
PERSPEKT ‹F

Abuzer Çat, Zafer K›rb›y›k, ‹smet Kavakl›o¤lu, Ön-
der Gençaslan, Habip Gül, Ümit Alt›ntafl, Aziz
Dönmez, Ahmet Savran, Mahir Emsalsiz, Halil
Türker; Türk hakim s›n›flar›n›n hapishanelerde
devrimci irade karfl›s›nda birkez daha yenilmesi-
ni not düflmüfltü tarihe. 1999 y›l›nda Ulucan-
lar’da tarih yazan ON’lar sayg›yla an›ld›.

Teslimiyeti
parçalayan
ON’lar

GÜ
NC

EL
 5 E¤itim-Sen ‘2010-2011 E¤itim Ö¤retim Y›l› Bafl›n-

da E¤itimin Durumu’na iliflkin bir rapor haz›rlad›.
Raporda e¤itim sisteminin içerisinde bulundu¤u
içler ac›s› durumun, e¤itim sistemini çökme
noktas›na getirdi¤i ifade edildi. E¤itim Sen rapo-
runda bir dizi öneride bulunarak, sorunlar›n çö-
zülmesi için harekete geçilmesini istedi.

E¤itim sistemi
çökme
noktas›nda

GÜ
NC

EL
 1

3TÜM BEL-SEN ve çeflitli kurum ve sendikalardan
temsilciler, Fatih Belediyesi’nde gerçeklefltirilen
sürgünlere dikkat çekmek için eylem yapt›lar.
Sendikal› emekçiler eylemde “Sürgünü yapan-
lar flunu bilmeli: mücadeleyi asla engelleyeme-
yecekler. Mücadelemizin artaca¤›n› iyi bilmeli-
dirler” dediler.

Sürgünlere
tepkiler
sürüyor

EM
EK

6

Rize’de 13 kiflinin ölü-

müyle sonuçlanan sel-

den sonra bölgeyi ziya-

ret eden bütün bürok-

ratlar, halk›n ac›lar›n-

dan faydalanmak ve

var olan öfkeyi dindir-

mek için bölgede sel-

den zarar gören herke-

se destek vereceklerini

aç›klam›fllard›. Ancak

selin üzerinden aylar

geçmesine ra¤men

bölgede devlet taraf›n-

dan yaralar› saracak yar-

d›mlar›n yap›lmad›¤› or-

taya ç›kt›. Selden zarar

gören Rizeliler, devlet

ad›na verilen sözlerin ye-

rine getirilmedi¤ini aç›k-

layarak, kendi imkanlar›

ile yaralar›n› sarmaya

çal›flt›klar›n› belirttiler.

Bölge halk›, yetkililerin

yard›m etmemesi halin-

de daha zor durumlarla

karfl› karfl›ya kalacaklar›-

n› ifade ettiler. sayfa 2

Ha
ni

hiç
 ki

ms
e m

a¤d
ur

olm
aya

cak
t›

ABD’nin, tarihinin en büyük silah sat›fl›n› gerçeklefltirmesiyle beraber silah tekel-
lerinin Obama yönetimini d›fl politikada yönlendirme gücü aç›kça gözler önüne seril-
di. Obama göreve geldi¤i dönemde kemer s›kma politikas› ad› alt›nda savunma sanayi-
sinde de bir tak›m düzenlemelere gidilece¤ini ve bu sektörü daha disiplinli bir hale geti-
receklerini aç›klasa da, arkas›ndaki as›l gücün hizmetinden ç›kmayaca¤› son geliflme-
lerle yine aç›¤a ç›kt›.. SSAAYYFFAA 1100

“Halk oylamas›”n›n sonuçlar› ve geliflmeler üzerine de¤erlendirme GÜNDEM 3

Demokratik Haklar Federasyonu Hapisha-
neler Komisyonu, hakim s›n›flar›n hapisha-
nalerde siyasi tutsaklara yönelik dayatt›¤›
tecriti ve bask›lar› geri püskürtmek için si-
yasi tutsaklarla birlikte ortak bir kampanya
bafllatt›.

DHF Hapishane Komisyonu kampanya içeri-
sinde çok yönlü meteryal ve araçlar yarata-
rak, devletin siyasi tutsaklar›n d›flar›yla
olan ba¤›n› kopartmas›n›n önüne geçmeyi
hedefliyor. Kampanya ile ilgili aç›klama ya-
pan DHF Hapishane Komisyonu, herkesi
kampanya etraf›nda kenetlenmeye ça¤›ra-
rak, siyasi tutsaklar›n tecrite karfl› yürüttü-
¤ü mücadaleye ortak olunmas›n› istedi. Ha-
pishane Komisyonu: “S›n›fl› toplumlarla bir-
likte, bask› ve hakimiyetin arac› olarak tarih
sahnesine ç›kan devletin, temel bileflenle-
rinden biridir zindanlar. Düzenin siyasi üst-
yap›s› ‘suç’ tan›mlamas›yla, hukuku ve ken-
di adalet anlay›fl›n› ezilen halk s›n›f ve taba-
kalar›na dayat›rken, bu üstyap›ya muhalif
ve düzene tehdit olarak görülen kesimlere
‘suçlar’ ve ‘cezalar’ gündeme gelmifltir. ‹ç
savafl›n ve keskin mücadelelerin kaç›n›l-
mazl›¤›nda hakim s›n›flar için zindanlar, sa-
dece gözda¤› vermenin, bask›n›n ve tecritin
de¤il, ayn› zamanda katliamlar›n da birer
mekan› haline gelirler. Hapishanelerde ka-
lan devrimci kad›n tutsaklara onur k›r›c› sal-
d›r›lar yap›l›yor, devrimci tutsaklar›n fiili ta-
v›rlar› ve direniflleri sonucu aciz kalan ha-
pishane yönetimleri, tutsaklar› baflka hapis-
hanelere sürgün ediyorlar. Devrimci tutsak-
lar bask›larla, sürgünlerle teslim al›namaz.
Hapishanelerde hak ihlalleri artarak devam
ediyor. Devrimci ve komünist tutsaklar› tes-
lim almaya yönelik sald›r›lara karfl› ‘‹çeri-
den d›flar›ya aç›lan UMUT penceresine bir
merhaba da biz söyleyelim’ aç›klamas›nda
bulundu.

devam› sayfa 4

‹çeriden d›flar›ya,
d›flar›dan içeriye
umut penceresi

1-16 EK‹M 2010 184. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

ABD’nin silah tekelleri ifl bafl›nda

Çözüm mü, tasfiye mi?
Büyük bir manipülasyonun etkisi alt›na
ald›klar› emekçi halk› kendi ç›karlar› do¤-
rultusunda yönlendiren hakim s›n›flar,
kendi klik dalafllar›n› halk üzerinden, hal-
k› kendilerine yedekleyerek yapmakta-
d›r. Bu ç›kar dalafl›nda halk›n pay›na dü-
flen iflsizlik, yoksulluk, imha, inkâr, bask›
ve devlet terörüdür. “13 Eylül’de her fley
de¤iflecek, daha demokratik bir Türki-
ye’de yaflayaca¤›z” propagandas›n›n ar-
d›ndan gerçekleflen Hakkâri katliam›, de-
mokratik kurumlara düzenlenen sald›r›-
lar, SDP ve TÖP üyelerinin apar topar gö-
zalt›na al›narak tutuklanmas›, kendi ana-
dili ile e¤itim görmek isteyen Kürtlere
dönük gelifltirilen geleneksel faflist söy-

lemler... Devletin yeniden yap›land›r›lma-
s› ve Kürt ulusal mücadelesinin gelmifl ol-
du¤u boyut, hakim s›n›flar aç›s›ndan bu
sorunu tart›fl›l›r k›lmaktad›r. Ancak ne
var ki burada sorunun tart›fl›lmas› kadar
nas›l tart›fl›ld›¤› esas faktör olarak öne
ç›kmaktad›r. Bugün ad›na her ne denirse
densin veya nas›l bir “çözüm” üretilmeye
çal›fl›l›rsa çal›fl›ls›n Kürt ulusal sorununun
çözümü konusunda geçmiflte oldu¤u gi-
bi bugün de devlet sözcülerinin ve AKP
hükümetinin yaklafl›m› esas olarak imha
inkar ve tasfiye etme zemininde ele al›n-
maktad›r. Ulusal hareketin kendi tasfiye-
si ve ba¤›ms›zl›k hakk›n›n yok say›lmas›
anlam›na gelecek bir müzakereye evet

demesi ise kendi ipini çekmesi anlam›na
gelecektir. Böylesi bir yaklafl›m uzun dö-
neme yay›lm›fl ve dünya kamuoyunda
gündem oluflturmufl mücadele prati¤in-
den sonra, uzun soluklu amaçlar›n› göl-
gede b›rakacak bir yönelim içerisinde
kendi varl›k gerekçesini tart›fl›l›r hale ge-
tirecektir. Devletin “aç›l›m-çözüm” söyle-
mi alt›nda dayatt›¤› tasfiyeye yönelik ze-
min üzerinde bafllayacak bir müzakere
süreci, çok aç›k ki inisiyatifin devlete
kapt›r›lmas› anlam›na gelecektir. Böylesi
bir zeminde yap›lacak olan anlaflma ya
da müzakere, Kürt ulusuna ve ulusal bü-
tünlü¤üne k›smi taleplerin karfl›lanmas›
d›fl›nda hiçbir kazan›m sa¤lamayacakt›r.

