek yok bence.

2- fiimdi zaten ekonomik olarak

çökmüfl durumday›z. Ekonomisi ol-

mayan birine yapt›r›m uygulasan›z

ne olur, uygulamasan›z ne olur.

Hasan KALYON
1- Özelde ulusal harekete, genel-

de ise devrimci demokrat kesimlere

karfl› topyekün bir imha politikas›

var. Bu linç politikalar›, flovenist

yükselifl bunun bir parças› olarak

devreye sokuluyor. Herkesin gerçek-

leri görmesini, olaylara biraz kafa

yormas›n› istiyorum.

2- Co¤rafyam›zda sürekli devam

eden bir açl›k, iflsizlik vb sorunlar

var. Ekonomik olarak uygulanacak

yapt›r›mlar özellikle bölgemizi daha

da kötü bir duruma sokar. Halk›m›z›

daha da zor günler beklemekte.

Bekir YALÇIN

1- Bir iflçi emeklisi olarak 12 Ey-

lül'le beraber Türkiye’deki bütün

haklar›m›z ellerimizden al›nd›¤› için

art›k geçmifl günümüzle yafl›yoruz.

fiu anda bunu ben derin devletin bir

oyunu olarak görüyorum. Ne PKK

meselesi var, ne Kürt meselesi var.

Sadece burada bask›c› faflist bir dik-

tatörlük var. Bunu yay›yorlar, yay-

maya çal›fl›yorlar ç›karc›lar, mafya-

lar, eroinciler; flu anda PKK’nin için-

de mevcut olanlar, flu anda devletin

içinde mevcut olanlar. Biz bunlar›n

maflas› oluyoruz. Dilerim olmay›z.

Belki gözlerim görmez ama gençlere

diliyorum; bu memleketi sevin, bu

memleket çiçeksiz olmaz, dikenler

günbegün geliyor. Bu dikenler maf-

yad›r, bu dikenler eroindir, haflhaflt›r,

hastal›kt›r hastal›k! Bu hastal›¤›n

önüne geçilmesinin doktoru da halk-

t›r. Halk da gençli¤iyle vard›r. Bu

gençli¤e sahip ç›k›n, bu gençli¤i bu

afl›lardan kurtar›n; insanl›k afl›s› afl›-

lay›n. Çiçekleri severiz. Her çiçekten

severiz. Çiçek kal›n.

2- Biraz önce dedi¤im gibi bu

topraklarda ç›karc›lar, h›rs›zlar yani

fikir h›rs›zlar›, diktatörler var. Yani fi-

kir dediysem bir tak›m dinsel bask›-

larla fikrini dikte eden ç›karc›lard›r.

Onu at edip, üzerine binip at kofltu-

ranlar diyorum. Bunlar var ya bun-

lar, halk›n ekme¤ini almak için bu

ekonomik bast›r›mlard›r, bask›lard›r.

Bunlar›n hepsi oradaki gariban hal-

k›n ekme¤ini kesmekten baflka hiçbir

fley de¤ildir. Ben Kürt, Türk, Çerkez,

Laz olarak ayr›m yapm›yorum. fiu

anda bu topraklar›n üzerinde bir ta-

k›m faflist bask›lar var. Bu bask›lar

gördü¤ü her çeflmeyi kurutmak için

hep bu halk›n bilinçsizli¤inden ya-

rarlanarak onlar›n ak›nt›lar›na göre

flerbet veriyorlar, flerbet de¤il zehir

veriyorlar. Ben bundan baflka bir fley

bilmiyorum. Hoflçakal›n.

H›d›r GÜMÜfi
1- Yani kendi aç›mdan bakar-

san devletin 25 y›ld›r bu ülkede yü-

rüttü¤ü silahl› mücadelenin baflar›l›

olamayaca¤› da aç›¤a ç›k›yor. Dev-

let ekonomik, sosyal ve demokratik

aç›l›mlar› yapamad›¤› zaman vatan,

millet, Sakarya edebiyat›na bafl vu-

ruyor. Yayg›nlaflt›rd›¤› milliyetçi, flo-

ven dalgay›, ezilen Kürt ulusuna

karfl› topyekün bir linç ve imhaya

do¤ru sürüklüyor ve bunu da (kafa-

tasç›, ›rkç› kalemflörlerini öne süre-

rek) kendi bas›n yay›n organlar›nda

Türk halk›n› galeyana getirerek yap-

maya çabal›yor. Ama art›k Kürtler

ne 1920'lerin Kürtleridir ve ne de

dünya o kadar küçüktür. Kürtler

Anadolu, Ege, Marmara ve Avru-

pa'n›n birçok ülkesine da¤›lm›fllar-

d›r. Elbette onlar da demokratik tep-

kilerini ortaya koyarlar.

2- Türkiye'nin Güney Kürdis-

tan'a karfl› yapaca¤› ambargo uygu-

lamas› daha çok Türkiye'nin zarar›-

na olacakt›r. Yüzlerce Türk firmas›

orada ifl yap›yor ve para kazan›yor.

Bence kendi halk›na kan ve göz ya-

fl›ndan baflka bir fley vermeyenler

baflka hiçbir halk ve ulusa mutlu-

luk vermezler. Çözümün de¤il çö-

zümsüzlü¤ün peflinden koflarlar.

Türkiye halk› bundan büyük zarar

görür bence.

1- Son süreçte s›kl›kla dile getirilen s›n›r ötesi operasyon tezkeresinin hedefi sadece PKK kamplar› m›, yoksa tezkerenin
baflka hedefleri de var m›?

2- Bölge üzerinde BOP gibi bir projesi olan ABD ve buna ba¤l› olarak oluflturulan Irak'taki yönetimin karfl› ç›kt›¤› bir s›n›r
ötesi operasyon ve sonuçlar› hakk›nda ne düflünüyorsunuz? Sizce bölgede yaflayan halklar› nas›l bir sonuç beklemektedir?M‹LL‹YETÇ‹L‹K

HALKIN
GÖZÜYLE

Abuzer DO⁄AN

Öğrenciler YÖK'ü protesto etti

Hasan KALYON Bekir YALÇIN H›d›r GÜMÜfi

Yüksek Ö¤retim Kurumu (YÖK), askeri faflist darbenin ya-
p›lmas›n›n ard›ndan 1981 y›l›nda kuruluflunun 26'›nc› y›ldönü-
münde yine protesto edildi. Birçok üniversitede eylemler dü-
zenleyen ö¤renciler, YÖK'ün kald›r›lmas›n›, üniversitelerde ö¤-
rencilerin söz hakk›na sahip olmas›n›, eflit, paras›z, bilimsel,
anadilde e¤itim verilmesini istedi.

‹stanbul

Beyaz›t Meydan›'nda toplanan ö¤renciler YÖK'ü protesto
ettiler. "Kirli savafla ve flovenizme karfl› halklar›n kardeflli¤ini
hayk›r" parkart› tafl›yan kitle, "YÖK, polis, medya, bu abluka
da¤›t›lacak", "Türk, Kürt, Ermeni, yaflas›n halklar›n kardeflli¤i",
"YÖK kalkacak, polis gidecek, üniversiteler bizimle özgürlefle-
cek”, "Biji b›ratiya gelan", "Faflizme karfl› omuz omuza", "Beya-
z›t faflizme mezar olacak" sloganlar› eflli¤inde meydanda top-
land›. Eyleme ayr›ca E¤itim-Sen üyeleri ve T‹B-DER’e üye ter-
sane iflçileri de destek verdi.

Ö¤renciler ad›na yap›lan ortak aç›klamada, “Bugün bu
meydanda 26 y›l önce kurulmufl YÖK’ün iflas›n› belgelemek
için topland›k! Çünkü 26 y›ld›r bilincimizi ve kimli¤imizi ele ge-
çirmek için bütün silahlar›n› üzerimize do¤rultmufl olan bu ku-
rum; yenilmifltir! Bizlerin bugün burada toplanm›fl olmas› bu
yenilginin yaln›zca küçük bir resmidir” denildi. Polisin yo¤un
ablukas› alt›nda geçen eylem sloganlar eflli¤inde son buldu.

Ankara

Ankara'da Konur Sokak'ta bir araya gelen DGH, DPG, EG,
SGD, Hacettepe Üniversitesi Ö¤rencileri Derne¤i, Odak/Genç
Direniflçi, Tüm-‹GD üyeleri polis ablukas› alt›nda Sakarya Cad-
desi'ne yürüdü. "Eflit, paras›z, bilimsel, anadilde e¤itim için YÖK
kald›r›ls›n" yaz›l› ortak pankart tafl›yan kitle, polis barikat› ile en-

gellenmek istendi. Karanfil Sokak'tan yürümesi engellenen kitle
Yüksel ve Selanik Caddeleri'nden Sakarya Caddesi'ne yürümeyi
sürdürdü. Eylem sonunda bileflenler ad›na bir konuflma yap›ld›.
Konuflmada s›n›r ötesi operasyonla artan savafl ç›¤›rtkanl›¤›na
karfl› gençli¤in halklar›n kardeflli¤i fliar›n› daha güçlü hayk›raca-
¤›, hiçbir bask›n›n gençli¤in mücadelesinin önüne geçemeyece¤i
vurguland›. Eylemde “YÖK, polis, medya, bu abluka da¤›t›la-
cak”, “Diplomal› iflsiz olmayaca¤›z”, “Sermaye defol, üniversite-
ler bizimdir”, “ODTÜ, Cebeci, Beytepe, Gazi, Dil Tarih bizimdir,
üniversiteler bizimdir, bizimle özgürleflecek”, “Yaflas›n halklar›n
kardeflli¤i”, “Biji b›ratiya gelan”, “YÖK’e hay›r” sloganlar› at›ld›.

‹zmir

Demokratik Gençlik Hareketi’nin de aralar›nda bulundu¤u
çeflitli devrimci, demokrat gençlik örgütleri EGE Üniversitesi
Kampusu’nda protesto eylemi düzenledi. Ö¤renciler kampus
içerisinde bulunan tüm fakülteleri gezerek YÖK’ü teflhir eden
aç›klamalar yapt›lar. G›da Mühendisli¤i önünde bir grup faflist
ile yaflanan k›sa süreli gerginli¤in ard›ndan eylem, Bornova
metrosuna kadar sloganlar eflli¤inde devam etti. Burada yap›-
lan aç›klamada, “Bizler üniversite ö¤rencileri olarak ne AKP'nin
YEK’ini ne de MGK'n›n YÖK’ünü istiyoruz. Bizler ö¤rencilerin,
ö¤retim üyelerinin ve üniversite çal›flanlar›n›n söz hakk›n›n ol-
du¤u, kendi üniversitelerinin yönetimlerini kendilerinin belirle-
di¤i bir üniversite istiyoruz” denildi. Aç›klaman›n ard›ndan k›sa
bir tiyatro gösterisi yap›ld›. Tiyatro gösterimi ile birlikte alk›fllar
ve z›lg›tlar eflli¤inde eylem olays›z sona erdi.

Malatya

YÖK'ün kurulufl y›ldönümü bu y›l da çeflitli etkinliklerle ya-
p›lan protestolara sahne oldu. Malatya Merkez Postanesi

önünde 6 Kas›m günü bir araya gelen DGH, SGD ve YDG üye-
leri YÖK’ü protesto ettiler. Malatya Merkez Postanesi önünde,
“YÖK kalkacak, polis gidecek, üniversiteler bizimle özgürlefle-
cek”, “Faflizme karfl› omuz omuza”, “Yaflas›n halklar›n kardefl-
li¤i”, “YÖK, polis, medya, bu abluka da¤›t›lacak” sloganlar› efl-
li¤inde toplanan grup burada bir aç›klama yapt›. YÖK’ün faflist
ve flovenist niteli¤inin ön plana ç›kar›ld›¤› bas›n metninde üni-
versitelerde yaflanan bütün sorunlar›n çözümünün ancak ör-
gütlü mücadele ile mümkün olaca¤›na vurgu yap›ld›.

Sivas

Cumhuriyet Üniversitesi ö¤rencileri E¤itim-Sen'in öncülü-
¤ünde YÖK'ü protesto ettiler. Üniversitenin merkez kafeteryas›
önünde E¤itim-Sen'in düzenledi¤i eyleme DGH, YDG, SGD,
Gençlik Derne¤i ve ÖDP üyeleri de destek verdi. Bas›n aç›kla-
mas›nda; özerk, demokratik, eflit, paras›z, anadilde, bilimsel
e¤itim iste¤ine vurgu yap›ld›. Aç›klamada Kürt halk›na yönelik
sald›r›lar da k›nand›.

Bursa

Uluda¤ Üniversitesi önünde toplanan ö¤renciler, eflit, pa-
ras›z, bilimsel, anadilde e¤itim talebiyle YÖK’ü protesto etti.
Uluda¤ Üniversitesi Görükle Kampusu önünde toplanan ö¤-
renciler, “YÖK kalkacak, asker gidecek, üniversiteler bizimle
özgürleflecek”, “Savafla de¤il, e¤itime bütçe” sloganlar› ile Me-
diko Sosyal binas› önüne yürüdüler. Burada yapt›klar› bas›n
aç›klamas›yla YÖK’ün yaratt›¤› problemlere dikkat çeken ö¤-
renciler, eflit, paras›z, bilimsel, anadilde e¤itim almak istedik-
lerini belirttiler.

Bal›kesir

Bal›kesir Üniversitesi ö¤rencileri Necatibey E¤itim Fakül-
tesi'nde YÖK'ün kurulufl y›ldönümü nedeniyle bir araya gel-
diler. Fakültenin kantininde toplanan DGH, EMEP ve SGD
üyesi ö¤renciler yapt›klar› sohbetlerde ülkenin gündeminde
olan geliflmeleri tart›flt›lar.

Amed'de birçok ö¤renci gözalt›na al›nd›

Dicle Üniversitesi'nde YÖK’ü protesto eden ö¤rencilerden
20'ye yak›n kifli evlerine yap›lan bask›nda gözalt›na al›nd›.
Dicle Üniversitesi'nde YÖK'ün kurulufl y›ldönümünü protesto
etmek amac›yla gerçeklefltirilen yürüyüfl ve bas›n aç›klamas›-
n›n ard›ndan ö¤renci evlerine bask›n düzenlendi. Ö¤rencilerin
gözalt›na al›nmas›n›n nedenin ise "yasad›fl› gösteri yapmak",
"2911 say›l› Toplant› ve Gösteri Yürüyüflleri Kanunu'na muha-
lefet etmek" oldu¤u ö¤renildi. Diyarbak›r Emniyet Müdürlü-
¤ü'nün talebi do¤rultusunda Diyarbak›r Cumhuriyet Savc›l›-
¤›'n›n da ilk 24 saat içinde ö¤rencilerin avukatlar›yla görüfltü-
rülmemesi yönünde karar verdi¤i ö¤renildi. Ö¤rencilerin YÖK
protestosu nedeniyle gözalt›na al›nmalar›na ra¤men avukatla-
r›yla görüfltürülmemesi yönünde karar al›nmas› devletin hu-
kuksuzlu¤unu ve keyfi flekilde hareket etti¤ini kan›tlar nitelik-
te bir geliflme oldu.

SO
R

U
L
A

R

Ülke gündemine sokulan fakl› farkl› “geliflmelere” ta-

n›k oluyoruz. Yabanc›s› olmad›¤›m›z olaylar dizisi ard›

s›ra sahnelenmeye devam ediyor. Anayasa tart›flmalar›,

cumhurbaflkanl›¤› seçimleri, s›n›r ötesi operasyon ha-

berleri derken ezilenlerin kutuplaflt›r›ld›¤› ve birbiriyle

çat›flt›r›ld›¤› tan›d›k bir iklim hakim k›l›nmaya çal›fl›l›yor.

Bilindik görüntüler yans›maya bafllad› bile. Linç giriflim-

leri, Türk-Kürt çat›flmas›, devrimci-demokratik kurumla-

ra yönelik sald›r›lar…

Söz konusu olaylar dizisinin bundan sonra nas›l bir se-

yir izleyece¤i, Rice’›n Ankara ve ‹stanbul “ziyaretleri” ile

Erdo¤an ve MGK temsilcilerinin Amerika “temaslar›nda”

cevab›n› bulacak. Yaflamlar›m›za yans›yan “sonuçlar›n”

yarat›c›lar› de¤iflmiyor. Yaflananlar bir yönüyle ülkemizin

ABD’ye olan ba¤›ml›l›k iliflkisine gönderme yaparken di-

¤er yönüyle emperyalizmin önümüzdeki dönem yönelim-

lerine iflaret ediyor. Karfl›m›zdaki tabloda öz itibariyle de-

¤iflen bir fley yok. Bizlerin sarf etti¤i cümlelerde de…

Deneyimlerimize bakt›¤›m›zda yaflanabilecekleri kes-

tirmek güç de¤il. Güç olan, deneyimlerinden ö¤reneme-

yen prati¤imizden esasl› bir kopuflu gerçeklefltirebilmek.

Sayfalardaki ve söylemlerdeki kadar basit de¤il köklü ko-

pufllar. Bir cümleye s›¤d›rd›¤›m›z ifadeler sayfalara s›¤-

mayacak büyüklükte. Zira bünyemizden atmaya gayret

etti¤imiz yönler de on y›llar›n birikimini tafl›yor. Do¤ru ile

yanl›fl›n çat›flmas› yaflam›m›z›n her an›nda ve her alan›n-

da varl›¤›n› korumaya devam ediyor/edecek. MLM bilimi-

ni kavrayamay›fl›m›z, bilimi pratikle buluflturamay›fl›m›z

do¤ru ile yanl›fl›n çat›flmas›nda ibreyi yanl›fllara do¤ru çe-

viriyor. Küçük görünen olaylara dahi ço¤u zaman müda-

hale edemeyiflimizin nedenlerini bu bütünsellik içerisin-

de ele almal› ve kendimize karfl› ciddi bir savafl vermeli-

yiz. Yeni dünyan›n söylemleri bizlerin yaflamlar›nda vü-

cut bulmad›¤› müddetçe hiçbir fleyi de¤ifltiremeyece¤i-

mizi unutmayal›m! Yaflamlar›m›z eskinin izlerini tafl›rken

ve bu yönlerimiz yeniye do¤ru de¤iflim göstermezken;

yeni olarak ifade edilen “fleyler” kaç›n›lmaz olarak söy-

lemlerde kalacakt›r. Onun için sorunlar›m›za do¤rudan

iflaret etmeliyiz. Eksiklikleri kendi d›fl›m›zda arama e¤ili-

mimiz, elefltiri-özelefltiri mekanizmas›na olan kapal›l›¤›-

m›z, bilimi ö¤renme konusundaki tembelli¤imiz, ben

merkezci yaklafl›mlar›m›z, birey-örgüt iliflkisini do¤ru bir

zemine oturtamay›fl›m›z gibi iç içe geçen birçok zaaf, es-

kiyle olan ba¤lar›m›z› olmas› gereken flekliyle koparta-

may›fl›m›z›n resmidir.

Amac›m›z kötümser bir tablo çizmek de¤il. Aksine

hakim s›n›flar›n karfl›s›na alternatif olarak ç›kan bir gü-

cün içerisinde bulundu¤u gerçekli¤e iflaret edebilmek.

Emperyalistler dünyam›z›n 50-100 senelik planlar›n› çi-

zerken; emperyalizmin sözcüleri memleketimizin sokak-

lar›n› rahatl›kla ad›mlarken, bizlerin günü birlik düflünce

tarz› ve yaflam prati¤i emperyalizme karfl› güçlü bir alter-

natif olabilir mi? Günün gerçekli¤i içerisindeki duruflu-

muz alternatif bir hattan uzak oldu¤umuzu yeter derece-

de ortaya koymaktad›r. Öyleyse prati¤imizden ö¤renme-

li, büyük düflünmeli ve yüklendi¤imiz tarihsel sorumlulu-

¤un a¤›rl›¤›yla hareket etmeliyiz.

Parti, yaflam› köklerinden sarsacak en etkin araç iken

partiyi oluflturan örgütlerin ve bireylerin niteli¤i bu mü-

dahalenin baflar›s›n› ya da baflar›s›zl›¤›n› belirler. Bu tab-

lo her birimizin izlerini tafl›yor. Dolay›s›yla yetmezlikleri

kazan›ma dönüfltürecek olan MLM bilimine sar›lmak ve

bilimin co¤rafyam›zdaki temsilcisine güvenmek hayati

önem tafl›maktad›r. Yaflamlar›m›z› bilimle ayd›nlatmak

örgütlerimizin tutarl› bir seyir izlemesinde önemli bir et-

kendir. Çünkü partinin belirlemelerini kitlelere götüre-

cek bireylerin, partiyi anlamalar› ve partiyi yaflamlar›nda

var etmeleri devrim mücadelesinin gelifliminde bire bir

etkilidir. Her birimiz devrimin sorunlar›na kafa yormal›

ve devrimin ihtiyaçlar› do¤rultusunda ileri at›lmal›y›z.

Gençlik, bulundu¤u her alanda sahip oldu¤u örgütleri

(araçlar›) gelifltirerek sürekli ilerlemeyi hedeflemelidir.

MLM bilimini kavramak, devrime-partiye hizmet eden her

bir arac› gözbebe¤imiz gibi korumak ve gelifltirmek iler-

leyiflimizin teminat›d›r. Bu ilerleyifl içerisinde gün, kavga-

ya daha fazla sar›lman›n, cüreti kuflan›p daha ileri mev-

zilere at›lman›n günüdür.

Birçok üniversitede eylemler düzenleyen ö¤renciler, YÖK'ün kald›r›lmas›n›, üniversitelerde ö¤-

rencilerin söz hakk›na sahip olmas›n›, eflit, paras›z, bilimsel, anadilde e¤itim verilmesini istedi

10-16 Kas›m 2007 DÜNYA10

YÖNEL‹M

Kaz›m C‹HAN

Kürdistan’a sefer olur

zafer olmaz (2)

Çankaya, Genel Kurmay ve Baflbakanl›k zirveleri,
Terörle Mücadele Yüksek Kurul toplant›lar›n›n tümü
panik içindeki tüm Türk egemen s›n›flar› kliklerinin
halklara gözda¤› verme operasyonudur. Oluflturduk-
lar› özel birliklerinin Kürt savaflç›lar›n›n karfl›s›ndaki
çaresizli¤i de göstermifltir ki bu gerici seferlerle hiç-
bir flekilde kesin sonuç alamayacaklard›r. S›n›rd›fl›
operasyonlar da yeni de¤ildir. Bugüne kadar gerçek-
lefltirdikleri 24 s›n›r ötesi operasyon nas›l çözüm ola-
mad›ysa, bundan sonra da olamayacakt›r. PKK, faflist
diktatörlü¤ün gösterdi¤i gibi Güney Kürdistan kay-
nakl› ya da bir Kandil Da¤lar› meselesi de¤ildir. Mi-
sak-› Milli denilen Türk devletinin resmi s›n›rlar› içeri-
sinde ilhak ve iflgalle varl›¤› kabul edilmeyen Kürt
gerçe¤i sorununun bir sonucudur. Ve bu sorun varol-
dukça hiçbir askeri operasyonla PKK’ler bitmez. Ve
özellikle de her mesele gibi bu meselenin de gerçek
çözüm silah› olan proletarya devrimlerinin öncüleri
önderli¤indeki Halk Savafl› gerçe¤i bitmez. Özel har-
bin denemedikleri hiçbir yöntemi kald› m›? fiimdi yi-
ne 93-94'teki gibi köy ve orman yakmalar, misket
bombalar›, gerilla k›l›¤›na girerek kitlelere bask› ya-
pan katliamc› çete faaliyetleri süregitmektedir. Ki
Beytüflebab'ta korucu minibüsündeki 13 kiflinin öl-
dürülmesinin de bu politikan›n bir sonucu oldu¤u
kuvvetli bir ihtimaldir. Hedef Kürt'ü Kürt'e k›rd›rmak-
t›r. Bu geleneksel k›rd›rma politikalar›n›n, brakuji
ihanetlerinin egemenlere ne tür hizmetler sundu¤u
defalarca görülmüfltür. Bu aç›dan ezilen ve emekçile-
rin birlefltirilmesi meselesi bu özel savafla karfl› mü-
cadelede son derece önemli bir husustur.

Çözümü ABD ve AB'nin emperyalist ç›kar merkez-
li politikalar›nda bekleyenler büyük bir yan›lg› içeri-
sindedirler. Tarih emperyalist ve sosyal emperyalist-
lerden medet umanlar›n, onlar›n deste¤iyle gerici böl-
ge devletlerinin bombalar›n›n katletti¤i, kanla bast›r-
d›¤› nice Kürt isyan› gerçe¤ine tan›kt›r. Bugün Irak'ta-
ki emperyalist iflgalinin sürdürülmesine sa¤lad›klar›
yararlar itibar›yla ABD emperyalistlerinin kendi plan›
çerçevesinde Barzani ve Talabani gibilerine gösterdi-
¤i sözde sevicili¤in Kürt ulusunun ç›karlar›yla uzaktan
yak›ndan ilgisi yoktur. Onlar› ilgilendiren emperyalist
ç›karlar›d›r. Bu merkez de her zaman Kürtlerin fiilen
de emperyalist askeri sald›r›lar›n hedefi durumuna
gelmesi hiç de beklenmeyecek birfley de¤ildir.
ABD'nin Türk egemenleriyle gerici ç›karlar temelinde-
ki baz› çeliflkileri, onun Türk devletine düflman oldu-
¤u anlay›fl›na ç›kar›lmaktad›r. Oysa Türk devleti tarih
boyunca ABD stratejik plan›n›n Ortado¤u'daki t›pk› ‹s-
rail gibi ileri karakollar›ndan biridir. ABD stratejisinin
hayata geçirilmesinde entegre olmadaki baz› zorlukla-
r› (Kürt sorunu, ‹ran meselesi gibi) itibariyle Türk ege-
menlerinin zaman zaman gösterdi¤i s›zlanmalar olsa
da, onun ABD plan›n›n d›fl›na ç›kmas› mümkün de¤il-
dir. Ufla¤›n efendiye bu nazlanmas› yine de efendinin
tokatlar›yla terbiye edilmesi, görevlerinin daha yo¤un
bafl›na geçmesi ile sonuçlanancakt›r.

Gabar'a, Cudi'ye, Munzurlara boyun e¤diremeye-
ceklerdir. Kürt sorunu d›flar›dan dayat›lm›fl ya da Gü-
ney Kürdistan kaynakl› bir mesele de¤ildir. Türkiye ve
Kuzey-Kürdistan co¤rafyas›nda bir ulusal sorundur.
Bir renk, bir sembol, kültür, dil sorunu de¤il tüm bu
sonuçlar›n temelinde yatan bir ulusal eflitsizlikler so-
runudur. Bu sorun tam hak eflitli¤iyle köklü bir çözü-
me kavuflturulmad›kça Kürt isyanlar› bugüne kadar
görüldü¤ü gibi bitmeyecek, inkarc› egemen s›n›flar
cumhuriyeti rahat yüzü görmeyecektir. Evet, Kürt so-
runu, "anayasa, vatandafll›k, üniter devlet içerisinde
kültürel farkl›l›klar›yla bir varolma ya da bir kültürel
özerklik projesiyle" afl›lacak bir sorun de¤ildir. Bu ge-
leneksel sistemin baz› ince ayarlamalarla devam›na
r›za gösterme, Kürt'ün boynuna geçirilmifl boyundur-
luk zincirini cilalama olacakt›r. Kürt sorunu proletar-
yan›n alternatifiyle gerçek çözüme kavuflturulacakt›r.
Halklar›n birbirine karfl› k›flk›rt›lmas›n›n, birbirlerine
bo¤azlat›lmalar›n›n önüne geçmeye muktedir çizgi de
proletarya enternasyonalizmidir. Proletarya enternas-
yonalizmi, ezilenle ezenin kardeflli¤inin lafla gerçek-
lefltirilemeyece¤ini, eflitsizli¤in her türüne ideolojisi,
siyaseti ve kültürüyle pratikte gerekleri her an icra
edilen çözüm program›yla halklar›n kardeflli¤inin ya-
rat›labilece¤i düflüncesindedir. Türk flovenizmine kar-
fl› mücadele, bafl görevlerden biri olmaya devam et-
mektedir. Ortada son dönemin popüler deyimiyle "bir
mahalle bask›s›", "yolunu flafl›rm›fl baz› münferit grup-
lar›n" hezeyan› de¤il, Türk egemen s›n›flar›n›n ezilen
Kürt ulusu ve az›nl›klar üzerinde sürdürdü¤ü bir milli
bask›s› var. Bir geleneksel imha, inkar ve katliam po-
litikas› var. Güney Kürdistan'a yönelik iflgal tehditleri
ayn› politikan›n daha üst boyutlara ç›kart›larak devam
ettirilmesidir. Buna proletarya, ezilen ulus ve halkla-
r›n birli¤i, ezilen ulusun kendi kaderini tayin hakk›
perspektifiyle karfl› durulmal›, tek millet, tek devlet,
tek bayrak sloganl› inkarc›, katliamc›, gerici cepheye
karfl› hakl› savafl mücadelesi yükseltilmelidir.

Suriye'nin kuzey bölgesinde yer alan

Kürt yerleflim yerlerinde yap›lan Türkiye

karfl›t› gösteride 3 kifli hayat›n› kaybetti.

Suriye'nin TC s›n›r›ndaki Kam›fll›

Kasabas›'nda 3 Kas›m Cumartesi günü

yap›lan TC’nin s›n›r ötesi operasyon ha-

z›rl›klar›na yönelik protesto gösterisinde

kolluk güçleri atefl açarak 3 kiflinin ölü-

müne neden oldu. Gösterinin yasa d›fl›

oldu¤unu öne süren Suriye askerinin,

kitleye atefl açmas› sonucu 3 kiflinin

öldü¤ü, onlarca kiflinin ise yaraland›¤›,

çok say›da kiflinin de gözalt›na al›nd›¤›

belirtiliyor.

Suriye’de Kürtlere sald›r›: 3 kifli öldü
‹ran, Erbil ve Süleymaniye’deki konso-

losluklar›n› yeniden açaca¤›n› duyurdu.

ABD askerlerinin Ocak ay›nda Erbil’deki

‹ran Konsoloslu¤u’nu basarak 5 ‹ranl› gö-

revliyi gözalt›na almas›n›n ard›ndan, Tah-

ran yönetimi bölgesel hükümetle diploma-

tik iliflkilerini büyük ölçüde ask›ya alm›flt›.

Fars haber ajans›na konuflan ‹ran Ulusal

Yüksek Güvenlik Konseyi müsteflar› Mu-

hammed Caferi, konsolosluklar› tekrar aç-

ma karar› ald›klar›n› ve bölgesel Kürt yöne-

timiyle ortak bir güvenlik komitesi kuruldu-

¤unu duyurdu. 5 ‹ranl› ise hala ABD asker-

leri taraf›ndan gözalt›nda tutuluyor.

‹ran yeniden Erbil ve Süleymaniye’de

Afrika’n›n en genifl yüzölçümüne sahip
ülkesi Sudan’›n beflte birini oluflturan ve
500.000 km2’nin üzerinde topra¤› bulunan
Darfur’da insanl›k tarihinin en büyük katli-
amlar› yaflan›yor. Uluslararas› arenada Dar-
fur sorunu olarak bilinen yafll› k›tadaki bu
yara, asl›nda Sudan'›n kurulufluyla ortaya
ç›km›fl ve bugüne kadar devam edegelmifl-
tir. 1916’da Sudan’a ba¤land›ktan sonra
özerk bir eyalet durumuna gelen Darfur,
1989 y›l›ndaki devlet darbesinin ard›ndan
Kuzey Darfur, Güney Darfur ve Bat› Darfur
olmak üzere üçe ayr›lm›flt›. Müslüman etnik
gruplara mensup 5 milyon civar›nda kifli bu
genifl bölgede yafl›yor. Bu gruplar›n ço¤u
Çad s›n›r›nda bulunuyor. Arap veya Arap-
laflm›fl gruplar; Fur, Rizzeigat, Baggara, Ma-
alia, Eni-Huseyin fleklinde s›ralan›rken,
Massalits, Zaghawa, Arawas, Berti, Tama,
Dajo Afrikal› gruplardan olufluyor. Dinsel ve
etnik farkl›l›klara ra¤men hepsi ayn› kültü-
rü, ayn› tarihi ve ayn› kaynaklar› paylafl›yor.

Darfur’da yaflanan savafl ve bunun do-
¤urdu¤u katliamlar gerçekli¤i 2003 y›l›nda,
“Sudan Kurtulufl Ordusu/Hareketi” ile
“Adalet ve Eflitlik Hareketi” örgütlerinin,
bölgenin ihmal edildi¤i gerekçesiyle merke-
zi yönetime karfl› ayaklanmalar›yla baflla-
m›flt›. Y›llard›r Arap göçebeler ile çiftçiler
aras›nda süren toprak kavgas›, özellikle
1990’larda Darfur’da petrol yataklar›n›n bu-

lunmas›yla bu çat›flmalar alevlenmiflti. Böl-
gede yaflanan yoksulluk, su kaynaklar›n›n
k›tl›¤› ve hayvanc›l›kla geçinen kabileler
aras›nda, otlaklar›n paylafl›m› hususunda
ç›kan anlaflmazl›klar bu çat›flmalar›n daha
da t›rmanmas›n› beraberinde getiren di¤er
önemli faktörler olmufltur.

Bölgedeki zengin petrol kaynaklar›n›n
ortaya ç›kmas›, emperyalistlerin gözünü
buraya dikmelerini beraberinde getirmifl,
bölge 1970’lere kadar ‹ngiliz emperyaliz-
minin tahakkümünde kalm›flt›. 1970’li y›l-
lar›n bafl›nda Darfur’da aç›lan petrol ya-
taklar› ABD emperyalizminin denetimine
girmifl ve bu yataklar›n büyük bir k›sm›-
n›n iflletmesi halen ABD’nin elinde bulun-
maktad›r. Emperyalistlerin bu sömürü ve
talan maratonunda Çin ve Fransa emper-
yalistleri de yerini alm›fl durumda. Çin
petrol ihtiyac›n›n önemli bir k›sm›n› böl-
geden karfl›lad›¤› gibi birçok petrol ifllet-
mesine de sahip bulunuyor. Gelinen nok-
tada çat›flma ço¤u zaman kabileler veya
savafl a¤alar› aras›ndaki hesaplaflmalar
biçiminde yaflan›yor

Sudan’da, özellikle Darfur’daki petrol
yataklar› bölge halk›n›n umudu olurken,
emperyalistlerin ve uflaklar›n›n varl›¤› bu
umudu iç savafla, katliamlara, tecavüzlere
ve göçlere dönüfltürmektedir. Bölgedeki
zengin petrol kaynaklar›ndan elde edilen

gelir emperyalist ülkelere ve onlar›n Su-
dan’daki piyonlar› olan egemenlerin kasa-
lar›na akarken halka yoksulluk ve savafl
reva görülüyor. K›sacas› Darfur’da petrol
üzerine kurulu “savafl oyunu”nun senar-
yosu Washington’da, Pekin’de, Lon-
dra’da, Paris’te yaz›l›yor.

Sudan egemenleri 2003 y›l›nda fliddetle-
nen mücadeleleri (kendi aralar›nda bölün-
müfl mücadeleler) bast›rmak ve hakim ola-
mad›¤› yerleri denetimine alabilmek için,
Araplardan oluflan “Cancevvid” milislerini
kullan›yor. Bu milisler sistematik olarak Af-
rikal› kabileleri katletmekte, köyleri boflalt-
makta, 8 yafl›ndaki çocuklar da dahil kad›n-
lara tecavüz edip öldürmektedirler. Gelinen
aflamada Darfur’da süren iç savafl üç farkl›
eksende gelifliyor; hükümet güçleri ile “is-
yanc›”lar, hükümet yanl›s› Cancevvid milis-
leri ile Afrika yerlisi sivil halk, Cancevvid
milisleri ile “isyanc›”lar aras›nda.

Sudan hükümetinin izniyle bugün
ülkede, Afrika Birli¤i Bar›fl Gücü’nün 7000
askeri bulunuyor. Geçen Temmuz ay›nda,
BM bar›fl gücü ve Afrika Birli¤i Bar›fl Gü-
cü’nün Darfur’a 26 bin asker gönderme gi-
riflimi sonuçsuz kalm›flt›. Uzun süren mü-
zakereler sonucu bar›fl görüflmeleri bir haf-
ta önce Libya’n›n Surt kentinde bafllad›.
Sudan hükümeti görüflmelere elveriflli or-
tam yaratmak amac›yla Darfur’da tek ta-

rafl› olarak ateflkes ilan etti¤ini duyurdu.
Ancak konferans daha bafllamadan, bar›fl
umudu kayboldu. Ülkede savaflan en bü-
yük “isyanc›” gruplar (SKH ve AEH) konfe-
rans› protesto ederek kat›lmad›. Konferan-
s›n aç›l›fl›nda konuflan Kaddafi, Sudan
Kurtulufl Hareketi/Ordusu ve Darfur’daki
Adalet ve Eflitlik Hareketi’nin konferansa
kat›lmalar›n›n Darfur’da bar›fl›n sa¤lanma-
s› için esas oldu¤unu vurgulad›.

Darfur’da yönetim karfl›t› 7 grup ad›-
na konuflan Ahmed ‹brahim ise, görüfl-
melere büyük umut ba¤lad›klar›n› kayde-
derek, uluslararas› toplumla iflbirli¤i ya-
pacaklar›n› söyledi.

Emperyalist ülkelerin en önemli müttefi-
ki konumunda olan bölgedeki savafl/silah
a¤alar› ve toprak a¤alar›, yarat›lan iç savafl-
la zenginliklerine zenginlik katmakta, ikti-
darlar›n› pekifltirmektedirler. “Bar›fl”›n sem-
bolü olarak gösterilen BM’nin ve çeflitli “ba-
r›fl” güçlerinin varl›¤›na ra¤men savafl bütün
y›k›c›l›¤› ile devam ediyor. BM, bugüne de-
¤in ülkede “bar›fl”›n yarat›lmas› için çaba
sarf etmekten öte, ABD ve di¤er emperyalist
güçlerin ç›karlar›n› korumak, geniflletmek
do¤rultusunda seferber oldu. 4 y›ld›r devam
eden iç savafl nedeniyle, Darfur’da 200 bin
insan öldü, 2.5 milyon insan göç etti, binler-
ce insan mülteci kamplar›nda yafl›yor, bir-
çok bölge insans›z durumda.

“Uygar” emperyalizmin tablosu: Darfur

ABD’nin, Irak’a sald›r› karar›n› onaylad›¤› 28 Ekim’in y›ldö-

nümünde 10 kentte sokaklara ç›kan yüz binlerce ABD’li, sava-

fl›n bitirilmesini ve askeri harekatlar›n durdurulmas›n› istedi.

Amerika’daki savafl karfl›t› güçlerin oluflturduklar› Bar›fl ve Ada-

let ‹çin Birleflik Koalisyon’un “Ulusal Eylem Günü” fliar› ile

yapt›¤› ça¤r›ya yan›t vererek ülkenin birçok yerinde sokaklara

ç›kan ABD halk›, Senato’nun Irak’a müdahaleye onay vermesi-

nin beflinci y›ldönümünde ABD yönetiminin iflgal politikalar›n›

protesto etti. Vietnam’daki haks›z savafla zorlanan eski ABD

askerleri ile Irak’taki ABD askerlerinin yak›nlar›n›n da kat›ld›k-

lar› eylemlerde, estirilen iflgal ve savafl rüzgar›n›n arkas›ndaki

temel amac›n ülkedeki tekellerin kasalar›n› fliflirmek oldu¤una

dikkat çekilerek, bu politikalar›n engellenmesinin genifl kitlele-

rin ortak mücadelesi ile mümkün olaca¤› belirtildi.

Hindistan Komünist Partisi (Maoist), 4 üyesinin
devlet güçleri taraf›ndan katledilmesinin ard›n-
dan Bihar bölgesinde bir günlük grev ilan etti.
30 Ekim günü gerçeklefltirilen grev, bölge halk›-
n›n genifl kat›l›m› ile büyük etki uyand›r›rken,
HKP(M) önderli¤indeki Halk Kurtulufl Gerilla
Ordusu savaflç›lar›, devletin, grevi k›rmaya dö-
nük olas› sald›r›lar›n› önlemek için Bihar eyale-
tindeki Begusaria bölgesindeki demiryolunu
bombalad›.

Öte yandan HKP(M), 29 Ekim günü Hindistan
Özel Tim’ine pusu att›. Hindistan devleti tara-
f›ndan yap›lan aç›klamada, Bijapur bölgesinde
16’s› Özel Tim üyesi 20 kiflilik polis ekibine yö-
nelik gerçeklefltirilen sald›r›da 4’ü Özel Tim
üyesi 5 polisin öldü¤ü, 4 polisin yaraland›¤› ve
12 polisin kayboldu¤u duyuruldu.

Hindistan’da yaklafl›k 27 bin
köylü, su ve toprak talebiyle ülkenin
18 eyaletinden baflkente yürüdü.
Ekta Parishad Halk Koalisyonu ta-
raf›ndan organize edilen 300 kilo-
metrelik yürüyüfl, 29 Ekim’de, bafl-
kent Yeni Delhi’de yap›lan büyük
bir miting ile noktaland›.

Üç yüz kilometre yürüyen köylü-
ler, hükümetin sürekli olarak ülkede
bir büyümeden söz etti¤ini, ancak
sözü edilen büyüme ve gelir art›fl›-
n›n sadece ülkedeki zengin kesime
yans›d›¤›n›, devletin uygulad›¤› bu
do¤rultudaki ekonomik projelerinin
kendilerini y›k›ma sürükledi¤ini,

topraklar›ndan kopartt›¤›n› ve her
geçen gün daha da yoksullaflt›rd›¤›n›
dile getirdiler. Özel ekonomi bölge-
lerinin oluflturulmas› türünden pro-
jeler kapsam›nda topraklar›ndan sü-
rüldüklerini veya topraklar›na de¤e-
rinin alt›nda parayla el konuldu¤u-
nu söyleyen binlerce köylü, k›sa bir
süre önce bu politikalara tepki gös-
teren 14 arkadafllar›n›n öldürüldü-
¤ünü hat›rlatt›lar.

Ülkenin orta kesiminde yer alan
Glawior bölgesinden 25 grupla yürü-
yüfle kat›ld›klar›n› söyleyen bir köy-
lü, sorunlar›na iliflkin çok kez rapor-
lar haz›rlayarak ilgili makamlara yol-

lamalar›na karfl›n bu talepleriyle hiç-

bir biçimde ilgilenilmedi¤ini belirte-

rek, “Benim topraklar›m›, ilgililere

rüflvet vererek usulsüz bir biçimde

elimden ald›lar. Benim gibi topra¤›

elinden al›nm›fl olan veya al›nmak

istenen köylülerden baz›lar› karfl›

koyduklar› için öldürüldüler” dedi.

Topraklar›n›n kendilerine geri veril-

mesini, topraks›z köylülere toprak

da¤›t›lmas›n› istediklerini belirten

köylüler, sorunlar›na bir an önce çö-

züm üretilmesini aksi takdirde ülke-

de çok daha büyük çapta eylemler

gerçeklefltireceklerini kaydettiler.

HKP(M)’den eylemler

ABD’de yüz binler
emperyalist iflgale
‘hay›r’ dedi

Hindistan köylüleri toprak için yürüdü

10-16 Kas›m 2007FORUM-ANAL‹Z 11

Kwame Nkrumah, “Afrika birleflmeli ya da bölünmeli” sözüyle,
ayn› zamanda, Hindistan, Pakistan, Çin, Kuzey Kore ve yak›n
zamanda ‹ran’›n da dahil olaca¤› nükleer silahlanma yar›fl›ndan kay-
naklanan tehdide de iflaret ediyor olmal›. Günümüzün karfl›l›kl›
cayd›rma, yar›n›n karfl›l›kl› y›k›m çözümünde oluflan bu ülkeler liste-
sine, Birleflik Devletler, Fransa, Rusya, Britanya ve ‹srail’i de ekleyin.

So¤uk Savafl süresince, pek çoklar›, Afrika’n›n Sovyetler Birli¤i
ve Birleflik Devletler aras›nda yaflanacak bir nükleer savafla sahne
olaca¤›n› düflünmekteydi. Bugün ise sorun, k›tan›n iki y›rt›c› ülke
(büyüyen ve istekli bir Çin ile her zaman yay›lmac› bir ülke olan
Birleflik Devletler) aras›nda bir nükleer oyuna sahne olup olmaya-
ca¤› konusu.

Bundan dolay›, Afrika’n›n, muhtemelen en geliflmifl nükleer
silahlar›n ço¤almas›n› önleme anlaflmalar›ndan birine; ayn› zamanda
Pelindaba Anlaflmas› olarak da bilinen ve 1996 y›l›nda yürürlü¤e
giren Afrika Nükleer Silahlardan Ar›nd›r›lm›fl Bölge Anlaflmas›na
(African Nuclear Weapons Free Zone Treaty; ANWFZ) sahip olmas›
bir teselli kayna¤›. Afrika Birli¤i’ne göre, bugüne kadar 22 ülke
anlaflmay› onaylad›.

ANWFZ etkileyici bir flekilde oldukça kapsaml› bir anlaflma.
Di¤er fleylerin yan› s›ra, anlaflmay› imzalayan ülkeler, nükleer
silahlar›n geliflimine yol açacak herhangi bir eyleme kat›lamazlar, bu
türden silahlar› kendi topraklar›nda deneyemezler ya da denenmesine
izin veremezler ve bu ülkelerin, ayn› zamanda, Uluslararas› Atom
Enerjisi Ajans›’n›n denetimlerine izin verme yükümlülükleri bulun-
makta. Ayn› flekilde anlaflma, bilimsel nükleer geliflmelerin öneminin
fark›nda olup, anlaflmada yer alan hiçbir maddenin, “nükleer bilim-
lerin ve teknolojinin bar›flç›l amaçlarla kullan›lmas›n› engelleme
anlam›na gelmeyece¤ini” kesin bir flekilde belirtmektedir.

Anlaflmaya taraf olan dikkate de¤er bir ülke de, 2003 y›l›nda
tüm kitle imha silahlar›n› yok etme ve nükleer silah gelifltirme

giriflimlerini sona erdirme taahhüdünde bulunan Libya’d›r. Dikkati
çeken di¤er bir ülke de, 1993’te De Clerk’in nükleer silahlar›
oldu¤unu kabul etti¤i, sonras›nda bu silahlar› yok eden ve nükleer
silahlara sahip olmay› suç olarak kabul eden bir yasa ç›karan
Güney Afrika’d›r. Afrika Ulusal Kongresi’nin zaferine bu kadar
yaklafl›lm›flken, ›rkç› rejim nükleer silahlar›n siyahlar›n ellerine
geçmesini istemiyordu. ANC hükümeti, buna ra¤men, bu ›rkç›
karar› politize etmeyerek ve ANWFZ’yi 1996’da onaylayarak do¤ru
fleyi yapm›flt›r.