Emperyalist devletlerin planlar› ekseninde yap›land›r›lmaya ça-
l›fl›lan Türk devleti, anayasa referandumuyla birlikte, yeniden gü-
venoyu alan AKP hükümeti ile sürece devam etme karar› ald›.

√√

“Demokrasi kazand›”, “Türkiye de¤iflimi istiyor” gibi bafll›klarla, yap›lan
referandumun sonucunu büyük bir de¤iflim olarak lanse eden Türk
hakim s›n›flar›, demokratl›klar›n›n ölçütünü fazla kaç›rm›fl olacaklar ki
anti demokratik uygulamalar›n ard› arkas› kesilmiyor.

DEMOKRAS‹ DEVR‹MLE GELECEK 1 5 GÜNLÜK S‹YAS‹ GAZETE

Devletin Dersim’e yönelik yürüttü¤ü
bask› ve yok etme siyasetinin bir ürü-
nü olan baraj yap›mlar›na karfl› Der-
sim halk›n›n sabr› kalmad›. Der-
sim’de Kemere Bel mevkiinde gizlice
bafllat›lan baraj çal›flmalar›n› basan
halk, flirkete ait sondaj malzemeleri-
ni yakarak çal›flmalar› durdurdu.

TC DEVLET‹ VE KÜRT ULUSAL HAREKET‹ KEND‹ ÇÖZÜMLER‹NE YAKINLAfiMIfi BULUNMAKTADIR ANAL‹Z SAYFA 11

Munzur’da sondaj
çal›flmalar› durduruldu
fiirketin çal›flmalar›n›n duyulmas›n›n ar-
d›ndan Dersim halk› k›sa sürede bir araya
gelerek, sondaj çal›flmas›n›n yap›ld›¤› Ke-
mere Bel’e do¤ru harekete geçti. Kemere
Bel’de sondaj çal›flmas› için haz›rlanan ifl
arac›n› ablukaya alan halk, ayr›ca araçta
bulunan sondaj malzemelerini yakarak,
kullan›lamaz hale getirdi. Halk›n tepkisiy-

le beraber bölgede çal›flmalar›n yürütül-
mesi için güvenlik alan askerler, flirket yö-
neticilerini z›rhl› araçlara bindirerek böl-
geden kaç›rd›. Yap›lan eylemin ard›ndan
çal›flmalar dururken, Dersim halk› art›k
tahammüllerinin kalmad›¤›n› ve bu tarz
eylemleri büyüterek devam ettireceklerini
ifade ettiler. Sf 16

BBüüyyüükk GGeerrççeekklleerr BBiizzlleerrddee SSaakkll››dd››rr SSAAYYFFAA 88

Dersim halk›ndan kitlesel tepki

Ezen ve ezilen çeliflkisinin gerçek manada çö-
zümü geliflecek s›n›f mücadelesiyle mümkün
olacakt›r. Bu de¤iflim ve geliflim süreci yeni fi-
lizleri ba¤r›nda toplarken geliflme önderlik
edecek olanlar ise hiç kuflkusuz komünistler
yani Maoistler olacakt›r. Bu, toplumsal pratik-
le s›nanm›fl temel do¤ruyu ifade eder. Dünya-
daki geliflmeler, bu geliflmelerin öncülerine
bak›ld›¤›nda MLM bilimiyle donanm›fl ve bunu
rehber edinen komünist partilerle mümkün
olaca¤›n› göstermektedir. Hiç kuflkusuz co¤-
rafyam›z, yeni geliflmelere ve devinimlere ge-
bedir. Bu devinimlere yön verecek olan komü-
nistler di¤er bir deyiflle, Maoist komünistler
olacakt›r. Maoist saflarda yaflanan geliflmeler
bu sürecin mütevazi ad›mlar› olmakla birlikte
devrimci savaflta ›srar›n azmidir.
Beklentilerin ve estirilen neo-liberal rüzgar›n
derin tasfiyeci süreci dayatmas›na karfl›n,
devrimci eylem prati¤inin savunusu ve at›lan
mütevazi ad›mlar önemli bir yerde durmakta-
d›r. Özellikle son süreçlerde yo¤unlaflan ide-
oloik sald›r›lar›n ana hedefi sistem içi bir dev-
rimci profili yaratma istemidir ve bunda bafla-
r›l› bir yol katedildi¤i de aç›kt›r. ‹flte böylesi bir
durumda devrimci eylem pratiklerinin küçükte

olsa çakt›¤› k›v›lc›mlar umut veren bir yerde
durmaktad›r.
Liberal ç›k›fllara esir olmufl bir pratik yöneli-
min halk kitlelerine verece¤i hiçbir fley yoktur.
Hakim s›n›flar›n demokrasi havarisi kesildi¤i,
nutuklar›n ard› arkas›n›n kesilmedi¤i bir dö-
nemde yaflan›lanlar, liberal söylemlerin ve
sözde demokrasi beklentilerinin içeri¤inin ne
kadar bofl oldu¤unu göstermifltir.
Egemen s›n›flar cephesinden estirilen rüzga-
r›n, döneme göre yeniden ele al›nd›¤› görül-
mektedir. Aralar›ndaki klik dalafllar›, yap›lan
referandumla birlikte yeni bir boyut kazand›.
Sand›ktan ç›kan oylar üzerinden yap›lan de-
¤erlendirmelere bak›lacak olursa, klikler aras›
bir uzlafl›n›n kaç›n›lmaz oldu¤u görülecektir.
Halk› kendisine yedekleyen bu kliklerin, önü-
müzdeki günlerde nas›l bir yol haritas›yla de-
vam edecekleri yap›lan referandumun öngün-
lerinde belli bir nitelik kazanm›flt›. fiimdi bu-
nun uygulamas› üzerine al›flt›rmalar yap›l›yor.
Kürt ulusal sorununda gelinen aflamaya bak›l-
d›¤›nda, imha ve inkar politikalar›n›n büyük bir
›srarla sürdürüldü¤ü ortada. Gelene¤inden
vaz geçmeden büyük bir ›srarla ›rkç›-faflist
söylemleri devam ettiren hakim s›n›f sözcüle-

ri, yasakç› zihniyetlerini ve sorunu hangi kul-
varda tart›flt›klar›n› resmederken, ulusal hare-
ket cephesinde ise bekleyifller devam ediyor.
Sürece olumlu manalar yükleyen Kürt ulusal
hareketi devletin yöneliminde umutlu bekleyi-
flini sürdürüyor.
Demokrasi söylemleri içerisinde hak gasplar›
ve demokratik güçlere yönelik sald›r›lar de-
vam ediyor. Bir tarafta demokrasi nutuklar›,
di¤er tarafta hak gasplar›, iflkence, linç sald›-
r›lar› vb. Devletin de¤iflmez politikas› olan bu
sald›rganl›k furyas›, tüm söylemlerine ra¤men
onun gerçek karekterini de resmediyor. Süre-
ce dair umutlu bekleyifllerini sürdürenler, dev-
letin ç›plak gerçekli¤iyle yüzlefltiklerinde ver-
yans›n ediyorlar. Bu durum komprador burju-
vazi ve büyük toprak a¤alar›n›n iktidar›ndan
beklentileri de beraberinde getiriyor. Esas
olan›n halk›n örgütlü karfl› koyufluyla afl›lacak
bir süreç oldu¤u görmezden gelinerek refor-
mist kulvarlarda kulaç at›l›yor.
Kürt ulusuna dayat›lan teslimiyet sald›r›lar›
sistemin faflist feodal karakterinden ba¤›ms›z
ele al›namaz. Önümüzdeki süreçte geliflmele-
re yön verebilmenin yolu, Halk Savafl›n› haya-
t›n her alan›nda infla edecek bir pratik hat iz-

lemekten geçmektedir. Halk›n örgütlü karfl›

koyufluyla mücadelesi nitel olarak güçlendir-

mek olmazsa olmazd›r.

Önümüzdeki süreç ve hakim s›n›flar aras›nda-

ki iktidar dalafl› devrimci durumun geliflmesi

bak›m›ndan ciddi avantajlar tafl›rken kendi

içerisinde hakim s›n›flar›n Türkiye- Kuzey Kür-

distan emekçilerine karfl› bir sald›r› konsepti-

ni de bünyesinde bar›nd›rmaktad›r. Hakim s›-

n›flar›n kendi aralar›ndaki çeliflkileri devrimci

f›rsatlara dönüfltürmek ve Halk Savafl›n› mad-

di bir güce dönüfltürmek için, umudumuzu ve

gelece¤e inanc›m›z› yaflamla bütünlefltirmek

acil görevlerimizdendir.

Çok aç›k ki, “örgütlü bir halk› hiçbir kuvvet ye-

nemez” fliar› toplumsal pratikle bütünlefltiril-

di¤inde gerici s›n›flar›n iktidar› sars›lacakt›r.