Dünyan›n geri kalan› Afrika’n›n çok arkas›ndad›r. Binlerce
nükleer savafl bafll›¤›na sahip olmaya devam eden ve nükleer ail-
eye kimlerin buyur edilece¤i konusunda çifte standarda sahip
Birleflik Devletler’in ve Rusya’n›n riyakarl›¤› ortadad›r. Birleflik
Devletler’in, yeni ortaya at›lan terörle savafl›nda müttefikleri olan
Hindistan ve Pakistan’› göz önüne al›n. M›s›r ve ‹ran örne¤inde de,
iki ülke de nükleer enerjiye, askeri olmayan sebeplerden dolay›
sahip olmak istediklerini belirttiler, ancak çekiç sadece ‹ran’›n
üstüne indi. Nükleer silahlar›n yay›lmas›n› önleme anlaflmalar›,
düflmanca riyakarl›klarla gücünü yitiriyor.

Nükleer bombalar, durumu tetikleyen ve oluflan ortamdan
hoflnut olan Bush’un, Ahmedinejad’›n veya kendisini sürekli olarak
kuflatma alt›nda hisseden ‹srail’in ellerinde tercih edilir olmamal›.
Geçmiflte yapt›klar› savafllar›n, gelecekte olas› bir nükleer felaket-
ten baflka bir fley vaat etmedi¤i Pakistan ve Hindistan için, bunlar-
dan hiçbirisi arzulanabilir de¤ildir. Hala akl› bafl›nda olan bizler
için amaç oldukça basit: Kimse, kesinlikle hiç kimse nükleer
silahlara sahip olmamal›.

Bizim trajik hatam›z, Afrika’n›n her zaman uluslararas› poli-
tikan›n bir parças› ve parseli olmad›¤›n› varsaymak. Ancak bunu da
göz önünde bulundurun: Japonya’ya düflen atom bombas›, ironik bir
flekilde, o zamanki Belçika Kongosu’ndan (Ç.N: Günümüzün
Demokratik Kongo Cumhuriyeti, 1960 y›l›nda ba¤›ms›zl›¤›n›
kazan›ncaya kadar Belçika Kongosu ismini tafl›maktayd›) al›nan
uranyumla zenginlefltirilmiflti ve bugün, nükleer silahlar›n ço¤u,
ba¤›ms›z bir Afrika devletinde ç›kan ve bizi de, gelecekteki katliamlar-

dan dolay› sorumlu yapan uranyumu tafl›maktad›r. Nükleer
silahlar›n› imha eden iki ülkesi ve yar›fla bile bafllamama konusunda
söz vermifl pek çok ülkesiyle Afrika, tarihin do¤ru taraf›nda yer almak-
ta. Afrika, nükleer silahlardan ar›nm›fl bir dünya isteme konunda
ahlaki bir yetkiye sahip bulunmakta.

Ancak ahlaki bir durufl yeterli mi? Bu duruflun, havlaman›n,
›s›r›¤a sahip olmazsa de¤eri nedir? Namibya gibi uranyum üreten
ülkeler ANWFZ’yi onaylamad›lar. Bu durum, baz› Afrikal› ülkelerin,
kendileri nükleer silahlar üretmeseler bile, ço¤unlu¤u Bat›l› olan ve bu
silahlar› üreten di¤er ülkelere yard›m ettikleri anlam›na gelmekte
(ANWFZ Anlaflmas›n›n yasaklad›¤› bir fley). Ancak k›tadan gözle
görülür bir kazanc› olmayan Namibya’y›, bu anlaflmay› imzalamas›
için teflvik edici herhangi bir fley de bulunmamakta. Di¤er bir deyiflle,
Afrika Birli¤i, maddi getiriler sa¤lamak durumunda.

Afrika’n›n kap›fl›lmas› fliddetlendikçe, en büyük tehdidimiz,
ba¤›ml›l›k oluyor, çünkü bu durum, ANWFZ Anlaflmas›’n›, ba¤›fl
yapan nükleer güçlerin varl›¤› nedeniyle manipülasyona aç›k hale
getiriyor. Bir yandan, Afrika Emir ve Komuta Merkezi arac›l›¤›yla elin-
dekileri art›rmaya çal›flan Birleflik Devletler var. Di¤er yandan, Çin ve
her zamanki Avrupal› flüpheliler bulunmakta. So¤uk Savafl politikalar›
ve büyük güçlerin savafl›n›n yeniden yafland›¤› bir ortamda, nükleer
savafl bafll›klar›n›n, bu güçlerden biri taraf›ndan bir Afrika ülkesine
yerlefltirilmesinin di¤erini cayd›rmas› olas› olabilir mi? Büyük güçler
onlara sahip oldu¤u sürece hay›r.

Bir anlaflma, imzac›lar› kadar güçlüdür. Bizler nükleer silahlar
konusunu, henüz, bizim için büyük sorunlar olan ekonomik ve
askeri ba¤›ml›l›¤›m›z konusundan ay›rma gücüne sahip de¤iliz.
Bölünmüfl, zay›f ve ba¤›ml› bir k›ta; sa¤lam bir ahlaki temele ve kap-
saml› bir nükleer silahlar›n yay›lmas›n› önleme anlaflmas›na sahip
olsa da, daha güçlü y›rt›c› devletlerin isteklerine ba¤l› olmaya
devam edecek. Bu ba¤lamda, Nkrumah’›n Afrika’n›n birleflmesi ya
da bölünmesine iliflkin feryad›, her zamankinden daha zorunlu
olarak kalmaya devam ediyor.

Mukoma Wa Ngugi, Conversing with Africa: Politics of Change
ve Hurling Words at Consciousness adl› kitaplar›n yazar› ve yeni
ç›kacak olan New Kenyan Fiction adl› kitab›n editörüdür. Ayn›
zamanda, bu makalenin ilk olarak yay›nland›¤› BBC Focus’un Afrika
dergisinde köfle yazar›d›r.

Sendika.org’tan al›nm›flt›r

Bazen endifle verici ve bilinmeyeni ortaya ç›kar›c› nitelikteki haberler bas›n-
da arka sayfalara gömülüp kal›r. 3 Ekim’de New York Times’›n ifl dünyas› sayfa-
s›nda internete eriflim konusunda küçük bir tabloya yer verdi. Güçlü ekonomiye
sahip on ülkeyi s›ralarken her biri için iki ölçütü ortaya koyuyordu haber: Genifl
bant ba¤lant›s›n›n MegaBit/saniye ölçe¤indeki h›z› ve ayl›k hizmet bedeli. Ç›kan
sonuca göre en h›zl› ve en ucuz ülke Japonya iken (61.0 ve 0.27 Dolar ile), ar-
d›ndan Güney Kore geliyor (45.6 ve 0.45 Dolar ile).

Bu tabloda ilginç olan Japonya ile karfl›laflt›r›ld›¤›nda Birleflik Devletler’in
durumunu göstermesidir. Birleflik Devletler 4.8 ile Japonya’dan 14 kat yavafl ve
3.33 Dolar ile on iki kat daha pahal›. Birleflik Devletler’de ekonomik gerili¤i yü-
zünden s›k s›k afla¤›lanan Fransa’da ise Japonya düzeyinde olmasa da Birleflik
Devletler’dekinden üç kat daha h›zl› (17.6 ile) ve Birleflik Devletler’dekinin ya-
r› fiyat›na (1.64 Dolar) olmas› ilginç.

Bu anormal farkl›l›¤› aç›klayan, Japonya’da ve Birleflik Devletler’de kapita-
list giriflimci piyasalar›n›n özelli¤idir. Times’›n “genifl bant cenneti” dedi¤i Ja-
ponya’da, iflletmeler ciddi yat›r›mlar ve tüketiciler için büyük indirimler yapmak
zorunda kald›lar. Bunu teoride, k›sa dönemli kârlara ald›r›fl etmeden, uzun dö-
nemli projelere dökülen milyarlar›n sonunda geri dönüflü olaca¤›n› düflünerek
yapt›lar. Bu felsefe, Japonya’n›n dünyan›n iki en h›zl› demiryolu sisteminden bi-
ri olan Shikansen’i gelifltirmesini sa¤lad›. Bu alanda tek rakibi Fransa’dan TGV.
Oysa Birleflik Devletler’de herkesin bildi¤i gibi nadiren kullan›lan ve insana pa-
ra kaybettiren AMTRAK ad›nda sefil bir demiryolu sistemi var.

Birleflik Devletler ile Japonya aras›ndaki iki can al›c› fark, ABD flirket yö-
neticilerinin bu y›l›n kazanc›ndan kemirecek sermaye harcamalar›n›n hakl›l›-
¤›n› ispatlamalar› yönünde bask› alt›nda olmalar› ve ABD hükümetinin, flir-
ketlerin uzun dönemli yat›r›mlar›na destek amaçl› parasal teflvik verme konu-
sunda gönülsüz olmas›d›r.

Bu iki fark›n sebepleri ortadad›r. Bugün, ço¤unluk hisseleri her an birine sa-
t›labilecek durumda olan ve tepedeki personelin sürekli de¤iflti¤i ABD flirketle-
rinde spekülatif bir karakter hakimdir. Gelecek y›l›n kâr›ndan belki de faydala-
namayacak bir CEO için en önemli mesele (gelecek on y›l›n kâr›ndan bahsetmek
flöyle dursun) bu senenin kâr›d›r. Yani, ABD hükümeti tüm paras›n› askeri yat›-
r›mlara ve oldukça varl›kl› kesim için yapt›¤› vergi indirimlerine harc›yor. Uzun
dönemli kapitalist yat›r›m için geriye harcanacak bir fley kalm›yor. Japonlar ise
bunun yerine, Nippon Telgraf ve Telefon’un A¤ Stratejisi Bölümü Genel Müdü-
rü Kazuhiko Ogawa’n›n da söyledi¤i gibi “as›rl›k de¤iflimler”e yat›r›m yap›yor.

ABD hisse senetlerindeki h›zl› fiyat art›fl› muhtemelen k›sa bir müddet da-
ha sürecek fakat on y›l içinde Birleflik Devletler, günümüz kapitalist ekonomi-
sinin anahtar sektörü olarak tan›mlanan biliflimde Japonya’n›n fena halde ge-
risinde kalabilir. Hegemonik devlet kendi düflüflünü iflte böyle infla eder. Baflat
ülke k›sa dönemli duruma yo¤unlafl›r ve verimsiz askeri harcamalara afl›r› yat›-
r›m yapar. Spekülasyon kâr kayna¤› olarak icatlar›n yerini al›r. Birilerinin bunu
fark etmesine f›rsat kalmadan di¤erleri (bu olayda Japonya fakat yaln›zca Ja-
ponya de¤il) gelece¤in teknolojisini kontrol etmeye bafllar. Birleflik Devletler de
çok uzun zaman önce yükselen bir güç iken böyle yapm›flt›.

Bunu k›smen de olsa geriye çevirebilecek, Birleflik Devletler’de gerçeklefle-
cek büyük bir kültürel de¤iflimdir. George W. Bush bunu düflünmeye bile haz›r
de¤il. Hillary Clinton veya Barack Obama liderliklerini bu yönde kullanmaya
haz›rlar m›? Bu oldukça flüpheli.

Sendika.org’tan al›nm›flt›r

Japonya, Birleflik
Devletler ve dünya
ekonomisi

Yunanca paradeigma sözcü¤ünden türeyen pa-
radigma kavram›, bir bilim çevresine belli bir süre
için egemen olan model olarak kabaca tan›mlanabi-
lir. Gerçekli¤i kavray›fl biçimi olarak paradigma, ger-
çekli¤i ön kabullerimiz do¤rultusunda yeniden infla
edebilmektedir. Modernist paradigman›n kökeni,
Frans›z Devrimi ve Sanayileflme Devrimi olarak tarif
edilen süreçlerdir. Toplumsal alan› devlet ve toplum
olarak bölen bu anlay›fl, sosyal bilimlerin bütünselli-
¤ini de kendi paradigmas› do¤rultusunda parçalam›fl
ve her alan› birbiriyle kopuk ve etkileflimsiz bir ko-
numa hapsetmifltir. Zamanla, gerçekli¤in kendisinin
bu paradigmaya uygunsuzlu¤u pekiflince bu defa da
"interdisipliner" (disiplinler aras›) çal›flmalara a¤›rl›k
verilmeye bafllanm›flt›r. Ancak interdisipliner anlay›fl
da bilimlerin birbirinden ayr›l›¤›n› yeniden üretmek-
tedir. As›l olarak birbirinden ayr› alanlar›n geçici bir
süreye ya da bir mekâna has bir biçimde bir araya
geliflleri olarak prati¤e dökülen interdisipliner anla-
y›fl, yarat›lan ayr›m› derinlefltirmektedir.

Bu ayr›m›n kendisi bizzat üretilen bir ayr›md›r ve
temel paradigma ayn› kald›¤› sürece, yap›lacak de¤i-
fliklikler paradigman›n özündeki çarp›kl›klar› gizle-
meye hizmet etmektedir. Sosyal bilimlerin içinde ya-
p›land›r›ld›¤› biçimler ve bu bilimlerin toplumsall›¤a
ve do¤aya dair ön kabulleri, kaç›n›lmaz bir biçimde
kavray›fllar›, beklentileri ve bütün boyutlar›yla ger-
çekli¤in kendisini etkilemektedir. Dolay›s›yla kapita-
list paradigma, bilimlerin birbirinden kopuklu¤unu
yaratarak, dünyay› ve toplumu tüm yönleriyle kavra-
ma hakk›n› gasp etmektedir. Çünkü gerçekli¤in ken-
disi ayr› ayr› alanlara hapsedilemeyecek denli grift ve

bütünleflik bir süreçtir.

Kapitalist paradigma çerçevesinde politik ve
ekonomik olan›n birbirinden ayr›l›fl›, as›l olarak libe-
ral tezlerin gerçeklik olarak kavranmas›na hizmet et-
mektedir. Ekonominin politik süreçlerden ve top-
lumsall›¤›n kendisinden ba¤›ms›z, kendine özgü di-
namikleriyle iflleyen bir alan oldu¤unu kabul etti¤i-
miz andan itibaren bu alana hiçbir müdahale müm-
kün olmamaktad›r.

Sosyal bilimlerdeki bu ay›rma ifllemi, farkl› anla-
y›fllar çerçevesinde, alt yap› ve üst yap› ayr›m› olarak
farkl› Marksist anlay›fllara da yans›m›flt›r. Ekonomik
alan olarak tarif edilen altyap›n›n üst yap›y› (politi-
ka, din, hukuk, kültür vb) belirledi¤i, bu belirleme
iliflkisinin kendi içinde de bir hiyerarfli tafl›d›¤› dile
getirilmektedir. Yani son kertede politika, din, hukuk
vb gibi alanlar, ekonomik parametrelerce belirlen-
mekte hatta bu parametrelere tabi k›l›nmaktad›r.

"Ekonomik" ve "politik" alanlar aras›ndaki ayr›fl-
ma, elbette, sadece teorik de¤il pratik de bir sorun-
dur. Modern iflçi s›n›f› hareketlerini karakterize eden
ekonomik ve politik mücadele ayr›l›¤›, sosyalist pra-
ti¤in önündeki belki de en önemli engellerden birisi-
dir. Bu engel, birçok devrimci sosyalistin sürekli ola-
rak iddia ettikleri gibi, iflçi s›n›f› aç›s›ndan sadece
çarp›t›lm›fl, "azgeliflmifl" ya da "yanl›fl" bir bilincin
ürünü olsayd›, belki de afl›lmas› çok daha kolay bir
engel say›labilirdi. Ancak, iflçi s›n›f›n›n "ekonomizm"
e¤ilimi, bu e¤ilimin kapitalizmin gerçekliklerine ve
kapitalist el koyma ve sömürü iliflkilerinin, ekono-
mik ve politik eylem arenalar›n› bölme ve belirli te-
mel politik konular›, -politik iktidar konusuyla tarih-
sel olarak kopmaz ba¤lara sahip olan egemenlik ve
sömürüye karfl› mücadeleleri- tamamen "ekonomik"
konulara dönüfltürme yollar›na tekabül etmesinin
bir ürünüdür. Gerçekte, bu "yap›sal" ayr›m, sermaye-

nin elinde bulundurabildi¤i en etkili savunma meka-
nizmas› durumundad›r."* (Wood,1981)

Marksizmin hedefi 11. tezde belirtildi¤i üzere
dünyay› de¤ifltirmek ve dünyay› de¤ifltirecek politi-
kan›n infla edilece¤i topra¤› tüm yönleriyle kavraya-
cak bir analiz biçimi gelifltirmektir. Marks, en teknik
çal›flmalar›nda bile ekonomiyi toplumdan ba¤›ms›z,
toplumdan kopuk, yani bir anlamda apolitiklefltiril-
mifl biçimde ele almam›fl, sürekli bir biçimde tarih-
selli¤i ve toplumsall›¤› vurgulam›flt›r. Kapitalizmin
temel çeliflkisi üretimin toplumsal niteli¤i ile mülki-
yetin giderek merkezileflerek az say›da elde toplan-
mas› aras›ndaki çeliflkidir. Marks'a göre üretim her
zaman, üretim dallar›n›n daha genifl ya da dar bir
bütünselli¤i içinde hareket eden belirli bir toplumsal
vücut, toplumsal bir nesnedir. Bu çerçevede Marks'a
göre sermaye de toplumsal bir üretim iliflkisidir.

Burjuva ekonomi politi¤i için ise üretim, insan-
dan ve onun müdahalesinden ba¤›ms›z "do¤al yasa-
lar" sonucu ortaya ç›km›flt›r. Asl›nda bu, kapitalist
üretim biçiminin "evrensel" yani her zaman ve her
yerde geçerli oldu¤unu söylemekle ayn› fleydir. Top-
lumda kapitalist üretim biçimi ortaya ç›kmadan ön-
ce, farkl› üretim biçimleri ve farkl› toplumsal iliflkiler
mevcuttu. Her tarihsel üretim biçimi toplumsal ko-
flullarda meydan gelen de¤iflimler sonucu ortaya ç›-
kar. Bugün ekonomik alan›n belirleyicili¤inin (yani
ekonominin di¤er alanlar› domine etmesinin) gerçek-
likle örtüflüyor görünmesi, liberal tezlerin do¤rulu¤u-
nu ve geçerlili¤ini de¤il, olsa olsa liberal tezler etra-
f›nda örülen kapitalist paradigman›n hâkimiyetini
aç›¤a vurur. Ekonominin di¤er alanlar› belirledi¤i te-
zi etraf›nda üretilen gerçeklik, elbette ki görünüflte
her alanda ekonominin belirleyicili¤ini aç›¤a ç›kara-
cakt›r. Ancak bu noktada gerçeklikle fenomeni birbi-
rine kar›flt›rmamak gerekir.

Marks üretim sürecinin toplumsal alan› belirle-
di¤ini iddia etmez, aksine her ad›mda üretim süre-
cinin, her yönüyle toplumsal bir süreç oldu¤unu
söyler. Çal›flmalar›n›n baz› bölümlerinde maddi
üretim biçimini toplumsal koflullardan soyutlaya-
rak incelemesi ise, üretim biçiminin nas›l gerçeklefl-
ti¤ine dair hâkim paradigman›n örtüsünü kald›rma
çabas›n› gösterir. Hâkim paradigman›n bize göster-
di¤i, iflaret etti¤i gerçeklik, her zaman ideolojik k›r›l-
madan pay›n› alan, asl›nda gerçekli¤in üstünü ör-
ten "yarat›lm›fl bir gerçekliktir".

"Dünyan›n materyalist bir yorumu insan›n, ha-
yat›n koflullar›n› üretmek üzere onlar arac›l›¤›yla
do¤ayla temas etti¤i toplumsal faaliyetlerin ve top-
lumsal iliflkilerin yorumudur ve toplumsal faaliye-
tin ürünlerinin, insan taraf›ndan üretilen toplumsal
iliflkilerin, t›pk› do¤al veriler gibi maddi güçlere dö-
nüfltüklerini kavrayan tarihsel bir yorumdur. Ma-
teryalizmin bu aç›klamas›, toplumsal biçimler ve
tarihsel miraslar›n maddi güçler olarak oynad›klar›
roller konusundaki ›srar› nedeniyle, "altyap›" ve
"üstyap›" konusunda kaç›n›lmaz biçimde, can s›k›-
c› sorular yarat›r. E¤er sadece do¤al ya da teknolo-
jik güçler de¤il, toplumsal etkileflim biçimleri de
maddi altyap›n›n ayr›lmaz parçalar› olarak görülür-
se, altyap›ya ait toplumsal biçimlerle üstyap›ya ait
gibi görülebilecek toplumsal biçimler aras›ndaki s›-
n›r nerede çizilecektir? Ya da, asl›nda, altyap› üst-
yap› ikili¤i, üretken "altyap›"n›n kendisini aç›kla-
maktan çok gizlemekte midir?" (age)

Kapitalist paradigmaya koflut olarak gelifltirilen
alternatif yaklafl›mlardan biri de Dünya Sistemleri
Analizi’dir. Dünya sistemleri analizi, varsay›lan ay-
r›mlar›n art›k sürdürülemez oldu¤unu, sürdürülme-
leri durumunda ise bilgi üretim sürecinin felç olaca-
¤›n› ileri sürmektedir. Tarih alan›nda da, idiyografik

ve nomotetik okullar›n gelifltirdikleri argümanlara

karfl› Dünya Sistemleri Analizi sosyal bilimlerin bir-

lefltirilmesini savunur. Bu ba¤lamda, Wallerstein ta-

raf›ndan gelifltirilen Dünya Sistemleri Analizi, ger-

çekli¤in son derece de¤iflken ve çok boyutlu do¤as›-

n› ancak kat›laflt›rarak ve kendi "bilimsel" analiz bi-

riminin içine hapsederek kavrayan ve bunu da ev-

rensel –her zaman ve her yerde geçerli- tek bilim an-

lay›fl› olarak sunan modern bilim anlay›fl›na karfl› bir

mücadele ça¤r›s›d›r.

Mümkünün gerçekten çok daha zengin oldu-

¤undan hareketle dünya sistemleri analizi, her tür-

den mutlak ve evrensel gerçeklerin gölgesinde pasif-

lefltirilmifl bir do¤a ve insan kavray›fl›na karfl› ç›kar.

Toplumsal› kavramak ad›na analiz biriminin do¤ru

belirlenmesinin temel oldu¤unu ileri süren dünya

sistemleri analizi, toplum, toplumsal de¤iflim, devlet,

sosyal bilim ve rasyonalizm kavramlar›n› sorgular.

Bu ba¤lamda, analiz birimi asl›nda bir mücadele ko-

nusu haline getirilmektedir. Tarihi mini sistemler,

dünya imparatorluklar› ve dünya ekonomilerinin ye-

niden kurulufl ve çözülüflleri zemininde inceleyen

dünya sistemleri analizi, sistemin tarihsel evriminin

önemini ileri sürer.

Dünyay› de¤ifltirmek için onu her yönüyle bü-

tünlüklü bir biçimde kavramak zorunlulu¤u, önce-

likle liberal anlay›fltan türetilen hâkim paradigman›n

reddedilmesini gerektirir. Bu reddedifl de öncelikle

hâkim paradigman›n flablonun kendini yeniden

üretmesini sa¤layan her türlü faaliyetinin nerden ve

nas›l gerçekleflti¤i üzerine infla edilmelidir.

* Ellen Meikins VOOD, Özgün ismi, "The Seperation of

the Ecomic and the Political in Capitalism", New Left Review,

Say›: 127, May›s-Haziran 1981, sf. 6695.