Sistem içi bekleyifllerden de¤il, halk›n yarat›c›

gücüne güvenerekten, halktan ald›¤› güçle

ilerleyen devrimci eylem prati¤iyle sürece ce-

vap olunacakt›r. Bu gerçekli¤in fark›nda olma-

yan ya da bu gerçekli¤i es geçenler estirilen

tasfiyeci rüzgara kap›larak tarihin tozlu sayfa-

lar›na kar›flacaklard›r.

DDEEVVRR‹‹MMCC‹‹ DDEEMMOOKKRRAASS‹‹’’DDEENN
devrimci demokrasi senin sesindir

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO
1 YILLIK 24 YTL 70 EURO

HESAP NUMARALARI Ertafl ÖZTÜRK ad›na
‹fl Bankas› ‹st. Aksaray fiubesi: (TL) 1002 30000 1153314
‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308
‹fl Bankas› ‹st. Aksaray fiubesi: (CHF) 1142699
‹fl Bankas› ‹st. Aksaray fiubesi: (Sterlin) 1174906

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

Geçti¤imiz May›s ay›nda Mu¤la’da polis kurflunu
ile öldürülen üniversite ö¤rencisi fierzan Kurt olay›
ile ilgili yürütülen soruflturmada polisin sahte tu-
tanak haz›rlad›¤› ortaya ç›kt›. Daha öncede dava-
n›n ilk mahkemesi yap›lmadan mahkeme yeri de-
¤ifltirilmifl, ard›ndan da ailesi ve avukatlar›ndan
habersiz mahkeme gününden bir gün önce adeta
kaç›r›rcas›na korsan duruflma yap›lm›flt›. Bu du-
rum devletin tetikçi olarak kulland›¤› polislerini
korumaya devam etti¤ini göstermektedir.
Polisin ‘fierzan vuruldu¤unda polis olay yerinde
yoktu’ fleklindeki olay yeri tutana¤›n› Savc›l›¤›n in-
celedi¤i kamera kay›tlar›nda polisin gençlerin üze-
rine atefl etti¤i tespiti yap›larak yalanlanm›fl oldu.
Geçen May›s ay›nda sivil faflist ve polis iflbirli¤iyle
devrimci ve yurtsever ö¤rencilere yap›lan sald›r›
sonucu Batman'l› bir Kürt ailenin çocu¤u olan 21
yafl›ndaki fierzan Kurt, polis kurflunuyla öldürül-
müfltü. Olay yeri soruflturmas›n› yürüten polisin,

dört gün içinde birbiriyle çeliflen iki evraka imza at-
t›¤› ve ‘sahte evrak’ düzenledi¤i ortaya ç›kt›.
Mu¤la Cumhuriyet Baflsavc›l›¤›’n›n iddianamesine
göre, 12 May›s 2010’da saat 00.30 gibi ‹stanbul Bira-
hanesi’nin önünden geçen Cansel ‹. ve Sefa Ö. adl›
iki sol görüfllü ö¤renciye küfredilince arkadafllar›
birahanenin yak›n›ndaki Akyol Park›’nda topland›.
Ülkücülerle aralar›nda ç›kan kavgaya polis müda-
hale etti. Onlar gözalt›na al›n›rken, saat 02.30-
02.40 sular›nda Kurt’un da aralar›nda oldu¤u üni-
versiteliler polis merkezine do¤ru yürüyüfle geçti.
Bu s›rada, yol üzerindeki lokantada bulunan ülkü-
cülerle tafll› kavgaya tutufltular. Ülkücüler polisle-
re do¤ru kofltu¤u s›rada, Gültekin fiahin adl› sivil
polis önce havaya atefl açt›. Göstericiler K›br›s Cad-
desi’ne kaçarken, fiahin bu kez de silah› eylemcile-
re do¤rultup teti¤e bast›. Kurflunun isabet etti¤i
Batmanl› fierzan Kurt’un a¤›r yaraland›¤› ve 24 Ma-
y›s’ta hayat›n› kaybetti¤ine yer verdi.

Polisin sahte tutana¤› haf›za yitiminin acizli¤ine u¤rad›
ve aç›¤a ç›kt›
‹ddianamenin en çarp›c› k›sm› ise Mu¤la Emniye-
ti’nin olay yeri tutana¤› oldu. Polis tutana¤›na göre
fierzan Kurt’un ölümüne yol açan kurflunun poli-
sin silah›ndan ç›kmam›fl.
Dosyaya giren 12 May›s tarihli ‘Olay Yeri Tutana-
¤›’nda, fierzan Kurt’un vuruldu¤u noktada hiç bir
polisin bulunmad›¤› öne sürülmekte, tutanakta
dikkat çeken en çarp›c› nokta ise tutana¤› imzala-
yanlar aras›nda, Kurt’u öldüren ve daha sonra tu-
tuklu yarg›lanmaya bafllayan polis Gültekin fia-
hin’nin de olmas›. Ancak Savc›l›k soruflturmas›n-
da, bu tutanaktaki beyanlar ile olaydan dört gün
sonra yani 16 May›s’ta Terörle Mücadele fiube Mü-
dürü Deniz Alemdar taraf›ndan savc›l›¤a gönderi-
len polis fezlekesindeki beyanlar›n çeliflti¤ine dik-
kat çekildi. Olaydan 4 gün sonra haz›rlanan Fezle-
kede 4 gün önce haz›rlanan sahte tutanak unutu-
luyor ve polis kendini kendi haz›rlad›¤› fezlekeyle
ele veriyor.
Fezlekede polis, kendi tutana¤›n›n aksine polislerin
o noktada bulundu¤u belirtip flöyle diyor: “Kalaba-
l›¤› da¤›tmak için havaya atefl aç›lm›fl ve gazla mü-
dahale edilmifltir. Müdahaleden k›sa bir süre sonra
bir flahs›n vuruldu¤u görülmüfltür.”
Olay yeri tutana¤›yla çeliflen fezlekede de kamera
kay›tlar› gizlenmeye çal›fl›lm›fl.
Polisin yalanla kendini kurtarma çabas› kamera
kay›tlar›n›n gizlenmesinde de kendini ele veriyor.
Fezlekede, o gün meydana gelmifl baflka bir sald›r›-
n›n kamera kayd›na yer verilirken, Kurt’un vurul-
du¤u soka¤a bakan kameralar›n incelenmedi¤i, in-
celendiyse de buna yer verilmedi¤i Savc›l›k sorufl-
turmas›nda anlafl›ld›.
Savc› Tan›k Tuna’n›n 22 Haziran’da haz›rlad›¤› id-
dianameye konulan, bir pastaneye ait kameran›n
saat 02.44’teki kayd›na göre, vurulma an› flöyle
gerçeklefliyor: “fiüpheli Gültekin fiahin’in gösterici-
lere do¤ru kofltu¤u, silah›n› göstericilere do¤rulta-
rak atefl etti¤i silah›n namlusundan ç›kan duman
ve ateflten görülmüfltür... Bir müddet sonra polisle-
rin görüntüye girmeyen bir noktaya do¤ru yönel-
dikleri, bu esnada fiahin’in silah›n› beline takarak
uzaklaflt›¤› görülmüfl...”

Rize’nin Gündo¤du beldesinde 13 kiflinin ölü-
müyle sonuçlanan sellerde devlet yetkililerinin
“kimse ma¤dur olmayacak” biçiminde yapm›fl ol-
du¤u aç›klamalar›n›n yalandan ibaret oldu¤u or-
taya ç›kt›. Selde evleri y›k›lan ya da evleri oturu-
lamaz hale gelen aileler, devlete tepkisini yüksel-
tiyor.
Rize’nin Gündo¤du beldesinde 26 A¤ustos’ta

meydana gelen sellerde evleri ve yaflad›klar› yer-
ler zarar gören aileler kendi imkanlar›yla u¤ra-
d›klar› zarar› en aza indirme çabas›ndalar. Med-
ya önünde her f›rsatta selden zarar gören insan-
lar›n yanlar›nda olduklar›n› söylemekten çekin-
meyen yetkililer belde halk›n› kendi ‘kaderleri-
ne’ terk etmifl durumda. Sel felaketinde en fazla
zarar gören yerlerden Hamidiye Mahallesi’nde

bulunan Y›ld›zkent Sitesi Yöneticisi Muhlis Bilir,
Baflbakan Erdo¤an’›n “yaralar› saraca¤›z” sözle-
rine ra¤men sadece göstermelik olarak ifl maki-
nelerinin beldeye gönderildi¤ini, 2 gün sonra on-
lar›n da gelmedi¤ini ve çamur biriken yerleri
kendi imkanlar›yla temizlemeye çal›flt›klar›n›
belirtti. Ancak bu çal›flman›n bireysel bir çabay-
la afl›lacak bir sorun olmad›¤›n› ve bodrumlar›-

n›n tamam›n›n çamurla dolu oldu¤unu aktaran
Bilir, ifl makinelerine her zamankinden daha çok
ihtiyaç duyduklar›n› belirtti.
Çamur y›¤›nlar›yla bo¤uflmaya itilen belde halk›,
yetkililere tepkisini yükseltiyor. Gündo¤du Bele-
diye’sinden defalarca ifl makinesi istediklerini
ancak belediyenin halka duyarl› olmak yerine
olay› geçifltirdi¤ini belirten Osman Aktafl, belde-

de halen 175 evin hasarl› oldu¤unu ve yetkilile-
rin yard›m etmemesi durumunda daha da zor
durumda kalacaklar›n› belirtti. Devletin yapt›¤›
yard›m›n çok az oldu¤unu ve yaralar›n› sarmak-
tan uzak oldu¤unu, Basketbol Milli Tak›m›na ya-
p›lan yard›mlar›n kendilerine sa¤lanan paran›n
çok çok üstünde oldu¤unu belirtti.

Korsan duruflmadan sahte tutana¤a

DDEERRSS‹‹MM-- P›nar Sa¤’›n mahkemelerden bafl› bir türlü kurtula-
m›yor. Dersim’in Nazimiye ‹lçesi’nde 2009’da ‘Düzgün Baba
Festivali'nde sahneye ç›karak türkü söyleyen sanatç› P›nar
Sa¤, konser s›ras›nda yap›¤› konuflma nedeniyle yine yarg›-
land›.
Sa¤ hakk›nda “Art›k da¤lar›m›zda çat›flmalar olmas›n, bar›fl
gelsin, kimse ölmesin. Mercan Da¤lar›’nda 17 genç silahs›z
öldürüldü. Art›k bu savafl son bulsun, biz kendi memleketi-
mizde özgürce gezebilelim, bu topraklara bar›fl gelsin” sözle-
ri nedeniyle hakk›nda 2 y›la kadar hapis istemiyle dava aç›l-
m›flt›.
DHF ve Partizan temsilcilerinin de kat›ld›¤› mahkeme Nazi-
miye hükümet kona¤›n da görüldü.
SA⁄ hakk›nda yöneltilen suçlamalar karfl›s›nda “Hayat›m
boyunca birçok ülke ve flehirde konser verdim, ama sadece
Dersim’de hakk›mda 2 kez suçu ve suçluyu övmekten dava
aç›ld›. Bizler yaflad›¤›m›z bölgelerde, yaflad›¤›m›z topraklar-
da sanatç› duyarl›l›¤› içinde insanlar olarak hiçbir ölümün
yan›nda duramayaca¤›m›z›, bu noktada daha insani olarak
dünyaya bak›lmas› gerekti¤ini dile getirdik. Ayr›ca Mercan
Da¤lar›’nda öldürülen 17 insan›n suçlu oldu¤una dair hiçbir
belge ve karar yoktu. Zaten bu yönde savunma verdim. Ben
konserde bar›fl› savundum. ‘Art›k kimse ölmesin' dedim, ‘Bu
topraklara bar›fl gelsin' dedim. Mercan Da¤lar›’nda 17 gen-
cin öldürülmesini elefltirdim. Suçsuz olduklar›n› savundum
ve Mercan Da¤lar› türküsünü söyledim.” fleklinde savunma-
s›n› yapt›. Sa¤ savunmas›nda “ben bir sanatç›y›m sanatç›
duyarl›l›¤›mla gitti¤im yerlerin sorunlar›n› dile getirmem
gerekiyor. Ben her zaman özgürlü¤ün ve kardeflli¤in yan›n-
da olaca¤›m” sözlerini sarf etti. Görülen duruflmada bir ka-
rar ç›kmazken dava 15 Ekim’e ertelendi.

Hani kimse ma¤dur olmayacakt›

PINAR SA⁄’A 2 YIL
HAP‹S ‹STEM‹

TAYAD’l›lar hapishanelerde süren tecrit uygula-
malar›na karfl› ‹stanbul’dan Ankara’ya bir yürü-
yüfl bafllatt›. 18 Eylül’de bafllayan yürüyüflün 7.
Gününde TAYAD’l›lara Bolu’da faflist bir güru-
hun linç giriflimine maruz kald›lar.
Kente giren tutuklu yak›nlar› ilk olarak Kaynafll›
ilçesi Ankara karayolunda, “flehitler ölmez vatan
bölünmez”, “kahrolsun PKK” sloganlar›yla bir

grubun tafll› sopal› sald›r›s›na u¤rad›. Polis bi-
linçli olarak sald›rganlara geç müdahale ederek,
TAYAD üyelerinin linçe maruz kalmas›n› istedi.
Yürüyüfle geçen TAYAD’l›lar› takip eden ayn›
grup yeniden sald›rd›. Kordon eflli¤inde flehir d›-
fl›na ç›kar›lan TAYAD’l›lar›n yürüyüflü devam
ederken, polis tutuklu yak›nlar›n› zorla polis oto-
suna bindirmeye çal›flarak olaylar› t›rmand›rma-

ya çal›flt›. Buna tepki gösteren TAYAD’l›lara bu
kez polis bir sald›r› gerçeklefltirdi. Linç giriflimine
maruz kalan TAYAD Baflkan› Behiç Aflç›, polisin
müdahale etmekte geç kald›¤›n› belirterek, “ne-
den müdahale etmiyorsunuz” diye sorduklar›n-
da, “halk›n hassasiyetine sayg› gösteriyoruz” ce-
vab› ald›klar›n› söyledi.

TAYAD’l›lara
Bolu’da
Faflist Sald›r›

Bir önceki say›m›zda Devrimci Sol’un elefltirilerinden hare-
ketle tart›flmam›z› sürdürece¤imizi belirtmifltik.
Dostlar›m›z›n Maoist partiyi de¤erlendirmelerine veri olarak
ele ald›klar› di¤er konu bafll›klar›na geçmeden önce bafll›¤a
ç›kartt›klar› “Bir aya¤›yla halk savafl›na, bir aya¤›yla sivil
toplumculu¤a basarak ayakta kalmaya çal›flan MKP” ifade-
lerine k›saca de¤inmek faydal› olacakt›r.
Türkiye-Kuzey Kürdistan devrimci ve komünist hareketinin
tarihsel serüveni ve s›n›f mücadelesi içerisindeki durumun-
dan yola ç›karak bu hareketleri ikiye ay›rmak yanl›fl olmaya-
cakt›r. Bunlardan birincisi ana ak›mlar, di¤eri ise ara ak›m-
lard›r. Ana ak›mlar kategorisinde yer alan hareketlerden
belli bafll›lar› MKP’nin de içerisinde yer ald›¤› komünist ha-
reket ve devrimci hareketten biri ise DHKP-C’dir. Dönemsel
geliflmeler geçici gerilemeler güç kay›plar› vs ya da yine dö-
nemsel olarak ara ak›mlar›n “güçlenip” öne ç›kmas› bu ger-
çe¤i de¤ifltirmez. Dolay›s›yla bu ana ak›m› oluflturan hare-
ketler ne kadar örgütsel olarak daral›p güç kaybederse et-
sinler bir ‘varl›k-yokluk’, ‘ayakta kal›p-kalmama’ sorunu
esasta yaflamazlar. Çünkü bu hareketlerin genifl bir kitle
deste¤i, güçlü bir sosyal taban› mevcuttur. Kuflkusuz bu bir
‘tanr› vergisi’ de¤ildir. Aksine Kaypakkaya ve Çayanlar flah-
s›nda bu hareketlerin reformist-revizyonist pasifist düzen içi
gelenekle hesaplaflmalar› ve devrim denilen büyük altüst
oluflun ancak ZOR- fliddete dayal› bir mücadeleyle gerçekli-
¤e dönüflebilece¤ine iflaret edip bu devrimci savafl›n sade-
ce teorisyenli¤ini de¤il ayn› zamanda da pratik öncülü¤ünü
yapm›fl olmalar›, devamc›lar›n›n ise ayn› do¤rultuda ›srar et-
meleri bu hareketleri s›n›f mücadelesi içerisinde ‘köfle tafl›’
durumuna getirmifltir. Bu anlam›yla bizce sadece MKP de¤il
DHKP-C’de bu nesnel durumdan kaynakl› ‘varl›k yokluk’ ve-