Kapitalist paradigma ya da ekonomik ve politik olan›n birbirinden ayr›lmas›
Cahide Sar›

Immanuel Wallerstein

Mukoma Ngugi

Afrika ve nükleer silahlar

10-16 Kas›m 2007 KÜLTÜR SANAT12

YÜZ F‹K‹R
Muzaffer Oruço¤lu

muzafferorucoglu@hotmail.com

www.muzafferorucoglu.com

Siyaseti çok iyi bilmek durumu
kurtar›yor mu? Sanm›yorum. Siyasetin
zeminini genel kültürle, felsefe ve tarih-
le, sanat ve edebiyatla güçlendirmeyen
insanlar›n veya kurmaylar›n yapacaklar›
devrimler köklü olmaz. Her devrimin
derinli¤i, onu yapanlar›n, yani mimarla-
r›n›n derinli¤ine ba¤l›d›r. Y›¤›nlar›n dev-
rimci enerjilerinin patlamas›yla bilgi
patlamas›n›n iç içe, birbirlerini tamam-
layarak, ayn› anda gerçekleflmesini dü-
flünün. Tarihin görkemli anlar›d›r bu an-
lar. Bunun iki tipik örne¤i, Frans›z dev-
rimiyle Ekim devrimidir.

Günümüzün devrimcisi, büyük dev-
rimleri yapabilecek durumda de¤ildir.
Yenilenme ve ideolojik at›l›m cesaretini
yitirmifltir, her fleyden önce. Genel kül-
türle, felsefe, tarih, sanat ve edebiyatla
güçlendirememifltir siyasetinin zemini-
ni. Gelece¤e dair çizdi¤i proje, eskinin
tekrar›d›r. Projeyi okuyan y›¤›nlar, “Biz
bunu daha önce gördük, “diye m›r›lda-
n›yor… Asl›nda projeyi çizenin de, pro-
je konusundaki kuflkular› haylice fazla-
d›r. ‹nanmakla inanmamakla, yenilen-

mekle yenilenememek; kuflku duymak-
la, savunur görünmek aras›nda flaflk›n-
d›r. Her ça¤›n, her dönemin bir devrim-
ci tipi vard›r. Devrimci, sürekli, kesinti-
siz bir faaliyet içinde olmas›na ra¤men,
tarihsel momentleri, can al›c›, kritik an-
lar› kollamaya önem verir. Günümüz
devrimcisinin, kritik anlar› kollama gü-
düsü oldukça zay›flam›flt›r. Devrim yap-
ma ateflinin zay›flamas›yla ilgili bir so-
rundur bu. Geri çekilme, güç toplama,
haz›rlanma seferberli¤inde de bekle-
nen enerjiyi, gösteremiyor, devrimci
güçler.

Peki ne olacak?

Bu sorunun cevab›n› insanda ve onu
var eden tarihsel flartlar›n rahminde
aramak gerekiyor. 1905 sonras›ndaki
karanl›k y›llarda, çok az insan, Rusyada
bir devrimin patlayaca¤›na inan›yordu.
1917 fiubat devrimi, bu az›nl›¤› ço¤un-
luk haline getirdi ve bunu da Ekim dev-
rimi izledi. Devrimleri yaratan, tarihi
flartlard›r. Devrimler, bu flartlar› biçim-
lendirir, onlara derinlik kazand›r›r, ileri-
ye do¤ru çekerler. Devrimleri yenen il-

kin, onlar›n izledikleri kendi politikalar›-
d›r. ‹kinci olarak tarihi flartlard›r. Tabi
bu s›ralamay› mutlaklaflt›ramay›z. Bu
iki nokta, duruma göre yer de¤ifltirebi-
lir. Spartaküs hareketinin yenilmesinde,
tarihi flartlar esas rol oynad›. Ama yir-
minci yüzy›l devrimleri için ayn› fleyi
söyleyemiyoruz. Bu devrimleri esas ola-
rak, bunlar›n izledikleri yanl›fl politika-
lar yendi. Tabi bu politikalar›n ideoloji-
de de kökleri vard›. Günümüzün dev-
rimcilerini korkutan da iflte bu köklere
inme oradaki hatalar› gün ›fl›¤›na ç›kar-
ma sorunudur. Bu tabi ki, cesareti, bilgi
enginli¤ini, ön görüyü, genifl perspektifi
gerektiriyor.

Dünyan›n durumu ortadad›r. Halklar,
büyük uluslar›n büyük propagandalarla
allay›p pullad›klar› “demokratik”, “uy-
gar”, “özgür” iflgalleri kabul etmiyorlar.
Dünyan›n umudu ve flans› bu kabullen-
memede yat›yor. Biçimi, fliarlar› ne olur-
sa olsun, zorla dayat›lan ve boyun e¤-
meyi ahlak olarak sunan büyük ulusla-
r›n iflgallerine karfl› yükselen direnifller
ö¤reticidir. Hiç bir ulus, di¤erinden da-

ha ak›ll› de¤ildir. Ve “sizi adam edece-

¤im,” deme hakk›na sahip de¤ildir. Biz

hep egemen s›n›flar› suçlar, uluslara,

halklara dokunmay›z. Hitler ve avanesi

suçludur ama, Alman ulusu ve halk›

masumdur. Hitler’in siperlerini doldu-

ran, bir ›sl›kla bir anda ordulaflan bir

ulusu, elefltiri neflterinin adaletinden

uzak tutamay›z.

Sa¤lam bir devrimin temeli, uzun bir

süreçte izlenen irili ufakl› do¤ru politi-

kalar›n, bu politikalara dayanan çok

yönlü bilgilenmelerin ve zorlu mücade-

lelerin atefliyle infla edilir. Çabuk ortaya

ç›k›p, çabuk büyüyenler, çabuk gider-

ler. Devrimcilik sorunu, bir yaflam tarz›

sorunudur. Halk›n de¤er yarg›lar›na da-

yanmaz; onun kendine özgü de¤er yar-

g›lar› vard›r. Hem sisteme, hem de halk-

la birlikte, halka ve kendi saflar›ndaki

devrim statükocular›na karfl› yürür. Ça-

¤›n›n en modern, en özgür hareketidir.

Sistemden, geleneklerden ve inançlar-

dan tam bir kopuflun ad›d›r. Kolay ifl de-

¤ildir. Tatl› ve çetin bir ifltir.

Devrimci ve
devrim

Yazar Feliks Çuyev böyle tan›mlar cena-
ze töreninde Viçeslav Mihayloviç Molo-
tov’u. Y›l 1986’d›r. Sovyetler’de Glasnost ve
Perestroyka dönemi.

Yordam Kitap taraf›ndan “Geçmiflten
Gelece¤e Sosyalizm-1” dizisinden Feliks Çu-
yev’in “Molotov Anlat›yor” adl› kitab› yay›n-
land›. Stalin’in sa¤ kolu Molotov’la 1973’ten
1986’da ölümüne kadar 17 y›l boyunca ya-
p›lan 140 görüflmenin sonucunda oluflmufl.

Sovyetler’de Stalin dönemi gerek teorik
sorunlar gerekse de uygulanan politikalar
anlam›nda hep tart›flmaya mahzar olmufl-
tur. Teorik alanda ortaya konulanlara dair
zaten Stalin ölmeden önce de¤erlendirme
ve düzeltmeler yapm›flt›r. Burjuva-kapitalist
dünyan›n egemenleri Stalin’i “diktatör” ola-
rak sunup büyük karalama kampanyalar›
örgütlemifllerdir. Stalin’i bir nefret objesine
çevirme çabalar› karfl›-devrim aç›s›ndan an-
lafl›l›r bir fleydir. Çünkü Stalin, sosyalist
anavatan› koruyan kiflidir. Bunun yan›nda
devrimci-sosyalist kesimde de Stalin afl›r›-
l›klar adam› ve Sovyetler’de ortaya ç›kan so-
runlar›n müsebibi olarak gösterilerek mah-
kum edilmeye çal›fl›l›r. Genelde 30 milyona
yak›n Sovyet vatandafl›n›n hayat›na mal
olan ve bir varolufl sorununa dönüflen II.
Dünya Savafl› ve büyük anavatan savun-
mas› koflullar› dikkate al›nmadan, objektif-
likten uzak, tek yanl› ve çarp›t›lm›fl bir yak-
lafl›m sergilenmektedir. Bu aç›dan bu döne-
me iliflkin s›n›rl› da olsa yap›lan objektif ya-
y›nlar önem kazanmaktad›r.

Kitap, Viçeslav Mihayloviç Molotov’un
kronolojik yaflamöyküsü ile bafll›yor. Krono-
lojiye k›saca bakacak olursak Molotov’un
önemini daha anlam›fl oluyoruz. Molotov
1890 y›l›nda do¤uyor, 1906 y›l›nda Bolflevik

partiye kat›l›yor. 1912 y›l›nda Pravda’n›n ilk
say›s›n›n yay›nlanmas›nda görev alanlar-
dan. Stalin’le beraber en çok yakalanan ve
sürgün edilen kiflilerden biri. Yer alt› faali-
yetlerinden sonra 1917 y›l›nda Parti Merkez
Komite üyeli¤i, Ekim devriminde askeri ko-
mite üyeli¤i görevlerinde bulunuyor. 1926
y›l›nda politbüro üyesi oluncaya kadar,
Merkez Komite sekreterli¤i dahil bir çok
önemli görevde bulunuyor. 1930-41 y›llar›
aras›nda Halk Komiserleri Konseyi baflkan-
l›¤› yapm›flt›r. En önemli ve kritik görevle-
rinden biri II. Dünya Savafl› s›ras›nda ol-
mufltur. Bu dönemde D›fliflleri Bakanl›¤›, Al-
man-Sovyet Pakt› imza yetkilisi, Savunma
Komitesi Baflkan Yard›mc›l›¤›, Yalta ve
Postdam Konferanslar›na kat›l›m gibi görev-
ler yapm›flt›r. Stalin’in ölümünden sonra D›-
fliflleri Bakanl›¤› da dahil baz› önemli görev-
lerde bulunmas›na ra¤men, önce 1957 y›l›n-
da Kaganoviç ve Malenkov ile birlikte Krufl-
çev taraf›ndan parti ve hükümetteki görev-
lerinden uzaklaflt›r›lm›fl , ard›ndan 1962 y›-
l›nda partiden ihraç edilmifltir.

Kitab›n k›sa tan›t›m›nda flöyle deniyor:
“Molotov 1890’dan 1986’ya kadar süren
as›rl›k hayat›nda, aralar›nda son Rus çar›,
Lenin, Stalin, Kruflçev, Brejnev ve Gorba-
çov’unda bulundu¤u 11 yönetici gördü. Bol-
fleviklere 16 yafl›nda kat›ld›. Ekim 1917’de
devrimi yöneten beyin tak›m›n›n yan› bafl›n-
dayd›. ‹ç Savafla kat›ld›. Lenin sonras›ndaki
iktidar mücadelesinde Stalin’i destekledi ve
onlarca y›l SSCB’nin iki numaral› adam› ola-
rak kald›. Lenin’den sonraki parti içi müca-
delelerin, kolektiflefltirme hareketinin, 1937-
38 yarg›lamalar›n›n, Nazi-Sovyet Pakt›n›n
ve II. Dünya Savafl›n›n en önemli kiflilerin-
dendi. Molotov’un bir özelli¤i de 2. Dünya
Savafl› ve izleyen So¤uk Savafl döneminde

D›fliflleri Bakanl›¤› yapm›fl olmas›. Görevi
nedeniyle tan›d›¤› Hitler’i, Roosevelt’i,
Churchill’i de anlat›yor bu kitapta. Hatta ye-
ri geliyor; Bo¤azlar üzerinde denetim hakk›
ve Do¤u Anadolu’dan toprak isteyip isteme-
dikleri tart›flmalar›na da aç›kl›k getiriyor.
Molotov’un 17 y›l boyunca flair ve yazar Fe-
liks Çuyev’e anlatt›klar› her bak›mdan ilginç,
önemli ve s›ra d›fl›.”

Yap›lan söyleflilerde Parti ve SSCB tari-
hinde önemli tart›flmalara yol açan, tarihsel
önemdeki konulara iliflkin samimi ve aç›k
beyanlarda bulunulmufl Molotov taraf›ndan.
Lenin’in vasiyeti, 1937-38 yarg›lamalar› ve
Buharin, Kamanev ve Zinovyev baflta olmak
üzere yarg›lanan ve kurfluna dizilenler, 2.
Dünya Savafl›nda Almanlarla imzalanan
Pakt, Stalin sonras› Kruflçev taraf›ndan Sta-
linistlerin tavsiyesi baflta olmak üzere bir
çok konuda önemli bilgiler mevcut.

Özellikle 2. Dünya Savafl›nda Almalarla
yap›lan görüflmeler ve imzalan pakt Sovyet-
lerin bir sald›r›n›n olaca¤›n› bilmesine ra¤-
men zaman kazanmak için girdikleri çaba
bunun sonucunda bir varolufl-yokolufl soru-
nundan baflar› ile ç›kman›n gerilimi, diplo-
masi ve taktik politikalar birinci elden uygu-
lay›c›s› taraf›ndan anlat›l›yor.

Kitapta baflta Stalin olmak üzere, ceza-
land›r›lanlar da dahil di¤er parti yöneticileri,
K›z›l Ordu mareflallerine dair gözlemler ve
de¤erlendirmeler ile günlük yaflamlar›na da-
ir bilgiler ilgi çekici. “Di¤er Ülkelerin Komü-
nistleri” bölüm bafll›¤›yla baflta THallmann,
Bela Kun, Dimitrov, Mao, Tito olmak üzere
uluslararas› komünist hareketin önderlerine
dair kanaatleri yer al›yor. Baz› söylemlerde
SSCB merkezli bak›fl aç›s›n› ve izlenen yan-
l›fl politikalar› da görmek mümkün. Örne¤in

ÇKP’ye karfl› Komintang›n desteklenmesi,
Mao’nun Moskova’da kald›¤› günlerde gös-
terilen kibirli davran›fl gibi.

Molotov görevde bulundu¤u dönem bo-
yunca uygulanan politikalar›n sonuna kadar
arkas›nda duruyor ve yap›lanlar› kararl›ca
savunuyor. Yap›lanlar›n sorumlulu¤unu da
üzerine al›yor. Geriye do¤ru bak›nca baflta
baz› kitlesel sürgünler olmak üzere, baz› uy-
gulamalarda afl›r›ya kaçt›klar›n› kabul edi-
yor fakat; o günkü koflullarda bunu neden
yapmalar› gerekti¤ini kendince aç›kl›yor.

Kitapta çarp›c› hikayeler de var. Bunlar-
dan ikisini burada aktararak sonland›ral›m
yaz›y›:

2. Dünya savafl›ndan kitapta anlat›lan
bir gerçek. Stalin’in o¤lu K›z›l Ordu’da asker-
dir. 2. Dünya Savafl›nda Almanlara esir dü-
fler. Almanlar, Sovyetler’in elinde esir bulu-
nan bir mareflal ile takas edilmesini öneriri-

ler ve bu Stalin’e iletilir. Stalin’in cevab› ise
flöyle olur: “Bir er ile bir mareflali takas et-
mem”. Bunun üzerine Almanlar Stalin’in o¤-
lunu kurfluna dizerler.

Molotov kitab›n bir yerinde flöyle bir
an›s›n› anlat›r, ki hikaye bize tan›d›kt›r:
“Akl›mda hep kalan, Sovyetlerin iktidar›n›
ilan eden Lenin. Ben tribünün arkas›nda-
y›m, baflkanl›¤›n yer ald›¤› sekinin arkas›n-
da. Lenin tribünün üstünden konufluyor;
baflkanl›k flurada, ben de iflte buraday›m.
Tuhaf ama flunu hat›rl›yorum; Lenin salona
do¤ru konuflurken, bir baca¤› k›vr›k duru-
yor, onun al›flkanl›¤›yd› bu, iflte o nedenle
de ben ayakkab›n›n taban›n› görüyorum ve
çok eskidi¤ini fark ediyorum. Deli¤in fleklini
bile hat›rl›yorum. (Lenin’in ayakkab›s›n›n
delik taban›n› çiziyor). fiöyle bir fley, iç k›s-
m› çok iyi durumda ama taban delik. Taba-
n›n›n flekli bile akl›mda…”

“Lenin’in Son Yoldaş’ı”
Akl›mda hep ka-

lan, Sovyetlerin

iktidar›n› ilan

eden Lenin. Ben

tribünün arka-

s›nday›m, bafl-

kanl›¤›n yer al-

d›¤› sekinin ar-

kas›nda. Lenin

tribünün üstün-

den konufluyor;

baflkanl›k flura-

da, ben de iflte

buraday›m. Tu-

haf ama flunu

hat›rl›yorum, Le-

nin salona do¤-

ru konuflurken,

bir baca¤› k›vr›k

duruyor, onun

al›flkanl›¤›yd›

bu, iflte o neden-

le de ben ayak-

kab›n›n taban›n›

görüyorum ve

çok eskidi¤ini

fark ediyorum

YILMAZ GÜNEY KÜLTÜR VE SANAT FEST‹VAL‹ BAfiLIYOR!
ETK‹NL‹K DALLARI
VE JÜR‹ ÜYELER‹

KISA F‹LM
Oktay Güzelo¤lu (K›sa filmciler
Der. Bflk. /Yazar-Yönetmen)
Ahmet Yüzüak (Sinema
Kooperatif Bflk.- Yönetmen)
Rabia Gülsün (Belgesel
Sinemac›lar Birli¤i- Ressam-
Yönetmen)
Ahmet Soner (Yönetmen-
Senarist)

ÖYKÜ
Ömer Levento¤lu

Vecdi Erbay
Özcan Karabulut
Semih Gümüfl
Cemil Kavukçu

fi‹‹R
Sezai Sar›o¤lu
Mehmet Çetin
fiükrü Erbafl
Lal Lalefl
Mehmet Özer
Hicri ‹zgören
Adil Okay
Nesimi Aday

KARÜKATÜR
Aflk›n Ayranc›o¤lu

Seyit Saatçi
Kamil Yavuz
Canol Kocagöz
Erhan Yaflar Babal›k
Mete Göktürk

RES‹M
‹brahim Balaban
Kas›m Koçak
Mehmet Özer
Ziyatin Nuriev
Ayla Ersoy
Adnan Do¤an

T‹YATRO
Tamer Levent
Cezmi Bask›n

Ali Erkazan

Altan Erkekli

Altan Gördüm

MÜZ‹K

Cahit Berkay

Sezar Avedikyan (Kardefl

Türküler)

Vedat Y›ld›r›m (Kardefl

Türküler)

Nurgül Atefl

Emre Salt›k

HALK DANSLARI

Ali Metin

Erdem K›l›ç

Ayr›nt›l› bilgi için iletiflim

www.yilmazguneyksf.org

yilmazguneyfestivali2007@gmail.com

Tel: YÇKM * 0212 256 74 68

Tel: Özgür Düflün * 0212 243 91 94

FEST‹VAL TERT‹P KOM‹TES‹

DEMOKRAT‹K GENÇL‹K
HAREKET‹

YÜZ Ç‹ÇEK AÇSIN KÜLTÜR
MERKEZ‹

SÜREKL‹L‹K ‹Ç‹NDE KOPUfi=1961-1982 ANAYASALARI=ASKER‹ VESAYET

“Cehalet her zaman kendisine

hayran olmaya haz›rd›r.”1

Ertu¤rul Kürkçü’nün, “12 Eylül’ü tek bir cümley-
le özetlemeye kalk›fl›rsak, ‘gericili¤i toplumun bütün
dokular›na bulaflt›rm›fl’ oldu¤unu söyleyebiliriz. Bu
sadece reaksiyonerlik, gericilik, tepkicilik anlam›nda
de¤il, obstrankrünizm anlam›nda, yani cahilli¤in, bil-

gisizli¤in mediokritenin iyi bir fley oldu¤unun kabulle-
nilmesi, vas›fs›zl›¤›n erdem gibi görülmesi anlam›nda, ba-
ya¤› bir fikre ulafl›larak da sonuçland›. Bu, hâlâ savufltu-
rulabilmifl de¤il, hâlâ onun içinde sürükleniyoruz,”2 diye
tan›mlad›¤› ABD ile do¤rusal iliflkileri olan,3 askeri vesa-
yetin doruk noktas› olarak askeri darbe hukuk(suzlu¤)u,4

olanca netli¤iyle “12 Eylül Belgesi”ne yans›m›flt›r!

Örne¤in, o günlerde Kenan Evren’in, “1982 Anayasa-
s›’n› Devlet Ad›na Tan›tma Program›” ile ilgili yurt gezisi
çerçevesinde 3 Kas›m 1982’de Edirne’deki konuflmas›nda
dedi¤i gibi, “Bu Anayasa [yani 12 Eylül Belgesi-b.n.] 1961
Anayasas›’ndakinden çok daha ileri, çok daha genifl, çok
daha ayr›nt›l› ve yenidir...”

Bu saptamaya dikkat edin! “Es” geçmeyin! Evren’in
ifade etti¤i gibi, “1961 Anayasas› ve Devlet Anlay›fl›”5 as-
keri vesayetle uyum içindedir...

Gerçekten de Mümtaz Soysal’›n, “Unutmamak gere-
kir ki, 1961 ve 1982 Anayasalar›, yap›l›fllar›nda izlenen
yöntem ve a¤›r basan güç ne olursa olsun, halk oylama-
s›na sunulan meflruluklar›n› bu yoldan kazanan ve birer
‘toplum sözleflmesi’ niteli¤i edinmelerini halk›n oylar›na
dayand›ran belgelerdir,”6 vurgusuyla “vaftiz” etti¤i as-
keri vesayet (ve “milli birlik” ülkülerinin) anayasalar›
“askeri”dir!7

“... ‘Askeri demokrasi’ deyimi, 1960’da askeri darbe-
ler ç›¤›r›n› açan 27 May›sç›lardan biri taraf›ndan öneril-
mifltir. Bu ihtilalciye göre ‘Türkiye, siyasi dengeler ve bil-
hassa ordu-iktidar dengesi bozuldu¤u zamanlar bunal›-
ma girmifl, askeri müdahalelere maruz kalm›flt›r.’ Montes-
quieu’nun ‘kuvvetler ayr›m›’ ilkesine Türkiye’ye özgü bir
almafl›k (!) getiren bu yaklafl›m, 1961 Anayasas›’na konu-
lan MGK arac›l›¤›yla gerçeklefltirilmek istenmiflti. 1981
Anayasas›’n›n bu ‘denge’yi daha da pekifltirmeyi amaçla-
d›¤›n› söyleyebiliriz.”8

Özetle “1961 Anayasas› baz›lar›n›n iddia etti¤i gibi,
baz›lar›n›n da sand›¤› gibi çok iyi bir anayasa de¤ildir. Öz-
gürlükleri k›s›tlarken, yürütmeyi ve yönetimi bafl›bofl b›ra-
kan, yani bir anayasan›n görmesi gereken asli ifllevin tam
tersini yüklenen, onun için de kötü bir anayasa olan 1961
Anayasas›. Demokratik kamuoyu hâlâ ‘1982’ye karfl›
1961’ ortodokslu¤uyla yan›lmakta.

1961 koruyucu ve gelifltirici özgürlükler rejimiyle, si-
vil yarg›n›n ba¤›ms›zl›¤›na ve yarg›sal denetimine daya-
nan hukuk devleti anlay›fl›yla, kesinlikle 1982’den üstün
bir anayasa. Ama kabul etmek gerekir ki, devlet yap›s›n›
militarize eden, askeri bürokrasiyi ‘yürütmenin içinde yü-
rütme’, askeri yarg›y› ‘yarg› içinde yarg›’ yapan yanlar›yla
1982’nin prototipini de oluflturan da o...

Her iki anayasa da, temel ideolojisi Kemalizm olan
anayasalard›r...”9

Kemalist askeri vesayetin betimledi¤i belgelerin afl›l-
mas› m›? O, gündemdeki “tart›flmalar›n” ötesindeki bir
konudur; bu ne unutulmal›, ne de unutturulmamal›d›r!

TASLA⁄IN TASLA⁄INA KENAR NOTLARI
“Yaln›z kald›n›z san›rs›n›z,

Biliyorum.