ya ‘ayakta kal›p kalmama’ sorunu yaflayan hareketler kap-
sam›nda esasta de¤erlendirilemezler. Hele hele keyfi belir-
lemelerle hiç de¤erlendirilemezler. Somut gerçekte bir kar-
fl›l›¤› olmadan böylesi bir tez ileri sürmek gerçe¤e gözlerimi-
zi kapatmak olur.
Yine, “bu haketlerin bu durumu ilelebet sürer mi?” diye bir
soruya verilecek yan›tta hiç kuflku yok ki hay›r olacakt›r. Fa-
kat burada da kriter yine dönemsel ilerleme-gerilemeler
hatta s›n›f mücadelesinin dolay›s›yla devrimin kimi sorunla-
r› karfl›s›nda ideolojik k›r›lmalar yaflay›p yaflamad›¤› de¤il
genel siyasal çizgilerinin revizyona u¤ray›p u¤ramad›¤› ve
bunun karfl›l›¤›nda da devrimci savaflta ›srar edip etmeme-
leri belirleyici olacakt›r.
Bu genel de¤erlendirmeden sonra Maoist partinin durumu-
na dönecek olursak;
Özellikle ölümsüz 17’lerin ard›ndan gerek düflman›n psikolo-
jik savafl›n bir parças› olarak propagandas›n› yapt›¤› “bitti-
ler- bir operasyonla biten örgüt” vb, gerekse al›nan darbe-
nin-kayb›n a¤›rl›¤›-önemi devrimci hareket aç›s›ndan da
kayg›yla karfl›lanm›fl ve deyim yerindeyse ‘yeniden toparla-
n›p toparlanamayaca¤›’ noktas›nda iç tart›flmalara konu
edilmiflti. Devrimci Sol’un ise “ayakta kalmaya çal›fl›yor”
de¤erlendirmesine vesile olan bu konuya iliflkin Maoist par-
ti hemen 17’lerin akabinde yapt›¤› aç›klamalarla al›nan dar-
benin önem ve ciddiyetini bildi¤ini ancak Maoist partinin bir
“varl›k yokluk” veya “ayakta kal›p-kalmama” sorununun ol-
mad›¤›n› ifade etmiflti. Maoist partinin varl›k yokluk tart›fl-
mas› yapmad›¤›n› dolay›s›yla “ayakta kal›p-kalmama” gibi
bir gündemlerinin olmad›¤›n›n alt› çizilerek sorunun iktidar
sorunu oldu¤una vurgu yap›lm›flt›. Ki aradan geçen zaman
da bu de¤erlendirmeleri bofla ç›kartmam›fl aksine do¤rula-

m›flt›r.
fiimdi Devrimci Sol’un “ayakta kalmaya çal›fl›yor” de¤erlen-
dirmelerinden hareketle bir kez daha ifade etmek gerekir ki,
dün oldu¤u gibi bugünde Maoist partinin “ayakta kal›p-kal-
mama” gibi bir sorunu yoktur. 40. Mücadele y›l›na yaklaflan
ve devrimci savafl içerisinde kesintisiz bir prati¤e sahip olan
Marksizim-Leninizim-Maoizm rehberli¤indeki bir hareketin
tek sorunu iktidar meselesi, devrim sorunudur. S›n›f müca-
delesinin do¤as› gere¤i yengiler-yenilgiler, güç kaybetmeler
kitleselleflmeler yaflanacakt›r; bütün bunlar tabiidir, bir fle-
kilde dönemsel geliflmelerin etkisiyle de¤il iktidar perspek-
tifiyle ele al›narak de¤erlendirilmek durumundad›r. Soruna
bu flekilde yaklafl›lmad›¤›nda ya stratejik yenilgi de¤erlen-
dirmesi yap›larak devrim tövbekarl›¤› pozisyonuna düflünü-
lür ya da tersinden erken zafer ilan etmelere soyunulur.
Maoistler; somut koflullar›n somut tahlilinden haraketle ül-
ke gerçekli¤ini bu gerçekli¤in neticesinde devrimin yolu, he-
defleri, dost ve düflmanlar›n› rehber ideoloji MLM’nin k›la-
vuzlu¤unda ele al›rlar, dolay›s›yla bunlar›n toplam› olan ge-
nel siyasal çizgiyi belirleyici faktör olarak görürler. Taktik
yenilgileri, al›nan a¤›r darbeleri genel siyasal çizgiden muaf
ele almazlar ancak aksine her taktik yenilgi ve örgütsel dar-
benin ideolojik-politik-örgütsel nedenlerini bilimsel olarak
muhasebe ederek bu her bir noktadaki hatalar›n› ve bunla-
r›n ideolojik arka plan›n› aç›¤a ç›kart›p hiç bir gerekçeyle
s›rtlar›n› devrimci savafla dönmezler.
Ölümsüz 17’ler gibi telafisi uzun y›llar› kapsayacak a¤›r bir
darbenin ard›ndan düflman›n “bittiler” dedi¤i bir süreçte ya-
r›m kalan kongresini toplayarak devrimin kimi sorunlar›n›
tart›fl›p dünya ve Türkiye-Kuzey Kürdistan gerçekli¤ini de-
¤erlendirerek yar› feodal yar› sömürge Türkiye-Kuzey Kür-

distan gerçekli¤inden hareketle Halk Savafl›n›n devrimin ye-
gane stratejisi oldu¤unu yeniden iradelefltirmifl olmas› sa-
dece tasfiyecili¤e karfl› de¤il düflmana da komünist cephe-
den kararl› bir cevap olmufltur. Kald› ki Halk Savafl›’ndaki ›s-
rar sadece teorik bir beyan veya propagandaya dayal› bir
deklerasyon de¤il Maoist partinin kesintisiz sürdürmekte ol-
du¤u Halk Savafl› prati¤inin mütavazi bir ifadesiydi. Bugün-
de ayn› ifade devrimin temel manifestosu olarak geçerlili¤i-
ni korumukta ve Halk Savafl›’n›n devrimin yegane stratejisi
oldu¤u bilinci tereddütsüz olarak bütün savafl siperlerine
teorik-pratik ilham kayna¤› olmaktad›r.
Maoist parti aç›s›ndan durum bu iken, Devrimci Sol’un
“ayakta kalmaya çal›flan”, “sivil toplumcu”, “tasfiyeci” vb
gibi elefltrileri karfl›l›¤› olmayan mesnetsiz ifadelerin ötesin-
de bir anlam tafl›mamaktad›r.
Yoksa dostlar›m›z bizden hangi hareketin durumu nedir, ner-
de hangi eylemi yapt›, hangi alanda kaç adam› var ya da kim
kimden daha üstündür gibi bir çetele sunmamaz› m› bekli-
yorlar. Maoistler dün oldu¤u gibi bugünde böylesi geri tar-
t›flmalar›n ne içerisinde ne de taraflar›ndan birisi olamazlar.
Bir de¤erlendirme yap›larak bilimsel sonuçlar m› ç›kart›lmak
isteniyor? O zaman söylemle-eyleme, teoriyle-prati¤in uyu-
muna bak›lmal›d›r. Devrimci Sol elefltiri yürütmektedir an-
cak Maoist partinin bayra¤›nda yazmayan ve asla yazmaya-
cak olan “tasfiyeci”, “sivil toplumcu”, “direnen-direnme-
yen” gibi kavramlar› bonkerce kullanmaktad›r. Devrimci
Sol’un elefltiriden, ideolojik mücadeleden anlad›¤› ‘tek dire-
nen benim ve d›fl›mdakine istedi¤imi söylerim’dir. ‹deolojik
mücadele genel siyasi çizgi ötelenerek, olgu ve objektif-
subjektif etmenler gözard› edilerek yap›lamaz. Yap›lsa dahi
bunun ad› ideolojik mücadele, bilimsel elefltiri de¤il tersine

küçük burjuvaziye has ‘ben istedi¤imi söylerim’ hakk›n›n
kullan›lmas› olur. Hal böyle olunca da devrimci komünist
hareket içerisindeki ideolojik mücadelenin kalitesi düfler bi-
limsel zemin yerini kiflisellefltirilmifl itham ve tart›flmalara
b›rak›r. Devrimci Sol’un elefltirisinde bu olumsuz örnekleri
fazlas›yla görmek mükündür. Önümüzdeki say› bu olumsuz
örneklerede de¤inerek bir önceki say›m›zda özetledi¤imiz
bafll›klar üzerinden de¤erlendirmemizi sürdürece¤iz.
Son bir notla bu bölümü noktalayal›m. Komünist veya dev-
rimci olan herhangi bir hareketin “bitmesi” elefltiri konusu
de¤il, üzüntü verici olmal›d›r; “ayakta kalma çabas›” eleflti-
riye konu de¤il, bu durumda çaba veren yap›ya devrimci
deste¤in sunulmas›n› gerektirir; k›sacas›, devrimci her çaba
devrim do¤rultusunda karfl›lanmak durumundad›r, sorumsuz
beyanlarla de¤il. Komünist ve devrimcilerin “bitmifl” gibi
de¤erlendirmelerle gözden düflürülmesi veya devrimcilerin
karalanmas› devrime katk› sunan devrimci tutum ve sorum-
luluk de¤il, en hafifiyle aymazl›k, çi¤liktir; en nihayetinde
devrim ve devrimcileri gelifltirmez, bilakis karfl›-devrime hiz-
met eder. Bundand›r ki, Komünist ve devrimci yap›lar›n ge-
rilenmesinden vazife (hem de erken) ç›kar›p felaket tellall›-
¤› yap›laca¤› yerde, devrimci sorumlulukla hareket etmek
ye¤ tutulmal›d›r. MKP’nin veya DHKP/C ve baflka devrimci
bir örgütün “bitmesi” ülke devriminin önemli bir kayb›d›r.
Dolay›s›yla her devrimci yap›, baflta devrime karfl› olmak
üzere, birbirine karfl› da kesinlikle sorumludur. Biz dostlar›-
m›z›n geliflmesinden coflku ve mutluluk duyar›z; zay›flama-
lar›ndan ise devrim ad›na üzüntü duyar›z.
Devrimci mant›¤›n böyle ifllemesi gerekti¤ine kesinlikle ka-
n›y›z. Öneririz!

Devrimci Sol’un elefltirisi ve Maoist parti gerçekli¤i -II-‹SMA‹L UÇARSINIF TAVRI

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3
“Halk oylamas›n›n” sonuçlar› ve muhtemel geliflmeler üzerine de¤erlendirme
Gerek içeri¤i bak›m›ndan gerekse yap›l›fl yöntemi aç›s›ndan ele al›nd›-
¤›nda yap›lan›n bir halk oylamas›ndan ziyade kendi do¤rular›n› dikte et-
me hizmeti gören bir referandum züreci geride kal›rken, yaflanan bu ko-
mediye birkaç söz söylemek gerekecek. Her f›rsatta demokrasi havarisi
kesilen ve milyon kere demokrat oldu¤unu ifade eden ve statükoyla sa-
vaflt›¤›n› dillendirenlerin gerçek yüzleri en küçük demokratik haklar›n
dahi kullan›lmas›nda nas›l bir sald›rganl›¤a dönüfltü¤ü bir süreç olarak
ifade etmek yerinde bir tan›mlama olacakt›r. Yap›lan “de¤ifliklikler”in
içeri¤ine çok defalar de¤inildi. Faflist özün korundu¤u ve yap›lan›n bir or-
gan naklinden ibaret oldu¤unu çok kereler vurgulad›k. Refarandum gü-
nü yaflananlar ise bu durumu teyit eder bir nitelik tafl›maktad›r. Özcesi,
kiflilerin sand›¤a gitme ya da gitmeme yönündeki kararlar›na dahi sayg›
duymayan, bu hakk›n kullan›lmas›n›n dahi engellenmesi bu demokrasi-
nin nas›l bir demokrasi oldu¤unu gözler önüne sermektedir. Oy kullan-
mayanlara para cezas› uygulanmas›, boykot tavr› olan baz› partilerin
müflaitlerinin al›nmamas›, BDP görevlilerinin salona sokulmamas›… da-
ha bir çok uygulama sürecin nas›l bir demoratik içerikle ifllendi¤inin öl-
çütü olmaktad›r. Haz›rlanan anayasa da ayn› öze sahip bir nitelik tafl›-
maktad›r. Faflist prati¤in yasal koruyucusu olarak anmak do¤ru bir be-
lirleme olacakt›r.
Referandum sonuçland›, “evet” oylar› aç›k ara “hay›rl›” “hay›r’›” sollad›.
Bu anlamda evet cephesi hay›r cephesini yenerek kazand›. Böylece ana-
yasadaki de¤ifliklikler kabul edildi. Kazanan baflka bir cephe de, evet-ha-
y›r cephesinden nitelik olarak farkl› olan boykot tavr› oldu. Önemli olan
esas sonuç da buydu.
Referandumun ortaya ç›kard›¤› tabloyu, göreli sonuçlar› ve bu sonuçla-
r›n gündeme getirece¤i muhtemel geliflmeleri bu özet çerçevede okumak
yerinde oldu¤u gibi, de¤erlendirmede bu parametreleri ölçüt almak ye-
terli olacakt›r. Referandumun do¤urdu¤u genel spesifikler; evet-hay›r
eksenindeki komprador klikler çekiflmesinin bu rauntta ve izafen de ol-
sa karara ba¤lanmas›, öte yandan komprador klikler d›fl›nda flekillenen
boykot tavr›n›n temsil etti¤i ikinci cephenin belirgin bir iradeyi net ola-
rak ortaya koymas›n›n devrimci anlam›d›r. Dolay›s›yla kriti¤i bu temalar
üzerinde yo¤unlaflt›rmak yeterlidir.
Bir; Anayasa de¤iflmedi; bunu berrak bilinçle ifade etmekte fayda vard›r.
Çünkü, bafl›ndan beri tekrar etti¤imiz gibi, anayasan›n evet’li biçimi de
hay›r’l› biçimi de, yani anayasa her haliyle komprador hakim s›n›flar›n
anayasas›d›r ve faflist bir anayasad›r. 80 AFC’sinin ruhu ve temeli de ol-
du¤u gibi korunmufltur. Mevcut siyasi iktidar›n (AKP’nin) klik egemenli-
¤i ve tam iktidar ç›karlar›na uygun olarak konumunu pekifltirip, bafl kar-
fl›t› durumundaki Kemalist kli¤in etkisini k›rmak (Kemalist devlet niteli-
¤ini yeniden yap›land›rma projesinin bir parças› ve bu proje için) için
anayasada belli rötufllar yapma eylemidir söz konusu de¤ifliklik. K›saca-
s›, de¤iflen anayasa de¤il, anayasan›n kimi maddeleridir. Anayasa mad-
delerindeki de¤ifliklik ezilen emekçi halk kitlelerinin talepleri do¤rultu-
sunda olmad›¤› gibi, söz konusu de¤iflikli¤in yaratt›¤› evet-hay›r çekifl-
mesi proletarya ve halk kitlelerinin taraf olaca¤› bir konu de¤il, kompra-
dor kliklerin kendi meselesidir. De¤iflikli¤in muhtevas› da “demokratik-
leflme”, “faflist anayasayla hesaplaflma” ve benzeri de¤il, tersine ülke
halklar›n›n esaretini faflist anayasan›n perçinlenmesiyle derinlefltiren,
onlar› manipüle ederek tasfiyeci kuflatma alt›na alan, yan› s›ra klikler
aras› güç dengesi, inisiyatif ve yetkiyi düzenleyen özelliktedir. Bunlardan
dolay› ve özellikle de evet-hay›r tavr› ile boykot tavr›n›n anlamland›r›l-
mas›, do¤ru bilince ç›kar›lmas› için; anayasan›n de¤il, anayasan›n kimi
maddelerinde de¤iflikli¤in yap›ld›¤›n›n ve bu de¤iflikli¤in de ileriye dönük
de¤il, gerici tahakküme dayal› geriye dönük oldu¤unun alt› iyice çizilme-
lidir.
‹ki; referandum sonuçlar›, esas muhalif klik olan Kemalist kanat ve AKP
karfl›t› di¤er klik kesimlerinin hala AKP’yi devre d›fl› b›rakma gücüne eri-
flemedikleri; AKP’nin gücünü-oy taban›n› koruyarak siyasi iktidarda kal-
maya devam edece¤ini ve iktidarlaflmas›n› en az›ndan bir dönem daha
sürdürece¤ini göstermifltir. Kim ne derse desin, referandum sonucu, AKP
iktidar› ve hükümetinin anayasal burjuva resmiyet ve “halk oylamas›”
oyunu anlam›nda güvenoyu ald›¤›n› aç›¤a ç›kartm›flt›r.
Üç; Evet-hay›r biçimindeki formel kutuplaflma özünde faflist hakim s›n›f-
lardan teflkil olan tek cephedir; boykot tavr› ikinci cephedir. Boykot tav-
r› da komprador cephe de oldu¤u gibi, içinde ikiye ayr›l›r. Bu tav›rda esas
e¤ilimler flunlard›r. Proleter devrimci s›n›f tavr› olarak faflist devlet ikti-
dar› ve anayasas›n› radikal olarak reddedip siyasi iktidar hedefiyle flekil-
lenen nitelik birinci tav›rd›r; Kürt ulusunun ulusal talepleri için “TC”
devletini masaya çekme takti¤iyle boykot tavr› gelifltiren Kürt ulusal
cephesi ikinci niteliktir. Ki, boykot tavr›n›n nicel gücünü Kürt ulusunun
ortaya koydu¤u Boykot biçimi oluflturmaktad›r.
Dört; Örgütsel nicelik-güç bak›m›ndan esasta Kürt ulusal hareketinin ni-