Yaln›z b›rak›lm›fls›n›z,

Biliyorum.

Ötesi yok.”10

Yukar›da bütün söylenenler bir an olsun ak›ldan ç›-
kart›lmaks›z›n, Profesör Ergun Özbudun baflkanl›¤›nda
bir akademisyenler heyetince haz›rlan›p, bu sat›rlar›n ya-
z›ld›¤› s›ralarda AKP komisyonunca son biçimi verilen ve
son birkaç gün içerisinde “sanal ortamda” dolafl›mda bu-
lunan “Sivil” Anayasa tasla¤›n›n, haz›rlat›c›lar›n ve haz›r-
lay›c›lar›n “niyetleri”nin okunmas› aç›s›ndan önemli ola-
ca¤› kan›s›nday›z.

Öncelikle, çokça dile getirilen bir itiraz› bir kez daha
vurgulayal›m: Anayasa, Meclis’te ço¤unlu¤u elinde tutan
AKP hükümeti taraf›ndan sipariflle haz›rlat›lm›fl, ve haz›r-
l›k süreci 5-6 akademisyen ile s›n›rl› kalm›flt›r. Tasla¤›n
ancak AKP kurmaylar›n›n elinden geçtikten sonra kamu-
oyunun tart›flmas›na aç›lacakt›r. Öte yandan, iktidar par-
tisi, gelen elefltirileri Anayasa metnine -e¤er yans›yacak-
sa- nas›l ve hangi mekanizmayla sonuçlanaca¤› konu-
sunda hiçbir fley söylememektedir. Neticede taslak Mec-
lis’te oylanarak kesinleflecektir. Yani bu belge genifl top-
lumsal kesimlerin uzlafl›s›yla falan de¤il, düpedüz bir
AKP belgesi olarak haz›rlanm›flt›r. Sonuçta halk oylama-
s›na sunulacak olmas› bu durumu de¤ifltirmez; hat›rlana-
ca¤› üzere 1981 Anayasas› da halk oylamas›na sunulmufl

ve büyük bir ço¤unlukla kabul edilmifltir.

Dahas›, “halk›m›z›n” bu tür oylamalarda fazla “elefl-
tirel ve titiz” davranmad›¤› da bir veridir.11

“Sivil ve özgürlükçü” ilan edilen yeni Anayasa’ya ka-
baca bir göz atmak dahi, haz›rlanan metnin özgürlükler
konusunda hiç de “bonkör” olmad›¤›n› gözler önüne sere-
cektir. Nas›l m›? Metinde hemen her özgürlük belirtildik-
ten hemen sonra, “millî güvenli¤in, kamu düzeninin, genel
sa¤l›¤›n, baflkalar›n›n hak ve hürriyetlerinin korunmas› ve-
ya suç ifllenmesinin önlenmesi amaçlar›yla s›n›rlan”d›r›la-
bilece¤i ilan edilmektedir. Örnek mi? Hemen s›ralayal›m:

- Haberleflme, ancak “Millî güvenli¤in, kamu düzeni-
nin, genel sa¤l›¤›n, genel ahlâk›n veya baflkalar›n›n hak
ve hürriyetlerinin korunmas› veya suç ifllenmesinin ön-
lenmesi sebepleriyle usulüne uygun olarak verilmifl hâ-
kim karar› olmad›kça; yine bu sebeplere ba¤l› olarak ge-
cikmesinde sak›nca bulunan hâllerde kanunla yetkili k›-
l›nm›fl merciin yaz›l› emri bulunmad›kça”, engellenemez
ve gizlili¤ine dokunulamaz(d›r). (md.22.2)

- Yerleflme hürriyeti, “suç ifllenmesini önlemek, sa¤-
l›kl› ve düzenli kentleflmeyi gerçeklefltirmek, kamu mal-
lar›n› korumak; seyahat hürriyeti ise suç soruflturma ve-
ya kovuflturmas› sebebiyle, genel sa¤l›¤› korumak yahut
suç ifllenmesini önlemek amaçlar›yla s›n›rlanabilir”.
(md.23.2)

- Düflünce, kanaat ve vicdan özgürlü¤ünün kullan›l-
mas›; “millî güvenli¤in, kamu düzeninin, genel sa¤l›¤›n,
genel ahlâk›n, baflkalar›n›n flöhret veya haklar›n›n, özel
veya aile hayat›n›n korunmas›, suçlar›n önlenmesi, devlet
s›rr› olarak usûlünce belirtilmifl bilgilerin aç›klanmamas›,
yarg›n›n ba¤›ms›zl›k ve tarafs›zl›¤›n›n sa¤lanmas›, savafl
k›flk›rt›c›l›¤›n›n engellenmesi, her türlü ayr›mc›l›k, düfl-
manl›k veya kin ve nefret savunuculu¤unun ön-
lenmesi amaçlar›yla s›n›rlanabi-
lir.” (md.26.3) Tabii
“ h ü r -

dür,
s a n -
s ü r
e d i l e -
m e z ”
den i l en
bas›n da.
(md.27.2)
D a h a s › ,
“süreli ve sü-
resiz yay›nlar
hâkim karar›y-
la, gecikmesin-
de sak›nca bulu-
nan hâllerde ise
kanunun yetkili
k›ld›¤› merciin em-
riyle toplat›la-
bil”ecektir. (md.27.7)

- “Herkes, diledi¤i
alanda çal›flma, tefleb-
büs ve sözleflme hürri-
yetlerine sahiptir.”
(md.29.1), ama, “ Çal›flma,
teflebbüs ve sözleflme hürriyetleri, millî güvenli¤in, genel
sa¤l›¤›n, genel ahlâk›n veya baflkalar›n›n hak ve hürriyet-
lerinin korunmas› amaçlar›yla s›n›rlanabilir” (md.29.2).

- “Herkes, önceden izin almaks›z›n dernek kurma,
bunlara üye olma ve üyelikten ayr›lma hürriyetine sa-
hiptir,” (md.30.1) ama; “Dernek kurma hürriyeti millî
güvenli¤in, kamu düzeninin, genel sa¤l›¤›n, genel ahlâ-
k›n, baflkalar›n›n hak ve hürriyetlerinin korunmas› veya
suç ifllenmesinin önlenmesi amaçlar›yla s›n›rlanabilir
(md.30.2); hatta, “Dernekler, kanunun öngördü¤ü hâl-
lerde hâkim karar›yla kapat›labilir veya faaliyetten al›-
konulabilir. Ancak, gecikmesinde sak›nca varsa millî gü-
venli¤in, kamu düzeninin, suç ifllenmesini veya suçun
devam›n› önlemenin yahut yakalaman›n gerektirdi¤i
hâllerde, kanunla yetkili k›l›nan merci, derne¤i faaliyet-
ten men edebilir.” (md.30.3)

- Toplant› ve gösteri yürüyüflleri düzenlemek tabi-
i ki serbesttir, ama “, millî güvenli¤in, kamu düzeninin,
genel sa¤l›¤›n, genel ahlâk›n, baflkalar›n›n hak ve hürri-
yetlerinin korunmas› veya suç ifllenmesinin önlenmesi
amaçlar›yla s›n›rlanabilir”ler. (md.31.2)

- Siyasi partiler, “demokratik siyasî hayat›n vazgeçil-
mez unsurlar›”d›r (md.37.1) tabii, ama, “tüzük ve prog-
ramlar› ile fiilleri, insan haklar›na, Devletin ba¤›ms›zl›¤›
ve bölünmez bütünlü¤üne, demokrasiye, cumhuriyete
ve lâikli¤e ayk›r› olamaz” (md.38.1). Ya olursa m›? Ana-
yasa Mahkemesi taraf›ndan kapat›lmalar›na karar veri-
lebilir. (md.38.6)

- Ve nihayet, “Sendika kurma hakk›, millî güvenlik,
kamu düzeni, baflkalar›n›n hak ve hürriyetlerinin korun-
mas› ile suç ifllenmesinin önlenmesi sebepleriyle s›n›rla-
nabilir” (md.47.3); “Toplu ifl sözleflmesi ve grev haklar›,
millî güvenli¤in, kamu düzeninin, genel sa¤l›¤›n, baflkala-
r›n›n hak ve hürriyetlerinin korunmas› veya suç ifllenme-
sinin önlenmesi amaçlar›yla s›n›rlanabilir” (md.48.3).

“Peki bu hükümlerin, “yeni” Anayasa’n›n gerekçesin-
de ‘otoriter ve devletçi felsefe’den malûl oldu¤u ilan edi-
len 1982 Anayasas›’ndan fark› ne?” diye sordu¤unuzu
duyar gibiyiz. Hay›r, AKP Anayasas›, “millî güvenlik” ko-
nular›nda 12 Eylül rejimi kadar hassas gözüküyor.

AKP Anayasas›’n›n “liberal”li¤i baflka alanlarda orta-
ya ç›k›yor. Örne¤in, vak›f üniversitelerini “kazanç amaçl›
olmama” kofluluna ba¤l› olmaktan ç›kard›¤›nda
(md.100.1); Devletin, “para, kredi, sermaye, mal ve hiz-
met piyasalar›n›n sa¤l›kl› ve düzenli ifllemelerini sa¤lay›c›
ve gelifltirici (…) tedbirleri” alaca¤›n› ilan etti¤inde
(md.126.1); 1982 Anayasas›’ndaki, “Tar›m, hayvanc›l›k
ve bu üretim dallar›nda çal›flanlar›n korunmas›” hükmü-
nü kald›rd›¤›nda, “Orman olarak muhafazas›nda bilim ve
fen bak›m›ndan hiçbir yarar görülmeyen ve tar›m alanla-
r›na veya baflka alanlara dönüfltürülmesinde kesin yarar
oldu¤u tespit edilen yerler; 23 Temmuz 2007 tarihinden
önce bilim ve fen bak›m›ndan orman niteli¤ini tam olarak
kaybetmifl olan tarla, ba¤, meyvelik, zeytinlik gibi çeflitli
tar›m alanlar›nda veya hayvanc›l›kta kullan›lmas›nda ya-
rar oldu¤u tespit edilen araziler ve flehir, kasaba ve köy
yap›lar›n›n toplu olarak bulundu¤u yerler”in orman vasf›-
n› yitirdi¤ini ve bunlar›n gerçek ve tüzel kiflilere sat›labile-
ce¤ini ilan etti¤inde (md.131.4a,b,c); “Tabi-

î servetler ve kaynaklar›n (…) ara-
ma ve iflletmesinin Devletin özel
teflebbüsle ortakl›k suretiyle ve-
ya do¤rudan do¤ruya özel te-
flebbüs eliyle yap›lmas›”na
(md.130); k›y›larla sahil flerit-
lerinin özel kullan›m›na ce-
vaz verdi¤inde (md.132.3);
k›sacas› ya¤mac›l›¤›n önü-
nü açt›¤›nda…

Tabii bir de flu ma-
lûm ve mahut “laiklik”
meselesi var. AKP
Anayasas›, bu konu-
da da oldukça giri-
flimci gözüküyor.
“Sivil” Anaya-
sa’n›n gerekçe-
sinde “Devletin,
tüm dinî ina-
n›fllar kars›s›n-
da eflit mesa-
fede dura-
rak, herke-
sin inanç-
lar›na uy-
gun fle-
k i l d e
y a fl a -
m a s ›
i ç i n
g e -
rek-

li or-
t a m ›

sa¤lama yü-
kümlülü¤ü”nden söz ediliyor

edilmesine, ama Diyanet ‹flleri Baflkanl›¤›,
aynen korunuyor! (md.103)

Daha da vahimi, yurttafllar, “tüm dinî inan›fllar karfl›-
s›nda eflit mesafede duracak” Devletten, çocuklar›n›n
“e¤itim ve ö¤retiminin ana ve baban›n dinî ve felsefî
inançlar›na göre yap›lmas›n› isteme hakk›na” sahip k›l›n›-
yorlar (md.24.4). Bir baflka deyiflle devlet, Nakflîbendî’ye
Nakflibendî, Ticanî’ye Ticanî, Nurcu’ya Nurcu inançlar›-
na uygun e¤itim vermekle yükümlendiriliyor!

Fazla söze hacet yok; AKP Anayasa tasla¤›, emek
cephesi ve toplumsal muhalefete karfl› “1982 ruhu”nu ay-
nen koruyup bask›c› niteli¤ini büyük ölçüde de¤ifltirmek-
sizin sürdürürken, sermayenin elini geniflletmektedir. Bu
alanda herhangi bir burjuva liberal partiden tek fark›, din-
sel çevrelere tan›d›¤› “bonus”dur…

“SONUÇ” (MU?)!
“Düflünmek, göze almakt›r!”12

Foucault’nun, “‹ktidar›n oldu¤u yerde direnme var-
d›r” ifadesinden hareketle; iktidar belgesi olan anayasa
tart›flmalar›n›n da bir direnme ve dolay›s›yla da teflhir ile
örgütlenme alan› oldu¤u ya da Sun-Tzu’nun, “Taktikleri
olmayan strateji zafer giden en uzun yoldur. Stratejisi ol-
mayan taktikler ise yenilgiden önceki gürültüdür,” uyar›-
s› bir an dahi unutulmamal›d›r.

Ancak bu yetmez; söz konusu alan›n sadece (bir dev-
let biçimi olarak!) “demokrasi” ve “demokratikleflme”
söylencelerine terk edilmeden; burjuva iktidar iliflkilerinin

afl›lmas› için kullan›lmas› kilit önemdedir.

Hay›r; “Hukukun üstünlü¤ünü” tart›flmak, durmadan
bundan söz etmek, bunu ak ka¤›tlara kaydetmek bir ikti-
dar tart›flmas› de¤ildir.

Burjuva iktidar, “Hukukun üstünlü¤ü”nden söz etse
de, (Alt›n Post’u, Gladio’su, Kontgerilla’s›, Susurluk’u,
fiemdinli’siyle!) bunun güvencelerini vermez, veremez...

Çünkü burjuva iktidar› anayasas› ne kadar “kusur-
suz” olursa olsun, güvencesini vermedi¤i “raison d’é-
tat”n›n gerekliliklerini varsayar...13

O hâlde anayasay›, sadece “Hukukun üstünlü¤ü”
belgesi olarak düflünüp, tarif ederek tart›flmak yanl›flt›r;
do¤ru olan bu tart›flman›n merkezine iktidar iliflkilerini
koymak, koyabilmektir...

O hâlde, flimdi mevcut anayasa tart›flmalar›n›n
“Cumhuriyet”i,14 “Cumhuriyet Devleti”ni (tarihi + gerçe-
¤ini + resmi ideolojisini) tart›flmas› gerekmektedir...

Buna haz›r m›y›z? Bunu baflarabilecek miyiz?

Ya da burjuva iktidar koflullar›nda hukukun üstünde
mutlaka bir fleyler oldu¤undan; yani egemenlik kay›ts›z
flarts›z milletin de¤il, aksine burjuvazinin oldu¤unu dil-
lendirip; tart›fl›lan eski ve “yeni” anayasan›n sözde olma-
sa da özde burjuvazinin, parababalar›n›n oldu¤u gerçe¤i-
ni y›¤›nlara mal edebilecek miyiz?

Veya bizlere “normal” olarak sunulan bu tart›flma-
da, “normal”in egemen ideolojinin “anormali” oldu¤u-
nu yani bizlere “muhalefetsizlik”i dayatt›¤›n› kavraya-
bilecek miyiz?

Diyeceklerimizi, “Ne yap›lmal›”n›n yan›t›n› veren
Paulo Freire’nin flu sat›rlar›yla noktalayal›m:

“O hâlde, ezilenlerin büyük insani ve tarihi görevi
fludur: Kendilerini ve ayn› zamanda da ezilenleri özgür-
lefltirmek. ‹ktidar›n› kullanarak ezen, sömüren ve gasp
eden ezenler, bu iktidardan ne ezilenleri ne de kendile-
rini özgürlefltirme gücünü alamazlar. Sadece ezilenlerin
zay›fl›¤›ndan do¤an erk, hem ezilenleri hem de ezenleri
özgürlefltirecek kadar kuvvetli olacakt›r. Ezilenlerin za-
y›fl›¤› karfl›s›nda ezenlerin erkinin ‘yumuflatmak’ yolun-
daki herhangi bir giriflim kendini hemen hemen her za-
man sahte yüce gönüllülük fleklinde ortaya koyar, hatta
asla bunun ötesine geçmez. ‘Yüce gönüllükleri’ni sürek-
li ifade etme f›rsat›na sahip olmak için ezenler ayn› za-
manda adaletsizli¤i de ebedilefltirmek zorundad›rlar.
Adaletsiz bir sosyal düzen; ölüm, çaresizlik ve sefaletle
beslenen bu yüce ‘yüce gönüllük’ün sürekli kayna¤›d›r;
bu da sahte yüce gönüllük da¤›t›c›lar›n›n, bu yüce gö-
nüllü¤ün kayna¤›na en ufak bir tehdit yöneldi¤inde ni-
çin pani¤e kap›ld›klar›n› aç›klar.

Gerçek yüce gönüllük, sahte yard›mseverli¤i besleyen
nedenleri yok etme mücadelesinin ta kendisindedir. Sah-
te yard›mseverlik, korku içindekileri, boyun e¤dirilmiflleri,
‘hayat›n reddedilmiflleri’ni, titrek ellerle avuç açmak zo-
runda b›rak›r. Gerçek yüce gönüllük bu ellerin ister birey-
lere ister halklara ait olsunlar- yard›ma giderek daha az
gerek duymas›n›, ifl gören ve dünyay› dönüfltüren insan
elleri hâline gelmesini sa¤lamaya çal›flmaktan geçer”!15

B‹TT‹

S İ B E L Ö Z B U D U N / T E M E L D E M İ R E R

�

“YENİ ANAYASA”YA ESKİ(MEYEN) DERSLER! (3)

�

Fazla
söze hacet
yok; AKP
Anayasa
taslağı,
emek cep-
hesi ve
toplumsal
muhalefete
karşı
“1982 ru-
hu”nu ay-
nen koru-
yup baskı-
cı niteliğini
büyük öl-
çüde değiş-
tirmeksi-
zin sürdü-
rürken,
sermaye-
nin elini
genişlet-
mektedir.
Bu alanda
herhangi
bir burjuva
liberal par-
tiden tek
farkı, din-
sel çevrele-
re tanıdığı
“bo-
nus”dur…

ANAL‹Z

D‹PNOTLAR
1- Santra Guitry.
2- “25 Y›l Sonra 12 Eylül’le Yüzleflmek”, Radikal Kitap, Y›l:4, No:234, 9

Eylül 2005, s.18-19.
3- “Aile Mücevherleri” olarak adlad›r›lan 700 sayfal›k CIA raporlar› eski

ABD D›fliflleri Bakan› Henry Kissinger’›n K›br›s’taki Samson darbesinin ar-
d›ndan Türkiye’ye silahlanmas› için yasad›fl› mali yard›mda bulundu¤unu
ve adaya ç›karma yapmas› do¤rultusunda bask› yapt›¤›n› ortaya koyuyor.
Eski istihbarat yetkilileri, Evren ve Kissinger aras›ndaki iliflkilerin 12 Ey-
lül’e giden yolu açt›¤› görüflünde. (“12 Eylül Öncesinin Gizli ‹liflkileri CIA
Belgelerinde”, Cumhuriyet, 28 Haziran 2007, s.1-9.)

4- 12 Eylül darbesi, hukuk(suzlu¤)u ve anayasas› için bkz: Fatih Polat,
“... ‘Yeflil Kuflak’tan ‘Il›ml› ‹slâm’a Geçiflte Bir Köprü: 12 Eylül”, Evrensel
Hayat, 9 Eylül 2007, s.5; Ertu¤rul Kazanc›, “12 Eylül...”, Cumhuriyet, 8
Eylül 2007, s.2; fiükran Soner, “Darbe Anayasas›”, Cumhuriyet, 13 Eylül
2007, s.13; Ertu¤rul Mavio¤lu, Apoletli Adalet, Babil Yay., 2005; Son Kla-
sik Darbe, 12 Eylül Söyleflileri, Haz›rlayan: Seyfi Öngider, Ayk›r› Yay›nc›-
l›k, 2005; Ertu¤rul Mavio¤lu, “12 Eylül Adaleti Palavrayd›”, Radikal Kitap,
Y›l:4, No:234, 9 Eylül 2005, s.18.

5- 27 May›s 1960 Devrimi, Kurucu Meclis ve 1961 Anayasas›, Editör: Su-
na Kili, Boyut Yay., 1998 içinde Suna Kili, “1961 Anayasas› ve Devlet An-
lay›fl›”, s.51-70.

6- Mümtaz Soysal, 100 Soruda Anayasan›n Anlam›, Gerçek Yay., Gözden
geçirilmifl yedinci bask›, 1987, s.12.

7- Konuya iliflkin olarak bkz: 1961 ve 1982 T.C. Anayasalar› (Karfl›l›kl›
Metinler), Haz›rlayanlar: Tuncer Karamustafao¤lu-Mehmet Turhan, Savafl
Yay., 1983; Nurflen Maz›c›, Türkiye’de Askeri Darbeler ve Sivil Rejimin Et-
kileri, Gür Yay., 1989; Ümit Özda¤, Menderes Döneminde Ordu-Siyaset
‹liflkileri ve 27 May›s ‹htilali, Boyut Yay., 1997; Mahmut Golo¤lu, Demok-
rasiye Geçifl 1946-1950, Kaynak Yay., 1982; Altan Öymen, “1961 Anaya-
sas› ‘Bu Elbise Bize Bol Geliyor’ Diye De¤ifltirildi”, Radikal, 16 Eylül 2007,
s.9; Altan Öymen, “En Demokratik Olan› 1961 Anayasas›’yd›”, Radikal, 15
Eylül 2007, s.9.

8- Taner Timur, Türkiye’de Çok Partili Hayata Geçifl, , ‹letiflim Yay.,
1991, s.111.

9- Taha Parla, Türkiye’de Anayasalar, ‹letiflim Yay., 1991, s.135-136.
10- Özdemir Asaf, “Yaln›zl›k”.
11- Aksi durumda, “Transatlantik E¤ilimler 2007” araflt›rmas›n›n, “Türki-

ye’de son 1 y›lda ABD’ye sempatiyle bakanlar›n oran› yüzde 20’den yüzde
11’e, AB’ye olumlu bakanlar›n oran› ise yüzde 45’ten yüzde 26’ya düfl-
tü”¤ünü ortaya koydu¤u bir ortamda, “ABD’ci ve AB’ci” AKP’nin oylar›n
yüzde 47’sini almas›n› aç›klamak mümkün de¤ildir. (“ABD ve AB’ye So¤u-
¤uz”, Cumhuriyet, 7 Eylül 2007, s.10.)

12- Ahmet ‹nam, Felsefe Yaz›n, No:6, Ocak-fiubat 2006, s.11.
13- Bu konuda bkz: “Yasin Hayal: Devlet ‹çin Çal›flt›m”, Yeni fiafak, 2

Temmuz 2007, s.11; “M‹T’ten Suikast E¤itimi”, Gündem, 24 A¤ustos 2007,
s.11; Safa Köktener, “Korkut Eken de ‘Sauna’dan Ç›kt›”, Birgün, 23 A¤us-
tos 2007, s.4; Fikri Sa¤lar-Emin Özgönül, Kod Ad› Susurluk, Arkadafl Yay.,
2007; Ersin Büyüktafl, “Derin Çeteler ‹fl Bafl›nda”, Evrensel, 26 A¤ustos
2007, s.3; “fiemdinli Olay›nda ‘Vatansever’ ‹zi”, Gündem, 21 Temmuz
2007, s.9; M. Ali Çelebi, “Hem Suçlu Hem J‹TEM’ci”, Gündem, 22 A¤ustos
2007, s.7; “Mehmet A¤ar Kim?”, Birgün, 24 Temmuz 2007, s.10; “Çeteciye
J‹TEM Korumas›”, Gündem, 16 A¤ustos 2007, s.7; “Çete Lideri Devlet-
Mafya ‹liflkilerini ‹tiraf Etti”, Birgün, 6 Eylül 2007, s.12; Tutkun Akbafl,
“T‹T’in Kurucusu Alman Ajan› Olmay› Kabul Etti”, Sabah, 28 A¤ustos
2007, s.21.