teli¤ini tafl›yan Boykot tavr›, bu yönüyle Kürt ulusunun iradesini tart›fl-
mas›z olarak ortaya koymufltur. Dolay›s›yla mücadelesi belli bir nitelik-
te olmak kayd›yla geliflme olanaklar› elde etmifltir.
Kürt ulusunun “özerklik” ilan›n› ad›mlara dökmesinin zemini güçlenmifl,
nitekim sivil itaatsizlik adland›rmas›ndaki tutumlar veya mevcuttaki
“Milli E¤itim Sistemini” süreli olarak da olsa boykot etme tavr› bunu gös-
terir. Bunlar referandumun tetikledi¤i olumlu geliflmelerdir.
Yukar›daki do¤rulardan hareketle;
a)-”Evet ama yetmez” kuyrukçuluk blo¤u, “80 AFC’si ile hesaplaflma”
fleklindeki burjuva yan›lg›l› alg›, “küçük de olsa demokratikleflmeye aç›l-
m›fl bir kap›d›r” mant›¤›yla hareket eden yasalc› ve burjuvaziden medet
uman “sol-sosyalistlik” ad›na girilen tutum ve bunun tüm türevleri, pro-
leter devrimci s›n›f bak›fl aç›s›ndan yoksunlukla objektif ve sübjektif ba-
k›mdan AKP’nin yede¤ine düflen evetçiler tak›m›n›n g›das› burjuvad›r.
Demokratl›k ad›na evetçilikleri aymazl›k ve gerekçeleri külliyen çürük-
tür. Bulunduklar› mecra ve gidecekleri yer burjuva devlet ve düzen ica-
zetindeki reformist yatakt›r. En kötüsü de halk kitlelerini aldat›p gerici-
faflist düzene adapte eden burjuva ideolojik rolleridir.
b)- Hay›r cephesinde yer alman›n gerekçelerini s›ralayarak, fiilen di¤er
komprador kli¤in pefline tak›larak faflist anayasay› AKP karfl›tl›¤›na eflit-
lenmifl “ilericilik” pozunda k›skançca savunup de¤iflikli¤e karfl› ç›kan
“demokrat-sol-sosyalist” geçinen kesimlerin tavr› da evet cephesinde yer
alan ilgili “demokrat”lardan öz olarak farkl› de¤ildir. Hay›rc›l›klar› de-
mokratik, ilerici bir de¤er tafl›mamakta, bilakis faflist anayasa düzenini
dokunulmaz görmektedirler. AKP’nin iktidarlaflmas›na karfl› ç›karken,
Kemalist CHP kompradorlar›n›n iktidar›n› ve 82 anayasas›n› savunmak-
tad›rlar. Bunlar da ters cepheden ve daha tutucu aç›dan faflist devlet ve
düzeni koruma durumuna düflmektedirler. Ayn› biçimde halk kitlelerini
gerici düzene yedeklemektedir.
Bu anlamda, Evet ve Hay›r fleklindeki formel taraflar gerici düzenin ter-
cihleri olarak (ve uzant›s› türevleri de) bir cepheyi oluflturmakta; ikinci
cepheyi de Boykot tavr› temsil etmektedir.
c)- Boykot tavr› ise, evet-hay›r biçiminde ayr›flarak özünde ortaklaflan ge-
rici cepheye karfl› alternatif olarak yükselen devrimci tav›rd›r. Faflist dev-
let ve anayasal düzenlerini umar görmeyen; devrimci s›n›f ve halk kitle-
lerinin iradesini temsil edip siyasi-ideolojik muhteva tafl›yan ve halk kit-
lelerine düzen d›fl› aray›fl› sal›k veren öze sahiptir. Boykot tavr›n›n s›n›f-
sal özü budur. Ne var ki, Boykot tavr› da biçimde veya reel politikada or-
taklaflsa da aras›nda ikiye ayr›l›r. Boykotun ana gerekçesi komprador s›-
n›flar›n faflist anayasas› ve düzenine hiçbir gerekçeyle onay vermeme
fleklindeki stratejik devrimci yaklafl›mda gerçek ifadesini bulurken, ulu-
sal hareket taktik politika olarak boykot tavr›n› benimsemifl ve uygula-
m›flt›r. Boykot tavr›n› bir pazarl›k unsuru olarak, yani taktik bir tutum
derekesinde ele alm›flt›r. Bu anlamda boykot tavr›n›n stratejik ve gerçek
devrimci içeri¤inde birleflmemektedir. Boykot tavr› cephesi, boykot ge-
rekçeleri ile iki ayr› niteli¤e ayr›lmaktad›r k›sacas›. Biri; devrimci s›n›f si-
yaseti ve stratejik yaklafl›m›, di¤eri ulusal hareketin taktik yaklafl›m›…
d)-Komprador kliklerin iki yönlü tavr›n› de¤erlendirmeye gerek yoktur.
Onlar emperyalist hegemonyan›n ve kendi gerici düzenlerinin bekçileri-
dir, kendi klik ç›karlar›n› kovalamaktad›rlar. ‹ktidar ç›karlar›na ba¤l› ola-

rak biçimde farkl›laflan klikler de¤iflikli¤e ve tersinden de¤iflikli¤e karfl›
ç›kmaya gayret gösterirler. Bu onlar›n s›n›f karakteri ve gerçekliklerinin
içi tutarl›l›¤› ve do¤al s›n›f tavr›n›n gere¤idir. Evetçisi de hay›rc›s› da ay-
n› hamurun mayalar›d›r. Ayn› devlet ve s›n›flar›n anayasas›n› koruyup
meflrulaflt›rmaktad›rlar. Biri öteki kadar faflist ve halk düflman›d›r.
e)-AKP hükümeti ve siyasi iktidar› referandumla moral ve inisiyatifini
gelifltirip güçlendirmifltir. Devletin yap›land›r›lmas› süreci daha etkin
olarak sürdürülecektir; bu süreç hala ve esasta AKP’nin liderli¤inde ve
eliyle devam edecektir.
f)-Özellikle Kemalist CHP kli¤inin bu sürece ortak edilmesinin zeminini
de has›l edilmifltir referandum sonuçlar›yla. AKP-CHP aras›nda diyalog
ve belli bir uyum süreci gelifltirilebilece¤i gibi, önümüzdeki seçimlerde
bu iki komprador düzen partisinin koalisyonunun zorunlulu¤u aç›¤a ç›-
kar›lm›flt›r.
g)-Referandumun önemli sonuçlar›ndan biri olarak, Kürt ulusunun ira-
desi ç›plak biçimde aç›¤a ç›km›fl ve bu irade yeniden teyit edilerek, Kürt
ulusu ulusal talepleri do¤rultusundaki örgütlü gücünü kan›tlayarak or-
taya koymufltur. Bu iradeyle ulusal meflruiyetini ulusal ve uluslararas›
kamuoyunun gözlerine sokmufl, inkarc›-imhac› Türk milliyetçili¤i karfl›-
s›nda önemli bir üstünlük-avantaj elde etmifltir. Uluslararas› kamuoyu-
na deklere etmifl oldu¤u bu tavr›yla, hakl› olan ulusal mücadelesine bu
anlamda önemli bir meflruiyet daha kazand›rm›flt›r.
Kürt ulusu daha büyük moral kazanarak, ortaya koydu¤u ulusal durufl-
la talepleri do¤rultusunda yeni ad›mlar atmas›n›n yolunu açm›fl ve
ad›mlar atmaya bafllam›fl, atacakt›r da. Türk hakim s›n›flar› Kürt ulusu-
nun bu güçlü iradesi karfl›s›nda korkulara kap›lm›fl, bu iradeyi göz ard›
edemeyece¤ini görmüfltür. Türk hakim s›n›flar› Kürt ulusunun aç›k ira-
desi karfl›s›nda bir anlamda çaresiz kalarak s›k›flm›fl, Kürt ulusu Türk
egemen s›n›flar›n›n kafatasç› milliyetçili¤ine baflar›l› bir çal›m atm›flt›r.
Türk hakim s›n›flar›, silahl› Kürt ulusal hareketini tasfiye etme ana ama-
c›yla ve ayn› zamanda k›smi biçimsel talepler biçiminde de olsa, Kürt
ulusunun belli taleplerinin tan›nmas› noktas›na zorunlu olarak gelecek-
tir esasta.
h)-Bu tabloyla birlikte devletin yap›land›r›lmas› ba¤lam›nda silahl› Kürt
ulusal hareketinin tasfiyesi için gelifltirilecek biçimsel ad›mlar›n at›lma-
s›n›n önü aç›larak, komprador klikler aras›ndaki çat›flman›n belli bir uz-
laflmaya dönüfltürülmesinin temeli at›lm›flt›r.
›)-Referandum sonuçlar›, AKP eksenli ve CHP eksenli olmak üzere Türki-
ye-Kuzey Kürdistan toplumunda sosyal bir kutuplaflmay› göstermekle
birlikte, daha da önemli olarak ve Türk hakim s›n›flar› faflist milliyetçili-
¤inin adeta kabusu olan Kürt ulusunun ayr› bir irade olarak etnik bir
cephe yaratt›¤›n› da gözler önüne sermifltir.
Sonuç olarak;
Devlet anayasas› devlet s›n›rlar› içinde yaflayan “tüm toplumun anaya-
sas›” anlam›na geldi¤i için, toplumdaki mevcut bölünmüfllük göz önüne
al›nd›¤›nda, hakim s›n›f klikleri aras›nda bir uzlaflma sa¤lanmadan söz
konusu anayasan›n meflrulu¤u burjuva anlamda da sorunlu olacak ve
toplumun siyasi iktidar taraf›ndan bu flartlardaki anayasayla yönetmesi
tart›flma konusu olacakt›r. Toplumun yar›s›n›n karfl› ç›kt›¤› (de¤ifliklik
flahs›nda da olsa böyle) bir anayasa gerçekli¤i atlanarak devam edile-