14- Bkz: David Held, “Cumhuriyetçilik: Özgürlük, Öz-Yönetim ve Aktif
Yurttafl”, Cogito, No:15, Yaz 1998, s.37-67.

15- Paulo Freire, Ezilenlerin Pedagojisi, çev: D. Hattato¤lu-E. Özbek, Ay-
r›nt› Yay., 2003, s.22-23.

10-16 Kas›m 2007 13

10-16 Kas›m 2007 OKUR14

KONUK YAZAR

Cafer KAHRAMAN

Köylü milletin efendisi mi,

yoksa sermayenin kölesi mi?

Türk devleti, kuruldu¤undan bu yana Kemalist ideolojiyi kitleleri aldatma ve
bask› arac› olarak her alanda uygulam›flt›r. Bask›, zulüm, katliam ve sömürüyle var-
l›¤›n› sürdüren devletin, kulland›¤› Kemalizm’in içi bofl söylemlerinden biri olan
“köylü milletin efendisidir” sözü de kitleleri aldatman›n baflat araçlar›ndan biri ola-
rak kullan›lagelmifltir. Afla¤›daki rakamlara bak›ld›¤›nda kimin efendi, kimin köle ol-
du¤u ve bu söylemin kime hizmet etti¤i berrak bir biçimde görülmektedir.

IMF ve Dünya Bankas›'n›n öngördü¤ü biçimde uygulanan ekonomik program da-
hilinde tar›mda birçok destek ya kald›r›ld› ya da içi boflalt›ld›. Tar›m ve Köy ‹flleri Ba-
kanl›¤›, destekleme primlerinden elini aya¤›n› çekerek tar›msal üretimle ba¤›n› ko-
partma çabas› içerisindedir. Destekleme primi AB ve ABD gibi birçok ülkede yayg›n
olarak kullan›l›yor. Amaç söz konusu ürünlerde üretimin devam›n› sa¤lamak ve
uluslararas› arenada rekabet olana¤› yaratabilmektir. TC destekleme prim uygulama-
s›n› 1993 y›l›nda ve a¤›rl›kl› olarak ya¤l› tohum ve bitkilerde uygulamaya bafllad›.
2000 y›l›ndan sonra birçok gelir deste¤inin yürürlükten kald›r›lmas› ve bunun yeri-
ne Do¤rudan Gelir Deste¤i sistemine geçilmesi üretim alan›nda hayal k›rkl›¤› yarat-
m›flt›r. Çünkü Do¤rudan Gelir Deste¤i üretime de¤il, tapuya (araziye) dayal› verilen
destektir. 1993 y›l›ndan bu yana hükümetler bu sistemden hem flikâyet ettiler, hem
de uygulamak zorunda kald›lar. Çünkü ülkemizdeki hakim s›n›flar aç›ktan IMF ve
DB'nin emirleri gere¤i “tar›m› bitiriyorum” diyemediklerinden bu yönteme baflvur-
mak zorunda kalm›fllard›r.

AKP hükümeti, 59. hükümet döneminde ç›kartt›¤› Tar›m Yasas›’nda destekleme
pay›n› %85’ten %45’e indirmifltir. Do¤rudan gelir düzenlemeleri yap›l›rken, üretimi
teflvik eden, ürünü ve üreticiyi kay›t alt›na alan, sermayeye rekabet olana¤› sa¤layan,
vergi gelirlerini artt›ran devlet, prim sisteminin devam›na karar verdi. Çünkü serma-
yeyi aç›ktan desteklemesi kendisinin gerçek niyetini ortaya sermek olacakt›. Mevcut
uygulamada üretici ürünün sat›fl›n› gerçeklefltirdikten sonra kilo bafl›na prim ile des-
tekleniyordu. Yeni uygulama toprak a¤alar›n›n yüzüne mutluluk, yoksul köylünün yü-
re¤ine atefl düflürmüfltür. Prim uygulamas›yla bir k›yaslama yapacak olursak: Avrupa-
l› çiftçi zeytin ya¤› için kilo bafl›na 1.32 Euro destek al›rken, Türkiye'de 7.5 sent ala-
biliyor. Tüm tar›msal ürünlerde benzer uçurumlar mevcuttur. Türk hakim s›n›flar›
uluslararas› sermayenin direktiflerini yerine getirebilmek için hem destekleme prim-
lerini artt›rmayacak, hem de ek bütçeye ihtiyaç duymayacak bir formül bulmufl. For-
müle göre bugüne kadar verilen destekleme priminin, üretilen ürün üzerinden de¤il
arazi üzerinden verilmesi karar› al›nm›flt›r. Böylece günü kurtar›r, sermaye piyasas›na
yeni olanaklar sa¤larken tar›ma büyük darbeler vurulmufl olacakt›r.

Tar›m Bakanl›¤› Bitkisel Üretim Daire Baflkanl›¤› taraf›ndan haz›rlanan “ya¤l› to-
hum bitkileri destekleme primleri” bafll›kl› yaz›da "zeytinya¤› üreticisine kilo bafl›na
verilen destekleme primi 2000 tarihinde 13 milyon 200 bin YTL iken günümüzde uy-
gulanan sistemde alan (arazi) üzerinden bu destek 9 milyon 100 bin YTL’ye düflürül-
müfltür” ibaresine yer vermifltir. Tar›m› bitirmeye karar vermifl olan emperyalist tekel-
lerin emrindeki devlet, bununla yetinmeyerek pamuk üretiminde de prim uygulama-
s›nda da; dekara düflen verim ortalamas›n› 407 kg olarak baz alm›flt›r. Bu yeni uygu-
lamaya göre 600 kg ürün alan pamuk üreticisi prim ödemesinden pay alamayacak.

Toprak Mahsulleri Ofisi (TMO)'nun araflt›rmalar› ülkemiz üreticileri ile AB üreti-
cileri aras›nda 6 kat gelir fark› tespitinde bulunmufl. AB çiftçisi 1 ton bu¤day› 295
YTL’ye satarken ülkemizdeki üreticiler 450 YTL’ye sat›yor. Orta büyüklükteki bir AB
çiftçisi bu¤daydan 34 bin YTL kazan›rken; tohumunu, gübresini ve di¤er ekipman-
lar›n› fahifl fiyatlarla yabanc› sermayeden alan ülkemiz üreticileri, verim düflüklü¤ü
ve arazi darl›¤› nedeniyle sadece 5 bin 500 YTL kazanmaktad›r.

12 Eylül AFC’sinde hayata geçirdi¤i 24 Ocak Kararlar›’ndan buyana tar›m› bitir-
meye yönelik uygulamalar›na h›z veren devlet, ülkenin en yoksul tar›m üreticisinin
(köylüsünün) ve tüketicisinin yaflam›n› daha da a¤›rlaflt›rm›flt›r. Emperyalistlerin ne-
o-liberal politikalar› do¤rultusunda hareket eden sermaye koruyucular›, ülkede
bit(iril)en üretimin yerine aç›¤› kapatmak için d›fl al›m yoluna gidip d›fl sermayeye ye-
ni pazarlar açma yoluna gitmifltir.

Tar›m› bitirme anlam›ndaki bir di¤er uygulama da Tar›m Sigortas›’d›r. Devlet
destekli bu sigortac›l›k, olanla olmayan aras›nda tar›m deste¤i bak›m›ndan uygula-
mada farkl›l›klar yaratm›flt›r. Destekten ve prim farkl›l›klar›ndan yararlanmak isteyen
üreticiler, primlerinin yar›s› devlet taraf›ndan ödenen sigorta flirketlerine yönelmifl-
tir. 2006 y›l›n›n ilk alt› ay›nda %19 oran›nda olan ilgi, geçen y›la oranla %102 arta-
rak 66 milyon YTL olarak gerçekleflti. Rakamlar›n gösterdi¤i gibi tüm mesele serma-
yenin kar›d›r. Bunun yarat›c›s› da her alanda oldu¤u gibi kamu hizmetini bitirerek
sermayeye yeni kar kap›lar› açmakla görevli k›l›nm›fl olan devlettir. Ülkede tar›ma ay-
r›lan kaynak 12 milyar dolard›r. Bu miktar›n 9 milyar dolar› yoksul halk taraf›ndan
karfl›lanmaktad›r. Geri kalan 3 milyar dolar ise kamu bütçesinden ayr›lmaktad›r. Em-
peryalizmin sömürü kurumlar› IMF ve Dünya Bankas› bu 3 milyar dolar› çok bularak,
uflaklar›na bu rakam› 1.4 milyar dolara indirmeleri talimat›n› vermifltir.

Ülkemizde 10 bin 95 adet tar›msal kooperatif ve bunlar›n 4.8 milyon üyesi var-
d›r. Bu kooperatiflerin iflletme ve pazarlama alan›ndaki pay›n›n %5 düzeyinde olma-
s›, kooperatifçili¤in ne kadar vahim bir durumda oldu¤unun bir göstergesidir. Tar›-
m›n izlenen politikalarla bitirildi¤ine dair baflka bir örnek ise, ülkede 1993 y›l›nda
4.4 milyon ton gübre üretilmesine karfl›n sonraki y›llarda bu rakam 1.3 milyon ton
azalarak 3.1 milyon tona gerilemifl olmas›d›r. Tar›m ilac› alan›nda da benzer düflüfl-
ler görülmüfltür: ABD’de hektara 3 bin 514 gr. iken ülkemizde bu rakam 2 bin 640
gram›n alt›ndad›r. Gübre kullan›m›na iliflkin karfl›laflt›rmal› veriler uygulamadaki çar-
p›kl›¤› tüm ç›plakl›¤›yla ortaya koyuyor. Ülkemizde 1 hektarl›k alanda ortalama güb-
re kullan›m› 83 kg iken Yunanistan’da 170 kg, Almanya'da 478 kilodur.

5 y›ll›k kalk›nma plan›na göre 1995 y›l›ndan 1999 y›l›na kadar olan sürede tohum-
lukta özel sektörün pay› arpada %3.8’den %17’ye, pamukta %1.3’ten %13.5’e, yem
bitkilerinde %11’den %41’e ç›km›flt›r. Ayçiçe¤i ve patateste ise %100’dür. Ülkemizde
tohumculu¤un tamam›yla emperyalist tekellerin eline geçmesini aç›klayan bu sürece
“Kalk›nma Plan›” ad› verilmifltir. Devlet ayg›t›n›n emperyalizme olan ba¤›ml›l›¤› yeni de-
¤ildir. Örne¤in; 1963-1980 y›llar› aras›nda %1.8 oran›nda olan tar›msal y›ll›k büyüme
ortalama h›z› 1981-1990 y›llar› aras›nda %1.3’e gerilemifltir. Uzun y›llar d›fl sat›mc› ül-
ke durumda olan ülkemizin d›fl sat›mdaki pay› 1980 y›l›nda %57 iken 1997’de
%10.2’ye, 1998’de ise %10’a düflmüfltür. Tar›mda etkin kamu yönetimini k›rmaya yö-
nelik bu çal›flmalar Tar›m Bakanl›¤›'n›n kap›s›na kilit vurulaca¤›n›n da bir göstergesidir.

Gümrük Birli¤i Antlaflmas› çerçevesinde temel tar›m ürünleri kapsam d›fl› b›rak›-
l›rken, bünyesinde fleker, hububat, süt bulunduran ifllenmifl tar›m ürünleri (çikolata,
flekerleme, çocuk mamalar›, bisküvi, pasta, makarna, dondurma gibi) vergisiz bu an-
laflma kapsam›na dahil edilmifltir. AB, kendine yeterlilik oran›n›n en fazla afl›ld›¤› bu
maddelere %40’l›k bir destek vererek bu alandaki sermayenin bizim gibi ülkelere
yerleflmesini sa¤lam›flt›r. Halka ihanetten baflka bir fley olmayan Gümrük Birli¤i Ant-
laflmas›’n›n uygulanmaya kondu¤u 1996 y›l›ndan bu yana d›fl al›m ve sat›m rakamla-
r› tamamen de¤iflmifltir. ABD’den yap›lan d›fl al›m %39 oran›nda artarken d›fl sat›m
%2 oran›nda azalm›flt›r. Hükümet 2001 y›l› bu¤day fiyat›na bak›ld›¤›nda girdilerin
%100 zam gördü¤ü, tüketim harcamalar›n›n dizginlenemedi¤i görülecektir. Tar›m
sektörünün desteklenmedi¤i, maliyetlerin ve enflasyondaki art›fl›n dikkate al›nmad›-
¤› bir ortamda, tar›msal üretimin yükselmedi¤i, aksine sadece vergilendirildi¤i gözler
önüne serilmektedir. Bu rakamlardan sonra “Köylü milletin efendisidir” fleklindeki
Kemalist söylemin “Köylü emperyalist tekellerin kölesidir” fleklinde de¤ifltirilmesi sa-
n›r›z pek de yanl›fl olmayacakt›r.

lkede 68 rüzgar› esiyordu. Yoksullar uyan›yor, dev-
rimci saflarda yer al›yorlard›. Devletin tekelleri bir
bir y›k›l›yordu. Siyasetin sadece kaflarlanm›fl politi-
kac›lar›n ifli olmad›¤›; soka¤a dökülen binlerce ö¤-
renci, iflçi ve köylü taraf›ndan ispatlan›yordu. Dev-
let kontrolünde olmayan devrimci örgütler ülkenin
gündemini belirliyordu art›k!... Sisteme ayk›r› düflü-
nen insanlar›n say›s› durmadan art›yordu. Edebi-
yatta, sinemada, müzikte, resimde... Tüm sanat dal-
lar›nda özgürlük hareketi ç›¤ gibi büyüyordu.

Giderek devrimci gençlik, devletin silahl› güç ol-
ma tekelini de y›k›yor, silahl› mücadele yolunu be-
nimseyen örgütler olufluyordu. Gençlik ‘baflka bir
dünya mümkün’ diye hayk›r›yor, devrim bilinciyle
silahlan›yordu. Gençli¤in büyük hayalleri vard›.
Abidin yoldafl, bu koflullarda büyük hedeflerle dev-
rimci saflara kat›ld›. O hep hedeflerinin peflinden
kofltu. Emekçilerin iktidar› hedefini de son nefesine
kadar korudu. Önce Kaypakkaya hareketinin do¤ufl
noktas› olan Ayd›nl›k Hareketi içinde yer ald›. 12
Mart askeri diktatörlü¤ünden sonra birçok devrimci
gibi yurtd›fl›na ç›kt›. Ayd›nl›k’tan ayr›lanlarla birlik-
te hareket ederek, ‹brahim Kaypakkaya’y› rehber
kabul edenlerin saf›na kat›ld›. Çok çeflitli ifllerle u¤-
raflt›. Davaya inanc› sars›lmad›. Sömürüsüz, s›n›fs›z
bir dünya hayali vard›. Bir de devrimin olaca¤›na
olan sars›lmaz inanc›! Kara bulutlar›n ard›ndan do-
¤acak günefli hayal edebiliyor musunuz? 68’li dev-
rimciler daha fazlas›n› hayal ettiler ve kendilerinde
dünyay› de¤ifltirebilecek gücü görebildiler. Abidin
yoldafl da o kufla¤›n bir neferiydi.

1950 y›l›nda Erzincan’da do¤an Abidin Elçin Er-
do¤an, 1972 y›l›nda ö¤renci olarak Almanya’n›n
Hannover flehrine yerleflti. O y›llarda Almanya Tür-
kiyeli Ö¤renciler Federasyonu (ATÖF) içerisinde ak-
tif çal›flmalarda bulundu. Sonra AT‹F olarak isim
de¤ifltiren bu kurumun aktif bir faaliyetçisi olarak
mücadelesini devam ettirdi. 1975 y›l›nda evlendi ve
Türkiye-Kuzey Kürdistan’a temelli dönüfl yapt›. Bu
evlili¤inden çocu¤u oldu. 1976 y›l›nda Halk›n Gücü
Gazetesi’nde yaz› iflleri müdürlülü¤ü görevini yürüt-
tü. Arkadafllar›yla birlikte gazete afifllemesi yapar-
ken silahl› sald›r›ya u¤rad›lar ve sald›r› sonras›nda
sald›r›da bulunan faflistlerden biri öldü.

Bu olay sonras›nda Abidin yoldafl aran›r duruma
düfltü ve 1977 y›l›nda tekrar Almanya’ya geldi. 1980
y›l›nda son kez ülkesine gitti. 1985 ve 1987 y›llar›
aras› çal›flt›¤› fabrikada sendika temsilcili¤i yapt›.
2004 y›l›nda Almanya Demokratik Haklar Federas-

yonu yönetim kurulu üyeli¤i görevini yürüttü. O ya-
flam› boyunca gerek Türkiye-Kuzey Kürdistan’daki
geliflen mücadelelere, gerekse de Avrupa’daki top-
lumsal olaylara her zaman duyarl› oldu. Bulundu¤u
alanda devrimci mücadelenin kaç›n›lmaz bir ihtiyaç
oldu¤unun alt›n› çizerek, mücadelesini yürüten alçak
gönüllü, mütevazi, devrime ba¤l›l›¤› örnek al›nacak
bir yoldafl›m›zd›. O, baflta emperyalizm olmak üzere,
her türden gericili¤e karfl› duran ve emekten yana
oland›. O, y›llar›n insan üzerinde yaratt›¤› moral bo-
zuklu¤u ve y›lg›nl›¤› bir kenara b›rakarak her zaman
iyimser ve sevecen kiflili¤iyle hem çevresindeki arka-
dafllar› taraf›ndan, hem de yoldafllar› taraf›ndan sevi-
len ve say›lan biriydi. Onun ans›z›n aram›zdan ayr›-
l›p gidifli devrim cephesinde bir de¤erin kayb›d›r.

Hat›rlar m›s›n genç-ihtiyar yoldafl›m, 17’lerin
kayb›nda her birimiz bir yanda oturmufl, kimimiz
duygusall›kla a¤lar, kimimiz nas›l aflaca¤›z bu süre-
ci, kimimiz de art›k toparlanmam›z zor diyordu. Ve
sen her zamanki gibi gülümseyerek, “olaylara duy-
gusall›kla de¤il bilimsel bak›n” dedikten sonra,
“evet, 17’lerin birikim olarak yerini doldurmak zor,
kayb›m›z nitelik olarak küçümsenemez derecede bü-
yük. Ama daha nice mücevherler var içimizde” di-
yordun. ‘“Arkadafllar neden bu kadar karamsars›n›z,
tarihimize bak›n ve ö¤renin, Kaypakkaya ve yoldafl-
lar›n› yitirdi¤imizde neyimiz vard›? Sadece b›rakt›k-
lar› ideolojimiz vard›. Bittik mi? Hay›r bitmedik. fiim-
di ise o dönemden daha güçlüyüz. Partimiz bunu
aflacak ve geliflecek. Ben ideolojimize, partimize ve
yoldafllar›m›za güveniyorum. Her fleyden önce ide-
olojimize ve ideolojiye güvenmek gerekiyor. S›n›f
mücadelesinin do¤as› gere¤i kay›plar verilecek ve
daha da verece¤iz. Bedel ödenmeden zafer kazan›l-
maz” diyordun. Evet, kaç›n›lmaz güler yüzlü ve ya-
flam dolu yoldafl›m, senin kayb›n da bir düflüfltür.

“Türkiye-Kuzey Kürdistan devrimci hareketi ta-
rihinde 1. Kongremiz bir kültür devrimidir ve bir ç›-
¤›r açt›” diyordun. Hayk›r›yordun “iflte Maoizm, ifl-
te Kaypakkayac›l›k ve iflte halka güvenmek, hatala-
r›ndan korkmayan, hatalar›yla hesaplaflan, eksik-
liklerini halktan gizlemeyen, tüm eksikliklerini
halkla paylaflan bir halk partisi. Ben devrimcilik ve
komünistlik buna derim” diyordun. “E¤er devrim
halk›n eseriyse, bir komünist partisi her fleyini
halkla paylaflmal› ve halktan ö¤renmeli, o zaman
kaybetmeyiz ve bu parti kaybetmez” diyordun.
Evet, kaybetmedik, etmeyece¤iz.

Bitmedik, var›z, var olaca¤›z fliar›yla, devrime

olan sevdam›zla, halka olan inanc›m›zla, Maoizm

ideolojisiyle, Kaypakkaya’n›n sars›lmaz azmiyle ve

direngenli¤iyle zaferi hayk›r›yoruz. Yolumuza daha

güçlü devam ediyoruz.

Yaflam›n›n önemli bir bölümünü demokratik hak

ve özgürlükler mücadelesine adayan Abidin Elçin

ERDO⁄AN yoldafl› her zaman büyük bir özlemle ve

sevgiyle anaca¤›z.

Ölüm ad›n kallefl olsun. Böyle kalleflçe ayr›l›klar

olur mu, vedalaflmadan dostlar›yla.

Onu son yolculu¤una u¤urlarken baflta aile fert-

leri olmak üzere tüm devrim ve demokrasi dostlar›-

na bafl sa¤l›¤› dileriz. Aram›zdan bedenen ayr›lm›fl

olabilir, ama düflünceleriyle, devrime olan ba¤l›l›¤›y-

la ve yaflam›yla hep bizimle olacak. Mücadelemizde

her zaman yaflayacakt›r. An›lar›n› mücadelemizde

yaflataca¤›z.

Güle güle devrim davas›na kendini adayan güler

yüzlü yoldafl›m›z.

Berlin’den yoldafllar›

Abidin Elçin Erdo¤an’›n an›s›na
Ü

Günefle dönük bu s›k›lm›fl yumruklar›n
Günefle dönük dik bafllarda öfkeyle bakan bu gözlerin
Elbette ki bir sebebi vard›r
Zulümle da¤lanm›fl halk›m›z›n kurtulufl mücadelesinde
fiehit verdi¤imiz gencecik yoldafllar›m›z›n mezar tafllar›nda
bir halk›n zulme karfl› isyan› yaz›l›d›r
Bu isyan ki
Munzur'un doruklar›nda gömdü¤ümüz el ayak parmaklar›m›z
Bu isyan ki Dicle'nin ma¤aralar›na gömdü¤ümüz bedenimiz
Bu isyan ki Almuslarda özgürlük tarlalar›n› sulad›¤›m›z kan›m›z
Bu isyan ki Amed zindan›nda düflman› yendi¤imiz bilincimiz
Bu isyan ki Mercanlarda 17 k›z›l karanfilin hayk›r›fl›d›r
Kimse bu hayk›r›fla arkas›n› dönmesin
Kimse dik bafllar›n› öne e¤mesin
Gün gözyafllar›n› mavzere sürmenin günüdür
Gün Munzurlar›, Almuslar›, Botanlar›, Dicle'yi
Halk Savafl›yla zalime dar etmenin günüdür
Bir kez daha hayk›r›yoruz

17'lerin bize gösterdi¤i güzergâha sar›larak hayk›r›yoruz
Yaflas›n Halk Savafl›, yaflas›n Halk Savafl›, yaflas›n Halk Savafl›!

12 Kas›m 2003 tarihinde Munzur'un doruklar›nda flehit düflen
Seçkin Göç ve Özgür Çakar yoldafllar›m›z› sayg›yla an›yoruz.

Seçkin Göç ve Özgür Çakar’ın anısına

Okmeydan›’ndan yoldafllar›

C’nin kuruluflundan bu yana, örgütlü olan, düflünen,
sorgulayan, bir fleylerin yanl›fl gitti¤ine inanan ve bu
yanl›fl› de¤ifltirme çabas›nda olan her birey egemenler
taraf›ndan potansiyel tehlike olarak görülmüfl ve sindi-
rilmeye çal›fl›lm›flt›r.

Bu sadece TC’nin tarihinde de¤il Osmanl› döne-
minde de görülmektedir. Neden mi? Çünkü, düflünen,
sorgulayan ve örgütlü her birey egemenlerin çark›na
çomak sokmaktad›r ve yok edilmesi gerekmektedir.
Özellikle de üniversite gençli¤i sistem aç›s›ndan çok
büyük bir tehlike teflkil etmektedir. 68 kufla¤›n›n dev-
rimci-komünist önderleri Deniz, Mahir ve ‹brahim
KAYPAKKAYA bu yüzden katledilmedi mi? Üniversi-
telerde bafllayan devrimci mücadele, k›rlarda, kentler-
de, fabrikalarda büyütülmedi mi? Bu büyük geliflme
sistem taraf›ndan “bitirildi”. Sistem 68 devrimci kufla-
¤›n›n devrimci düflüncelerini yok etti¤ini sand›, fakat
yan›ld›. 68 devrimci kufla¤›n›n ard›llar› 70’li y›llar›n so-

nunda tekrar büyüyüp geliflmifl bir flekilde tarih sahne-
sine ç›kt›. Egemenlerin bu “teröristleri” yok etmesi ge-
rekiyordu ve 12 Eylül 1980 askeri faflist cuntas›yla
devrimci mücadeleye a¤›r darbeler vurdu ama bu bir
s›n›f mücadelesiydi ve inifl-ç›k›fllarla doluydu. Bugün
ezilenler yar›n mutlaka ezenlerden hesap soracakt›r.
Sistem 1980 askeri faflist darbesinden bir y›l sonra ya-
ni tam olarak 6 Kas›m 1981’de çocu¤unu do¤urdu:
YÖK! YÖK üniversitelerdeki örgütlü mücadeleyi yok
etmeyi amaçlad› ama bunu hiçbir zaman baflaramad›.
Zaman zaman a¤›r darbeler alsa da devrimci mücade-
le hiçbir zaman yok edilemedi. YÖK’le birlikte faflist
bask›lar iyice ivme kazand›. Üniversitelerde en ufak
bir fleyde soruflturmalar aç›ld›. Üniversiteler anti-bilim-
sel, anti-demokratik, paral› birer ticaret merkezlerine
dönüfltürüldü. YÖK’le birlikte üniversiteler iktisadi fa-
aliyet alanlar›na dönüfltürüldü, ö¤renciler de müflteri
haline getirildi. Bu sorun ilerleyen y›llarda daha da su

yüzüne ç›kacakt›r. Paras› olmayan, üniversite kap›s›n-
dan içeri al›nmayacak, ö¤renim hakk› emekçi halk
gençli¤inin elinden al›nacakt›r. Buna da dur diyecek
olan biz üniversite gençli¤iyiz. Bizler bu sermaye yo-
¤unluklu sald›r›lara karfl› koymal›, gençli¤in kendi ira-
desiyle oluflturdu¤u özerk, bilimsel, eflit, demokratik,
anadilde, paras›z e¤itimi genç nesile afl›lamal›y›z. Bu
hakl› mücadelemizden asla y›lmamal›y›z. Soruflturma-
larla, uzaklaflt›rmalarla bizleri y›ld›racaklar›n› san›yor-
lar. Biz bunlar›n bofluna oldu¤unu o komprador pat-
ronlara göstermeliyiz.

Onurlu bir gelece¤i yaratmak bizim ellerimizde,
dört elle mücadeleye sar›lmal›, DEMOKRAT‹K HALK
ÜN‹VERS‹TELER‹ndeki ›srar›m›z› tüm gücümüzle
hayk›rmal›y›z.

Yaflas›n Demokratik Halk Üniversiteleri Müca-
delemiz!

Sivas'tan bir okur

Yükseköğrenim Örgütsüzleştirme Kurumu (YÖK)

T

10-16 Kas›m 2007GÜNCEL 15

MAYA
Arif B‹LG‹N

(Ara notlar)

Bu tan›m› ilk kez kim kulland›, ne zaman kulland›, çok önem-
li de¤il, fakat son zamanlarda neredeyse güncel siyasal literatürü-
müzün en popüler terimi haline gelme nedeni önemli. Herkesin di-
linde "mahalle bask›s›". Terimi ünlü k›lan, yeni Anayasa tart›flmala-
r›nda türban›n kamusal alanda serbest b›rak›lmas›n›n takmama
özgürlü¤ünü yaz›l› olmayan mahalle hukuku ile yokedece¤i endi-
flesi ve bunun toplumsal gerçeklik içinde olabilirli¤inin güçlü ola-
s›l›¤›d›r. ‹flin gerçe¤i egemen dini flovenizmin iyice azg›nlaflmas› ve
tabana yay›lmas›d›r. Do¤al olarak bu ayn› ölçüde yayg›n olan bir
baflka flovenizme de dikkati çekti ve böylece "mahalle bask›s›", ac›-
mas›z iki egemen flovenizmin yumuflat›lm›fl ve biraz da sapt›r›lm›fl
yeni ad› olarak gündeme oturdu. Gerçekten egemen dinsel ve mil-
liyetçi flovenizm tabana yay›lm›fl durumda.

Fakat "mahalle" tan›m› bask›n›n özünü gizliyor ve dikkatleri
yanl›fl biçimde egemen inanç ve milliyete mensup halka yönel-
tiyor. Sanki planl›, örgütlü, kurumsal bir bask› de¤il de halk›n
kendili¤inden komflular› üzerinde uygulad›¤› bir terörmüfl gibi
sunuluyor. Oysa bu do¤ru de¤il. Halk›n dinsel ve milliyetçi flove-
nizmle zehirlenmesi, k›flk›rt›lmas›, farkl› etnik ve inançtan kom-
flular›na sald›rmas› malesef do¤rudur, ama bu kendili¤inden ge-
liflen bir olay de¤il, bizzat egemen s›n›flar›n belli bafll› kurumla-
r› ve devlet ayg›t›n›n örgütledi¤i bir olayd›r. 5-6 Eylül’de Rum, Er-
meni ve Yahudi az›nl›klara, geçmiflte Sivas’ta, Marafl’ta, Ço-
rum’da, Erzincan’da alevilere ve devrimcilere uygulanan örgüt-
lü devlet terörünün "mahalle bask›s›" olarak tan›mlanmas› as›l
suçlular› gizler. Daha dün Trabzon linç ve cinayetlerinde, Hrant
Dink olay›nda bütün i¤rençli¤i ile deflifre olan bu bask›n›n s›ra-
dan bir mahale bask›s› olmad›¤› ortadad›r.

fiu s›ralar iyice azg›nlaflt›r›lan Türk flovenizmi ülkeyi farkl› etnik
kökenden yurttafllar için cehenneme çeviriyor. Kendili¤inden mi
oldu bu? Aylard›r s›n›r ötesi askeri harekat için, devletin bütün ku-
rumlar›, bütün egemen s›n›f partileri ve bütün milliyetçi ve dinci
bas›n yay›n kurulufllar› koro halinde bunu körüklemiyorlar m›yd›?
Sözde "Devletin eflit haklara sahip asli kurucular›ndan" olan Kürtle-
rin gerçekte hiçbir hakk› ve eflitli¤i yokken, kentleri, köyleri yak›l›p
y›k›lan milyonlarca insan›n yuvas› da¤›t›l›rken ve hiçbir çözüm, hiç-
bir yol kabul edilmez, "bar›fl" ve "ateflkes"le dalga geçilirken, "s›n›r
ötesinden yap›lan sald›r›lara karfl›" "hakl› bir savafl"tan söz ediyor-
lar! Neresi hakl› bunun? Adalet ve vicdan duygusunu yitirmeyen
hiç kimse emperyalist iflgal alt›nda savafl b›tk›n› komflu bir ülkeye
sald›rman›n "hakl› bir savafl" oldu¤unu söyleyemez. Mart tezkeresi
ile Amerikan emperylizminin iflgaline ortak olmam›z› savunanlar›n
flimdi TSK’dan "ses duvar›n› aflan" askeri sald›r›lar yapmas›n›, "bin-
lerce cam çerçevenin k›r›lmas›"n› istemesi, ‹srail’in Lübnan sald›r›-
s› gibi bölgenin yerlebir edilmesini savunmalar› bu savafl›n ne ka-
dar "hakl›" oldu¤unu göster miyor mu? Amerikan emperyalizminin
suçuna ortak olanlar›n ne kadar "ulusal ç›karlara" uygun davrand›k-
lar›n› görmedik mi?

Bu savafl›n nedeni "PKK terörü" ve Kandil Da¤›’ndaki kamplar
de¤il, Türkiye’deki Kürtlere "kötü örnek" olaca¤› düflünülen Kuzey
Irak’taki Kürtlerin devlet kurmas›n›n korkusudur. Sorun "PKK terö-
rü" de¤il Kürtler’in eflit haklara sahip onurlu bir halk olarak yaflama
›srar›d›r. Kendi yurttafllar›n›n büyük bir bölümüne ve onlara "akra-
ba" olan baflka bir ülkenin yurttafllar›n›n evrensel haklar›na karfl›
yürütülen hiçbir savafl, gerekçesi ne olursa olsun hakl› olamaz ve
böyle bir savafl asla kazan›lamaz. Yirmi y›lda bu haks›z savaflta ül-
kenin 300 milyar dolar› harcand›, on binlerce insan öldü, binlerce
köy haritadan silindi, milyonlarca insan iflinden, yurdundan, topra-
¤›ndan uzaklaflt›r›ld›, baflka kentlere inan›lmaz bir sefiller ordusu
olarak sürüldü, hapishaneler onlarla t›kabasa dolduruldu. Sonuç
ne oldu, Türk halk› ne kazand›? Sorun daha da büyümedi mi? Gi-
derek birbirine düflman iki kardefl halk yarat›lm›yor mu?

‹nkar ve imha hareketine karfl› direnen Kürtler "hain", "bölü-
cü" ve daha yüzlerce kötü s›fatlarla dayan›lmaz horlanmaya ve
afla¤›lanmaya u¤ruyorlar. Kad›n-çocuk kamyonlarla kölelik ücre-
tine pamuk ve f›nd›k toplama yolculu¤unda katledilen bu insan-
lara Türk ulusunun vicdan sahibi emekçileri, ayd›nlar›, kad›nla-
r› ve gençlerinin yürekleri s›zl›yor ve onlar›n isyan›na kardeflçe
hak veriyorlar. O yüzden faflist k›flk›rtmalara yüz vermiyorlar. Fa-
kat öyle bir terör estiriliyor ki halk ölen evlatlar›na a¤lamaktan
baflka bir fley yapam›yor.

"Mahalle bask›s›" denilen ›rkç›-flovenist dalgan›n s›n›r ötesi ha-
rekatla iyice azg›nlaflaca¤›n› ve bunun merkezi olarak k›flk›rt›ld›¤›-
n› kim bilmez? Seçimden sonra böyle bir tehlikenin gündemde ol-
du¤una aylar önce bu köflede dikkat çekmifltim. Ülkenin iç sorun-
lar›ndan halk›n dikkatini d›fla ve sözde "milli davalara" yöneltmek,
emperyalist iflgal alt›nda inleyen Irak’tan pay kapmak amac›yla
binlerce gencimizin ölüme sürülmesi, on milyarlarca ülke kayna¤›-
n›n sald›rgan savafl mekanizmas› içinde tüketilmesi yaln›zca bu
düzeyde ihanetle s›n›rl› kalmayacakt›r, ayr›ca kitlesel etnik çat›fl-
malar› da tetikleyecektir ve bölünmenin ne oldu¤unu as›l o zaman
görece¤iz! Paralar gidecek, s›k›nt›lar bafllayacak, tabutlar gelecek,
Türklerin ve Kürtlerin ölüleri artacak, her iki taraf öldürmekte hak-
l› oldu¤unu düflünecek, vur ha vur, sokaklarda, mahallelerde bir-
birini avlayan iki kardefl halk, savafl› bafllatanlar bile art›k bu van-
dalizmi önleyemeyecek, ifl ç›¤›r›ndan ç›kacak ve el’aman içinde
BM ve sözde "bar›fl güçleri" devreye girecek; yorgun ve yaral› iki
halk› birbirinden ay›r›p yanyana serecekler ve iflte size bölünme,
üstelik güçsüz ve periflan iki bölüm!

Ah ne ala devlet yönetimi, ne ala "birlik" ve "ulusal güvenlik"
politikas›!..

Bölgeye yeniden düzen vermek isteyen emperyalistlerin iste¤i
de bu de¤il mi?

Oyun kurucular›n Ortado¤u satranç tahtas›nda piyonist politi-
kalar› bölgenin kardefl halklar›n› domino tafllar› gibi üstüste deviri-
yor ve buna da "ulusal ç›kar" diyorlar. Hadi ordan siz de!

hutan Komünist Partisi Marksist-Leninist-Mao-
ist’in önderlerinin aç›klamalar› e¤er baflka anla-
ma gelmiyorsa Güney Asya’n›n baflka bir ülke-
sinde baflka bir maoist baflkald›r› bafl göstere-
cek. “Bir baflkald›r› için ön haz›rl›klar tamam-

land›. Onu yak›n zaman içerisinde bafllataca¤›z” diyor BKP
(MLM) Genel Sekreteri Vikalpa.

Bhutan, parlamento seçimlerini 2008 y›l›n›n Mart ve Ni-
san aylar›nda gerçeklefltirecek, fakat BKP (MLM) Himalaya
krall›¤›nda halk savafl›n› seçim tarihinden önce bafllatmay›
planlamaktad›r.

Amaç: Monarflinin ortadan

kald›r›lmas› ve cumhuriyetin kurulmas›
Bir Halk Savafl› bafllatmadan önce o dönemin baflbakan›

Sher Bahadur Deuba’ya 40 maddelik bir talep listesi veren
Nepalli Maoistlerin izinden giden BKP MLM 22 Mart 2007
tarihinde Bhutan Kraliyet Hükümeti’ne 13 maddelik bir talep
listesi gönderdi.

Mektup, “mutlak monarfli yerine halk demokrasisini yafla-
ma geçirme”nin zorunlulu¤una vurgu yapt›. Parti, çok partili
demokrasi, mültecilerin kendi evlerine geri dönmeleri, tüm po-
litik tutsaklar›n serbest b›rak›lmalar› ve toprak reformu yasas›-
n›n ç›kar›lmas› vs. taleplerinde bulundu.

Taleplerin yerine getirilmesinin bar›flç›l bir çözüme giden
yolun önünü açaca¤›n› söyleyen BKP (MLM) Baflkomutan›
Vikalpa; “Fakat hükümet, bunu ciddiye almaktan ziyade ko-
münistleri tutuklayarak terör estirmekte ve bu durum bizleri
silahl› mücadele yürütme konusunda acele etmeye sevket-
mektedir” demektedir.

Rejim halen bu taleplere cevap vermifl de¤il
Nepal’in maoist çat›flma ile meflgul oldu¤u bir dönemde,

22 Nisan 2003 tarihinde BKP (MLM) ilan edildi. Nepal’in
Jhapa ve Morang illerindeki mülteci kamplar›nda ve çevre-
sinde genifl bir flekilde afifller as›ld› ve broflürler da¤›t›ld›. Ay-
n› gün Bhutan’›n 20 ilinden 16’s›nda benzer faaliyetlere rast-
land›. Bu, iki y›l önce kurulan Bhutan’daki ilk komünist par-
tisinin resmi ilan›yd›.

Komünist partisinin resmi ilan›ndan sonra Bhutan’l› maoist
önderler iki noktaya yo¤unlaflt›lar: örgütsel a¤› geniflletmek, po-
litik ve askeri e¤itimi yo¤unlaflt›rmak. Maoist kadrolar Hindis-
tan ve Nepal aras›ndaki Mechi Köprüsü boyunca, geçen May›s
ay›nda gerçeklefltirilen ‘uzun yürüyüfl’e güçlü bir flekilde kat›l-
d›lar. Kendi ülkelerine geri dönmek için mültecilerin kalk›flt›kla-
r› güçlü deneme baflar›s›zl›kla sonuçland›. Bu deneme mülteci-
ler ile Hint güvenlik güçleri aras›nda çat›flma ile sona erdi

Jhapa’n›n Beldangi kamp›nda Maoistler taraf›ndan 27 ve
28 May›s tarihlerinde tetiklenen kargafla sonucunda Narapati
Dhungel ve Purna Bahadur Tamang öldüler. BKP (MLM), Bel-
dangi ve Sanischare kamplar›ndaki ‘flehitler’ için 10 Haziran
tarihinde bir taziye toplant›s› örgütledi. Ö¤renci önderleri Toya
Khatiwada, Pasang Rai, Mesh Pathak, Champa Singh Rai
program boyunca konuflmalar yapt›lar.

Beldangi ve Mechi Köprüsü olaylar›n› takiben Haziran ay›-
n›n ilk haftas›nda toplanan BKP (MLM) Merkez Komitesi, si-
lahl› mücadele için zeminin olgunlaflt›¤› sonucuna vard›. Top-
lant› ayr›ca, en k›sa zamanda “Halk Savafl›”n› bafllatma karar›
ald›. Bunu takiben BKP (MLM) yedi mülteci kamp›nda faaliyet-
lerini yo¤unlaflt›rd›. Parti, gelecekteki Halk Savafl› konusunda
daha fazla mülteciyi ayd›nlatmak için kültürel programlar ve
kapal› toplant›lar örgütlemektedir.

Parti, bir taraftan parti a¤›n› geniflletirken di¤er taraftan
dikkat çekmeme siyasetini benimsemifltir. Parti, kendi durum-
lar›ndan rahats›z mültecilerin büyük bir bölümünün dikkatle-
rini kendisine do¤ru çekmede baflar›l› oldu.

Parti yeralt›nda oldu¤u için faaliyetlerinin ço¤u kendisine
ba¤l› örgütlenmeleri üzerinden sürdürülmektedir. Partinin ö¤-

renci kanad› Tüm Bhutan Devrimci Ö¤renci Birli¤i, BKP
(MLM)’nin ilan edilmesinden k›sa bir zaman sonra oluflturul-
du. Benzer olarak Tüm Bhutan Kad›nlar Birli¤i, partinin ö¤ren-
ci kanad›n›n kurulmas›ndan hemen iki hafta sonra ilan edildi.
Tüm Bhutan Cumhuriyeti Gençlik Birli¤i, Tüm Bhutan Ö¤ret-
menler Birli¤i, Tüm Bhutan Köylü Birli¤i, Tüm Bhutan Halk›n›n
Kültürel Forumu partiye ba¤l› di¤er örgütlerdir. BKP ayr›ca ide-
olojisini yayg›nlaflt›rmak için ba¤›ms›z topluluklar veya edebi-
yat topluluklar› oluflturma stratejisini kabul etti. fiu anda feshe-
dilmifl, fakat 2003 y›l›nda aktif olan ve Goldhap kamp›ndan
(hitabet yönü geliflkin olan) bir mülteci taraf›ndan önderlik edi-
len Komünist ‹nceleme Merkezi böyle guruplardan biridir.

BKP (MLM) ayr›ca mali olanak oluflturma ifline de yo-
¤unlaflt›. Haber kaynaklar›, partinin, Kathmandu’daki özel
okullarda çal›flan Bhutan’l› ö¤retmenlerden ba¤›fl toplad›¤›n›
söylemektedirler. Benzer olarak parti uluslar aras› hükümet
d›fl› kurulufllarda ve ajanslarda çal›flan Bhutanl›lar›, ayl›kla-
r›n›n yüzde befli oran›nda katk›da bulunmaya zorlad›. Çeflit-
li kaynaklar partinin yaklafl›k olarak 14 lakh* ruppee topla-
d›¤›n› ve bunun bir k›sm›n›n silah sat›n almaya harcand›¤›n›
iddia etmektedirler.

Halk Savafl›’na Haz›rl›k
BKP (MLM)’nin ilk ulusal konferans› (31 Ocak 3 fiubat

2006 tarihleri aras›nda), bir Halk Savafl›’n›n ideolojik ve tek-
nik çerçevesini tasarlad›. Partinin bas›n bildirisine göre kon-
ferans, partinin manifestosunu, program›n› ve politikalar›n›
onaylad›. Bas›n bildirisine göre konferans, “büyük ve hantal
parti komitelerini, birleflik bir güç oluflturmak için geliflmifl bir
örgüt içerisinde birlefltirdi.”

Konferans ayr›ca Vikalpa’y› ikinci ulusal konferansa kadar
genel sekreter olarak seçti. “En önemli karar askerileflmeye yö-
neltilmifl partiyi ve partinin yön verdi¤i askerileflmeyi olufltur-
maya dair oland›r” diyor Vikalpa.

Bhutanl› maoistler Nepalli maoistlerin kabul etti¤i strateji-
leri izlemektedirler. Uzun Süreli Halk Savafl› üç stratejik afla-
maya ayr›l›r: savunma, denge ve karfl› sald›r›. Savunma yine
üç alt aflamaya ayr›l›r: haz›rl›k, bafllang›ç ve sürdürme. Bunlar
içerisinde parti halen ilk aflamadad›r. Yine haz›rl›k aflamas›
kendi içerisinde dört aflamaya ayr›l›r: idelojik, örgütsel, teknik
ve mücadeleye iliflkin.

BKP (MLM) ayr›ca Çinli önder Mao’nun ‘köylerden flehir-
leri kuflatma’ doktrinine baflvurmaktad›rlar. Bu doktrini uygu-
lamak için silahl› bir güç oluflturmaya vurgu yap›lmaktad›r.
BKP’nin önderlerinden biri olan Vikram, kendi söylemiyle
“kendi güçlerimizi savunurken düflman güçlerini ezecek” sa-
vunma sald›r›lar›n› teknik olarak sürdürebilecek bir gerilla
gücü yaratmay› planlad›klar›n› söylemektedir.

Askeri güç nedir? Vikalpa flöyle demektedir; "Az say›da es-
ki ve evyap›m› silahlara sahibiz. Bununla beraber savaflç›lar›-
m›z yüksek teknolojik (hi-tech) savafla yönelik e¤itilmemifller-
dir. Savafl süreci içerisinde kendimizi e¤itece¤imize inan›yo-
ruz. Faaliyet alan›ndan daha iyi bir e¤itim alan› olamaz.”

Kadrolar›n›n Bhutan içerisindeki yayg›nl›¤› ve hareketlili¤i
parti için en önemli önceli¤i oluflturmaktad›r. Sonuç olarak; üç
il, yani Tashigang, Samdrup Jonkhar ve Samchi flimdi maoist-
lerin çok güçlü olduklar› alanlard›r. BKP, Bhutan’›n co¤rafik
durumunun (% 65’i ormanl›k ve % 80’i da¤l›k ve tepelik bölge-
ler) gerilla savafl›na uygun oldu¤unu söylemektedir.

Çeflitli kaynaklar, partinin, devletin çok az etkisinin bulun-
du¤u kuzeydeki Yangtse, Tashigang ve Mongar bölgelerinden
bir Halk Savafl›’n› bafllatmay› planlad›¤›n› söylemektedirler.
Bu bölgeler Hindistan’›n Arunachal eyaleti ile bir geçirgen s›n›-
r› paylaflmaktad›rlar. Sarchop’lar (Do¤u Bhutanl›lar) bu bölge-
de ço¤unluktad›rlar. Sarchop’lar toplam nüfusun %33’ünü
oluflturmaktad›rlar ve bu kesim BKP (MLM)’nin etkisi alt›na
girmektedir. BKP’ye ba¤l› bir örgüt olan Sarchop Mukti Morc-
ha birkaç ay önce kuruldu. Amar Chetri (alt› güney ilinin Gork-

ha Pradefl olarak ilan edilmesini talep etmektedir) taraf›ndan
önderlik edilen Gorkha Rastriya Mukti Morcha maoistlerle ya-
k›n ba¤lara sahiptir.

Nepal Ba¤lant›s›
Yukar›da bahsedildi¤i gibi Bhutanl› maoistler strateji ve

taktiklerinin büyük ço¤unlu¤unu Nepalli maoistlerden ald›-
lar. Bhutanl› yoldafllar bafllang›c›ndan itibaren Nepalli mao-
istlerle uyumu sürdürdüler. Çeflitli kaynaklar, Nepallilerin
Bhutanl› maoistlere ideolojik ve maddi yard›mda bulunduk-
lar›n› söylemektedirler.

NKP (M)’nin üst düzey önderleri silahlar üzerine, ideolojik
ve kültürel meselelerde e¤itim verdiler. Her iki partinin de Gü-
ney Asya Maoist Partiler ve Örgütler Koordinasyon Komitesi
(CCOMPASA) üyesi olmas› nedeniyle iflbirli¤ine girmeleri da-
ha kolay oldu BKP (MLM), 26-30 Aral›k tarihleri aras›nda
NKP (M) taraf›ndan örgütlenen bir uluslar aras› seminere ak-
tif bir flekilde kat›ld›.

E¤er NKP (Maoist) fliddetten kaç›narak ortayolcu politika-
ya dahil olursa her iki parti sadece ideolojik zeminde bir pay-
lafl›m içerisinde olacaklar. Fakat Kurucu Meclis seçimleri mey-
dana gelmez ve NKP (M) bir ayaklanma politikas› benimserse
bu iki parti aras›ndaki iliflkiler maddi iflbirli¤i düzeyine yükse-
lebilir. BKP ayr›ca Hindistan Komünist Partisi (Maoist) ile de
yak›n iliflkiler sürdürmektedir.

770 bin nüfusa sahip Bhutan’›n, Bhutan Kraliyet Ordusu,
Kraliyet Muhaf›z› ve Bhutan Kraliyet Polisi de dahil olmak
üzere hemen hemen 22 bin güvenlik gücü bulunmaktad›r.
Yaklafl›k 20 bin Hint Ordusu personeli de halen Bhutan’da ko-
numlanm›fl durumdad›r. Askerlerin Bhutanda, askeri e¤itim,
yol yap›m› ve di¤er kalk›nd›rma çal›flmalar› için tutulduklar›
söylenmektedir. Bu a¤›r askeri varl›k BKP (MLM) aç›s›ndan bir
Halk Savafl›’n› bafllatmay› zorlaflt›rmaktad›r. Muhtemelen bu
durumdan hareketle BKP, monarfliye karfl› ortak bir mücadele
bafllatma konusunda di¤er politik partilere ça¤r›da bulundu.
Alt›nda Vikalpa’n›n imzas›n›n bulundu¤u bir bas›n bildirisinde
flöyle denmektedir; “Tüm demokratik güçlerin ortak düflman›
Bhutan monarflisine karfl› savaflmak için tüm politik partilere,
birleflik bir cephe oluflturma ça¤r›s›nda bulunuyoruz.”

Druk Ulusal Kongre (DNC) baflkan› Thinley Penjor, bir ta-
raftan Bhutan’da DNC ve BKP kadrolar›n›n yerel düzlemde
beraber çal›flmalar›n› kabul ederken, di¤er taraftan merkezi
düzlemde birlik olas›l›¤›n› ima etti. Nepalli maoistler, Bhutan-
l› maoistlere, di¤er kesimlerle beraber çal›flmalar›n› önerdiler.
NKP (M)’nin Enternasyonal Büro’sunda Bhutan masas› bafl-
kan› olan Ram Karki flöyle demektedir; “Bhutan hareketi an-
cak BKP, DNC ve BPP (Bhutan Halk Partisi) ile birlikte hare-
ket ederse baflar›ya ulaflabilir.”

Hindistan’›n Rolü
Maoist önder Gaurav flöyle demektedir; "Hükümet zay›f

oldu¤u için Bhutan’da bir silahl› mücadele bafllatmak kolay-
d›r. Fakat bu silahl› mücadele Hindistan’›n askeri gücü ile
karfl› karfl›ya gelebilir. Ony›llard›r bir ayaklanma ile savaflan
Hindistan eyaletleri ile çevrili Bhutan stratejik olarak önemli
bir bölgedir. Bu yüzden Hindistan bir Halk Savafl›’n› önleme-
ye çal›flacakt›r” diyor Gaurav. Bhutan, Nepal gibi Çin ve Hin-
distan aras›na s›k›flm›flt›r. BKP güney Hindistan’da faaliyet
gösteren ULFA ve Bodo ile iliflkilere sahiptir.

Nepal’deki maoist mücadele doruk noktas›na ulaflt›¤›nda
Hindistan bunu, her iki ülke için ortak güvenlik tehdidi ola-
rak tan›mlad›. E¤er böyle bir maoist çat›flma Bhutan’da yay›-
l›rsa, bu kesinlikle üçlü bir mesele (Bhutan, Hindistan, Ne-
pal) olacakt›r. “Bhutanl› maoistler do¤rudan do¤ruya Hindis-
tan güvenlik güçleri ile karfl› karfl›ya gelmek zorundad›rlar”
demektedir NKP (M) MK üyesi Ram Karki.

*1 lakh =100.000

fiovenizmin yeni ad›:

Mahalle bask›s›Ejderha krallığında Kızıl Ordu

B

Dünya genelinde ABD’nin bafl›n› çekti¤i gemen güçlerin hegemonya merkezli
vahfletleri birbirinin ard› s›ra hayat bulurken, dünya halklar›n›n bu emperyalist
vahflete ve sömürüye karfl› mücadeleleri de gün geçtikçe yayg›nlafl›yor, güçleniyor.
Uzun süredir dünya ezilen halklar›n›n kurtulufl mücadelelerine ilham olan, Maoist
komünistler önderli¤indeki Nepal, Hindistan, Peru, Bangladefl halklar›n›n Halk
Savafl› silah›yla sürdürdükleri Yeni Demokratik Devrim yürüyüflüne bu günlerde
yeni bir halka daha ekleniyor. Çin-Bangladefl-Hindistan-Burma dörtgeni aras›nda

yer alan Bhutan Krall›¤›’na karfl› iktidar mücadelesi veren Bhutan Komünist Parti-
si (MLM), 2008 y›l›n›n Mart ve Nisan aylar› içerisinde yap›lacak seçimlere kat›l-
mayacaklar›n›, bunun bir çözüm olmad›¤›n› ve devrim için yegane seçim olan Halk
Savafl›’na bafllayacaklar›n› duyurdular.

BKP(MLM) genel Sekreteri Vikalpa imzas› ile yay›mlanan bildiriye iliflkin Ne-
pal Weekly Gazetesi muhabirlerinden Deepak Adhikare’nin kaleme alm›fl oldu¤u
yaz›y› sizlerle paylafl›yoruz.

ADANA : Dr. Ali Menteflo¤lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Diyarbak›r
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: devrimcidemokrasiyurdisi@hotmail.com

KARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

ürk Telekom’da çal›flan 26 bin iflçiyi ilgilendiren toplu
ifl sözleflmesi görüflmelerinde anlaflma sa¤lanamamas›-
n›n ard›ndan bafllayan grev 25’nci gününü geride b›rak-
t›. Grev sürecinin bafllamas›yla birlikte Türk Telekom
yönetimi grevi aksatacak yöntemlere baflvuruyor. Bur-
juva-feodal bas›n› arkas›na alan Türk Telekom’un bü-
yük orandaki sahibi Suudi-Lübnan flirketi Oger Tele-
com, grevdeki iflçilerin hakl› olan mücadelelerine sald›-
rarak etkisizlefltirmeye ve bitirmeye çal›fl›yor. Paras›yla
sat›n ald›¤› burjuva-feodal bas›nda yalan yanl›fl haber-
leri yay›mlatarak grevdeki iflçilerin mücadelesini tecrit
etmeye çal›fl›yor.

Gayrettepe Türk Telekom ‹l Müdürlü¤ü’nde “Bu ifl
yerinde grev vard›r” pankart› asan Haber-‹fl üyesi Te-
lekom çal›flanlar›, grevlerini sonuna dek sürdürecekle-
rini söylediler.

Grevlerinin 19’uncu gününde olan Haber ‹fl üyesi
Telekom iflçileri zafere kadar bir 19 gün daha mücadele

edeceklerini belirtiler. Gazetemize aç›klamalarda bulu-
nan grev sözcüleri, “fiu anda burada verilen ücret müca-
delesi de¤il, demokrasi ve özgürlükler için verilen bir
mücadeledir” dediler.

“Bu grevden baflar›l› ç›kacak olan iflçi

s›n›f›d›r”

Bebek Telekom Bafl Temsilcisi ‹sa Çimen grevdeki
arkadafllar›n›n her geçen gün daha da kararl› hale gel-
diklerini aç›klayarak, “Çal›flanlar›m›z gerçekten her ge-
çen gün biraz daha bileniyor, grevine daha da çok sahip
ç›k›yor. Bu grev bizim bir bayram›m›zd›r, bu bayram›m›-
z›n gere¤ini yerine getirip baflar›ya ulaflmas› için elimiz-
den gelen her fleyi yapaca¤›z” diye konufltu.

Bu greve kaynakl›k eden temel mesele ücretlerin art-
t›r›lmas› talebi midir? Sorumuza hay›r cevab› veren Çi-
men, flöyle konufltu; “fiu anda burada verilen ücret mü-

cadelesi de¤il, demokrasi ve özgürlükler için verilen bir
mücadeledir. Çünkü kazanm›fl oldu¤umuz haklar›m›z el-
lerimizden al›nmaya çal›fl›l›yor. Biz de bunun önüne geç-
meye çal›fl›yoruz. Yani biz burada emek ve ekmek müca-
delesi veriyoruz. fiu an buradaki herkes iflsizlikle karfl›
karfl›ya. Ama iflveren sanki buradaki mücadele ücretlerin
artt›r›lmas› talebiyle s›n›rl›ym›fl gibi göstermeye çal›flt›. Bi-
zim yüzde 51 oran›nda zam istedi¤imizi, ayl›klar›m›z›n 2
milyar s›n›r›na dayand›¤›n› vb söylediler. Onlar, kendi
kadrolar›na bu ücreti veriyor olabilirler. Ama biz kendile-
rine de bordrolar›m›z› gösterdik, bak›n iflte bizim bordro-
muz-ayl›klar›m›z bu dedik. 20 küsur y›ld›r bu iflletmede
çal›flan personelin ayl›k ücreti 1000-1100 YTL civar›n-
da. Bu rakamlar bürüt ücret. Bunlardan vergileri ve di-
¤er kesintileri düfltü¤ünüzde geriye 800 YTL gibi bir ra-
kam kal›yor. Yani bunlar›n söyledikleri o uçuk rakamlar
yalan, düzmece fleyler. Zaten bunu bas›n›n karfl›na ç›-
k›p savunam›yorlar da, çünkü bordrolar›m›z› gösteriyo-
ruz ve onlar›n söylemlerinin savunulacak bir yan› kal-
m›yor. ‹flveren bize, toplu sözleflme ile elde etti¤imiz iki
maafll›k ikramiyeden vazgeçmeyi, Cumartesi ve Pazar
günleri çal›flmay›, esnek çal›flma yöntemini dayat›yor.
Art› bir de en önemli dayatmalar›ndan biri sendikay› ifl-
yerinden ç›kartmak. Zaten toplu sözleflme sürecinin t›-
kand›¤› kapsam içi (sendikal›), kapsam d›fl› (sendikas›z)
ayr›m›n›n temelinde yatan da bu niyettir. Bunlar art›k
grevimizi k›rmak için her türlü yolu deniyorlar. Ayaza-
¤a’da grevdeki arkadafllar›m›z› tafleron iflçilere dövdür-
düler. Ama baflar›l› olamayacaklar. Bu grevden baflar›
ile ç›kacak olan iflçi s›n›f›d›r diyoruz ve iflçi s›n›f›na ha-
y›rl› u¤urlu olmas›n› temenni ediyoruz”.

Çimen, bas›n ve iflverenin grevi kötü gösteren, kara-
layan ve kamuoyuna yanl›fl gösteren hareketlerini hu-
kuksuzluk olarak niteleyerek, bunlara kimsenin itibar
göstermedi¤i ve göstermeyece¤ini dile getirip ard›ndan
flunlar› söyledi; “‹flin aksamas› sonucu zaten grevin do-
¤al bir sonucudur. Elbette biz insanlar› ma¤dur etmek
istemiyoruz. Ancak haklar›m›z için bu direnifli sonuna
kadar götürmemiz gerekiyor. Zaten baflka türlü de var
olan haklar›m›z› korumam›z, taleplerimizi kabul ettir-
memiz mümkün de¤il.

Grevinizi k›rmak için iflveren taraf›ndan sizlere karfl›
kullan›lan, ekme¤ini kazanma derdindeki tafleron iflçilere
ne söylemek istersiniz?

Bak›n Türkiye’deki yaflam standartlar› bellidir. Ça-
l›flma koflullar› bellidir. Ve sendikal› olman›n da ayr›ca-
l›¤› bellidir. Bugün bu arkadafllar da sendikam›za üye
olabilirler. Biz arkadafllara insanca bir yaflam hakk›n›

savunmak için gelip sendikam›za üye olmalar›n› ve bu
do¤rultuda mücadele etmelerini öneriyoruz. Biz onlarla
karfl› karfl›ya gelmek istemiyoruz. Çünkü sonuçta onlar
da emekleri ile geçinen emekçi insanlar. Ama bu arka-
dafllar›m›z da bizimle karfl› karfl›ya gelmekten, grevimi-
zi k›rmak isteyen iflverenle ayn› safta yer almaktan ka-
ç›nmal›d›rlar.

“Direniflimizi ortak yürütmeliyiz”

‹sa Çimen'in ard›ndan sorular›m›z› Gayrettepe Te-
lekom ‹l Müdürlü¤ü temsilcisi Haydar Y›ld›ztekin’e yö-
nelttik. Y›ld›z özellikle direnifli herkesin sahiplenmesini
isteyerek bu direniflin s›n›f mücedelesine yol gösterece-
¤ini aç›klad›.

19 gün sizin aç›n›zdan nas›l geçti?

‹lk gündeki heyecan› tafl›yoruz. Yani 18 gün nas›l
geçti fark›nda de¤iliz. Beklentilerimiz var ve bu beklen-
tilerimizin karfl›s›nda s›n›f ad›na kazan›mlar›m›z›n da
olaca¤›na inan›yoruz. Bu bize güç veriyor. O yüzden
halen ilk günkü heyecan içerisindeyiz. Tabi-
i aradan geçen bu 18 gün iflveren üzerinde bir psikolo-
jik bask› yaratm›fl durumda. Bu yüzden yanlar›na kol-
luk kuvvetlerini de alarak ellerinden geldi¤ince grev k›-
r›c›l›¤›na soyundular. Bu anlamda demokrasi güçlerini,
grev k›r›c›l›¤›n› teflhir etmeye ça¤›r›yorum. Biz demok-
rasi mücadelesi veren güçleri bu direniflte yan›m›zda
görmek istiyoruz.

Peki bu grevle topluma ve iflçi s›n›f›na vermeyi amaçla-
d›¤›n›z mesaj nedir?

Öncelikle flunu söylemeliyim; bizim taleplerimiz eko-
nomik talepler de¤il. Bizim taleplerimiz içerisinde eflit ifle
eflit ücretin verilmesi gibi maddeler yer almakla birlikte
bu taleplerimizin bafl›nda, sendikal faaliyet hakk›n›n, ör-
gütlü mücadele hakk›n›n korunmas› var. Bu bizim k›rm›-
z› çizgimiz. Çünkü iflverenin temel amac› sendikal örgüt-
lülü¤ü da¤›tmak, esnek çal›flmay› bafllatmak. Her bir grev
biz iflçi s›n›f› için birer okuldur ve bizim bu grevimizden
de iflçi s›n›f›n›n ç›kartmas› gereken çok ciddi dersler oldu-
¤unu düflünüyorum. Grevimizin bundan sonraki s›n›f
mücadelesine yol gösterece¤ine inan›yorum.

Bunca iflçinin grevini görmezden gelen, karalayan bo-
yal› bas›n, Oger Telekom’un as›ls›z ithamlar›n› ve suçlama-
lar›n› ise manfletlerinden veriyor. Bu durumu nas›l de¤er-
lendiriyorsunuz?

Saflar net art›k. Onlar›n bizim saf›m›zda yer alma-
yacaklar›n› biliyoruz. ‹flin içinde bir de pastadan pay
kapma u¤rafl› oldu¤u böylesi durumda onlar›n saf› bi-
zim karfl›m›zdad›r, öyle de olacakt›r. Çünkü Oger Tele-
kom bu bas›n kurulufllar›na reklam veriyor. Yani iflçi-
nin sesini k›smaya çal›fl›yor. Ama biz inan›yoruz ki yü-
re¤i bizimle, direniflimizle birlikte atan dostlar›m›z bi-

Telekom iflçisinin direnifli sürüyor

Haber-‹fl Sendikas› üyeleri grevlerinin 19’uncu gününde ‹zmir

Cumhuriyet Meydan›’nda bir araya gelerek mücadelelerinde kararl›

olduklar›n› hayk›rd›lar. Yaklafl›k 5 bin kifli hep bir a¤›zdan, “Direne

direne kazanaca¤›z”, “Vur vur inlesin, iflveren dinlesin”, “Yaflas›n

onurlu mücadelemiz”, “Direne direne kazanaca¤›z”, "Telekom iflçisi

köle de¤ildir", "Telekom iflçisi hain de¤ildir" fleklinde sloganlar att›.

Konak Emekli Sand›¤› binas› önünde toplanan Telekom çal›fla-

nlar›na, ailelerinin yan› s›ra Petrol-‹fl ve TÜMT‹S üyeleri de destek

verdi. Kortejler oluflturan kitle sloganlar atarak ‹zmir ‹l Telekom

Müdürlü¤ü binas›n›n bulundu¤u Cumhuriyet Meydan›’na yürüdü.

Burada kitleye seslenen Haber-‹fl Genel Baflkan› Ali Akcan, grevi

haklar›n› al›ncaya kadar sürdüreceklerini ifade ederek, "Onlar›n ha-

yallerini bofla ç›kard›k. Bugün grevin 19. günü ve bak›n dimdik

ayaktay›z. Sizlerin bu birlik ve beraberli¤i devam etti¤i sürece de bu

onurlu mücadelemiz devam edecektir. Biz hiçbir üyemizi kimseye

muhtaç etmeyiz. Kasam›zda neyimiz varsa üyelerimizle hepsini

paylafl›r›z. Bizim mücadelemiz para için de¤il, sendikal örgütlülü-

¤ümüzü korumak içindir" dedi.

‹flçiler grevde

kararl›

fiu anda burada verilen ücret mücadelesi de¤il, demokrasi ve özgürlükler için verilen bir mücadele-
dir. Bizim taleplerimiz içerisinde eflit ifle eflit ücretin verilmesi gibi maddeler yer almakla birlikte bu ta-
leplerimizin bafl›nda, sendikal faaliyet hakk›n›n, örgütlü mücadele hakk›n›n korunmas› var. Bu bizim
k›rm›z› çizgimizdir

T

Devletin yürüttü¤ü yo¤un propaganda sonucunda ülke-

miz halklar›n›n dikkatleri “s›n›r”›n ötesine odaklanm›flken,

hükümet, temel hak ve özgürlüklere dönük sald›r›lar›n› sessiz

sedas›z hayata geçiriyor. Bir önceki yasama y›l›nda AKP hü-

kümeti taraf›ndan gündeme getirilen ancak yasalaflt›r›lama-

yan ve emekçilerin grev hakk›n› ellerinden alacak olan Temel

Ceza Mevzuat›’na uyum öngören tasar› TBMM Adalet Ko-

misyonu’nda kabul edildi.

12 Eylül sonras› büyük oranda s›n›rland›r›lm›fl bir flekilde

kulland›r›lan grev hakk›, böylece iyice uygulanamaz hale ge-

tirilmeye çal›fl›l›yor. Grev hakk›yla ilgili ceza düzenlemelerine

göre “kanundaki flartlar” gerçekleflmeden grev karar› verenler

ya da teflvik edenler, yani bu iflin propagandas›n› yapanlara

3 aya kadar, kanund›fl› greve kat›lanlara 6 aydan 2 y›la kadar

hapis “ceza”s› öngörülüyor.

Grev karar›n›n ertelendi¤i ya da yasakland›¤› iflyerlerinde

grev propagandas› yapanlara ise 2 aydan 6 aya kadar hapis

cezas› tehdidi var. Yani iflçi ve emekçilerden, grev ertelenme-

lerine ya da yasaklar›na ses ç›kartmaks›z›n itaat etmeleri da-

yat›l›yor. Yeni düzenleme; grev karar› vermek, uygulamas›na

kat›lmak, propaganda yapmak, destek vermek 6 aydan 3 y›-

la kadar ceza öngörüyor. Yasa grev çad›rlar›n› da unutmam›fl.

Grev uygulanan iflyerinde, “Bu iflyerinde grev vard›r” ibaresi

d›fl›nda, bu iflyerleri çevresinde afifl, pankart gibi ilan araçla-

r›n› asan veya yaz› yazanlarla iflyeri ve çevresinde grev nede-

niyle kulübe, baraka, çad›r gibi bar›nma yerleri yapanlar ve-

ya yapt›ranlar 6 aya kadar hapis cezas›na çarpt›r›lacak.

GGrreevv hhaakkkk››
kkaalldd››rr››llmmaakk
iisstteenniiyyoorr

Okmeydan› Demokrasi Platformu üyeleri, 9 Kas›m Cuma

günü Hasköy Telekom Santrali'nde grevlerinin 25. gü-

nünde bulunan iflçileri ziyaret etti. Telekom grevini her-

kesin sahiplenmesi ve destek vermesi gerekti¤ini belir-

ten Platform üyeleri, Telekom iflçileriyle dayan›flmalar›-

n› sürdüreceklerini vurgulad›r.

Hasköy Telekom Santrali'nde gerçekleflen destek ziyaretin-

de ortak mücadele mesajlar› dile getirildi. Aralar›nda

Demokratik Haklar Platformu’nun da bulundu¤u Ok-

meydan› Demokrasi Platformu bileflenleri yapt›klar› ko-

nuflmalarda, Telekom iflçilerinin bir aya yaklaflan grev-

lerinin iflçi-emekçiler için sahip oldu¤u öneme dikkat çe-

kildi. Grevin, sadece Telekom iflçilerinin direnifli olmad›-

¤›, bu direniflin kazan›mla sonuçlanmas›n›n tüm iflçi s›-

n›f› için bir kazan›m olaca¤›, aksi durumun ise tüm iflçi

s›n›f› aç›s›ndan bir kay›p olaca¤›na dikkat çekilen ko-

nuflmalarda, birlik ve dayan›flma mesajlar› verildi.

Ziyaretin önemine dikkat çeken grevdeki Telekom iflçile-

ri, dayan›flma ziyaretinin anlaml› oldu¤unu ve bu da-

yan›flmadan duyduklar› memnuniyeti dile getirdiler.

Türk-‹fl’in, iflverene bir haftal›k süre tan›d›¤›n› söyle-

yen iflçiler, bu süre dolmadan taleplerine yan›t veril-

memesi halinde direnifllerini bütün ülkeye yayacakla-

r›n› kaydettiler.

Grevdeki Telekom iflçileriyle
dayan›flma ziyaretleri sürüyor