mez. Dolay›s›yla hakim s›n›f klikleri aras›nda bir uzlaflma ve önümüzde-
ki seçimlerde koalisyon hükümeti kaç›n›lmazd›r.
Referandum sonuçlar›yla ortaya ç›kan “üç parçal› veya bafll›” Türkiye-
Kuzey Kürdistan toplumsal realite hali ile, yani ikisi hakim s›n›f klikleri-
nin çat›flmas› ile halk kitlelerinin yedeklenmesiyle toplumda yarat›lan
sosyal kamplaflma; biri de, (devrimci s›n›f hareketinin boykot tavr›n› say-
mazsak), Kürt ulusunun bunlardan farkl› flekillenen net iradesinin res-
metti¤i tabloyla, “TC”nin korkular› tan›mlan›p sinyal vermifl, geleneksel
tabular› ve k›rm›z› çizgilerinde sars›nt› iflareti verilmifl veya biçimsel de
olsa bunlarda k›smi gerilemelerin gündeme gelmesinin zorunlu gerçe¤i
gözler önüne serilmifltir.
Özellikle Kürt ulusal iradesinin yeniden ve yeniden belirginleflmesi, bu
irade akabinde güç kazanarak ulusal talepleri do¤rultusunda daha güç-
lü-etkili zeminde meflrulu¤unu kabul ettirerek belli bir aflamaya do¤ru
evrilmesi gündeme gelecektir. Özerklik ilan›na uygun ad›mlar›n at›lma-
s›, referandum sonuçlar›yla birlikte uluslararas› alanda-kamuoyunda
daha da meflru zemin bulacakt›r. “Terör” demagojisinin zemini giderek
zay›flay›p tükenmektedir. Kürt ulusunun ulusal demokratik iradesi kar-
fl›s›nda. ‹mha ve inkar politikalar›n›n iflas› giderek ç›plak gerçe¤e dönüfl-
müfltür.
“TC” devleti hakim s›n›f kliklerinin Kürt ulusunun bu iradesi karfl›s›nda
belli bir uzlaflmaya gidece¤i ve bu uzlaflma ile Kürt ulusunun kimi k›smi
taleplerinin karfl›lanmas› biçimindeki taktik ve sinsi tedbirle elbirli¤i ya-
p›p Kürt ulusal hareketinin silahl› biçimini tasfiye etmede ortak hareket
etmelerini gündeme getirecektir. Bu ortak hareket etme zemini referan-
dumda ortaya ç›kan güç dengelerinin de dayatt›¤› bir gerçek olmas›n›n
yan› s›ra, emperyalist tasfiye süreci ve emperyalizmin dikte etti¤i devle-
tin yeniden yap›land›r›lmas› sürecinin yürütülmesi için de gerekmekte-
dir. Ya da bunun gere¤i olarak da sa¤lanacakt›r bu ortakl›k-ittifak. K›l›ç-
taro¤lu’nun hemen Avrupa yolculu¤una ç›k›p gerekli ö¤ütleri almas› da
bunun bir parças› ve göstergesidir. Erdo¤an’›n aç›klamas›-aç›klamalar›
da ha keza ayn› gerçe¤i do¤rulamaktad›r.
Öte yandan Kürt ulusunun iç birli¤i ve hakl› mücadelesinin demokratik-
devrimci güçlerce desteklenmesinin oluflturdu¤u kuvvet ve tehdit, karfl›-
t› olan Türk hakim s›n›flar›n›n esas klikleri itibar›yla da olsa ve flartl› da
olsa içlerinde bir ittifak ve uzlaflmaya gitmelerini koflullamaktad›r.
Özetle, referandumla planl› bir biçimde belli koflullar aç›¤a ç›kar›larak
faflist düzen partileri-komprador klikleri aras›nda uzlaflman›n zorunlu-
lu¤u gösterilip, bu sonuçlarla birlikte devletin yeniden yap›land›r›lmas›
plan›n›n yürümesi için uygun flartlar›n sa¤lanmas› amaçland›. Nitekim
geliflmelerin e¤ilimi de budur.
Referandumun stratejik aç›dan en olumsuz sonucu, faflist hakim s›n›flar
anayasas›n›n bir kez daha ve manipüle edilmeleri suretiyle de olsa, halk
kitlelerine onaylat›lmas› olmufltur. Bu olumsuzlu¤a karfl›n, demokratik
kültürün objektif olarak belli bir zemin bulmas› ve faflist devletin teflhir
olmas› olumlu geliflmeler olarak de¤erlendirilebilirler.
Devletin yeniden yap›land›r›lmas› projesi kapsam›nda anayasa madde-
lerinde de¤ifliklik yap›lmas› için yaflanan referandum sürecinin baflka bir
özelli¤i de, emperyalizmin buyru¤uyla devlet ve düzeninin tahkim edil-
mesi görevinin icra edilmesi bask›lanmas› alt›nda, “demokratikleflme”,
“aç›l›m” safsatas› ve özelde de referandum özgülünde “82 anayasas›n›
de¤ifltirme” gibi yan›lt›c› argümanlarla yürütülen tart›flmalarda objektif
olarak “TC” devleti belli düzeyde teflhir olmufltur. Örne¤in, Dersim kat-
liam›, 80 AFC’sinin iflkenceleri ve benzer tart›flmalar gibi… Elbette hakim
s›n›flar bu tart›flmalar› yürütürken devleti iflin içinden s›y›r›p, devlet ka-
rakterinden ve s›n›fsal gelene¤inden ba¤›ms›zm›fl gibi gösterilen darbe-
lere veya Kemalist kli¤e yükleseler de (ki, bu belli düzeyde do¤rudur,
çünkü Kemalist devlet gelene¤i bugüne kadar sürmüfltür ve örne¤in Der-
sim katliam›n› Kemalist iktidar gerçeklefltirmifltir vs.), esasta devletin ni-
teli¤i ve yap›s› hakk›nda bugüne kadar yap›lmam›fl tart›flmalar gündeme
düflmüfl ve dokunulmam›fl tabular›na dokunulmufl, klik çat›flmas›n›n
neticesinde önemli oranda ortaya dökülmüfltür.
Tüm bunlar d›fl›nda devrimci-demokratik güçler önemli bir politik etkin-
lik gerçeklefltirerek, çal›flmalar› oran›nda kitlelerle bulufltular, gerici dü-
zen ve anayasas›n› teflhir ettiler. Demokratik güçlerin ortak paydalarda
birlefltikleri taktirde belli bir güç ve etkide bulunacaklar› referandum
prati¤inde kan›tlanm›flt›r. Bu, eylem birliklerinin, do¤ru siyaset ve tak-
tiklerin önemini gösterdi¤i gibi, stratejik göze ba¤l› taktiklerin etkili ola-
ca¤›n› da göstermifltir. Devrimci çaba ve çal›flmalar›n yo¤unlaflt›r›lma-
s›yla önemli sonuçlar›n elde edilece¤i bir kez daha tecrübe edilmifltir.
Proleter s›n›f stratejik tutumuna uygun olarak siyasi tav›r tak›nan dev-
rimci çizgi ile yasalc› reformist kesimin burjuva ideolojik ilkesiz politika-
s› aras›ndaki ayr›fl›m da yeniden belirginleflmifltir. Gerçek devrimciler ile
düzen içi devrimciler bu s›navda da renklerini vermifllerdir.

HHAABBEERR MMEERRKKEEZZ‹‹-- Demokratik Haklar
Federasyonu Hapishaneler Komisyo-
nu devletin hapishanalerde siyasi tut-
saklar› teslim almak için çok yönlü bir
flekilde uygulad›¤› tecrit sald›r›lar›na
karfl›, siyasi tutsaklarla birlikte ortak
cevap vermek için kampanya bafllatt›.

DHF Hapishane Komisyonu tecrite
karfl› bafllat›lan kampanya boyunca
siyasi tutsaklarla karfl›l›kl› güçlü bir
iletiflim kurulaca¤›n› aç›klad›. ‹letiflim
Kampanyas› çerçevesinde içerden d›-
flar›ya, d›flar›dan içeriye düzenli bir fle-
kilde mektup, faks gönderilece¤ini be-
lirten DHF Hapishane Komisyonu ay-
r›ca siyasi tutsaklar›n d›flar›daki sesi
olmak için kampanyaya kat›lanlar›n
siyasi tutsaklar›n u¤rad›¤› hak gaspla-
r›n› radyolardaki istek programlar›nda
dile getirecek. Hapishane Komisyonu
kampanya içerisinde çok yönlü meter-
yal ve araçlar yaratarak, devletin siya-
si tutsaklar›n d›flar›yla olan ba¤›n›n
kopartmas›n›n önüne geçmeyi hedef-
liyor. Kampanya ile ilgili aç›klama ya-
pan DHF Hapishane Komisyonu her-
kesi kampanya etraf›nda kenetlenme-
ye ça¤›rarak, siyasi tutsaklar›n tecrite
karfl› yürüttü¤ü mücadaleye ortak
olunmas›n› istedi. Hapishane Komis-
yonu yürütülen kampanya çal›flmala-
r›n› ve tutsaklar›n gönderdikleri mek-
tuplar›n www.tutsakpartizan.org site-
sinden takip edilebilece¤ini aç›klad›.

‹ÇER‹DEN DIfiARIYA AÇILAN 'UMUT' PENCE-
RES‹NE B‹R 'MERHABA' DA B‹Z SÖYLEYEL‹M

Kampanya ile ilgili olarak yap›lan
aç›klamada flunlara de¤inildi: “S›n›fl›
toplumlarla birlikte, bask› ve hakimi-
yetin arac› olarak tarih sahnesine ç›-
kan devletin, temel bileflenlerinden
biridir zindanlar. Düzenin siyasi üst-

yap›s› ''suç'' tan›mlamas›yla, hukuku
ve kendi adalet anlay›fl›n› ezilen halk
s›n›f ve tabakalar›na dayat›rken, bu
üstyap›ya muhalif ve düzene tehdit
olarak görülen kesimlere ''suçlar'' ve
''cezalar'' gündeme gelmifltir. Bu flekil-
de hakimiyetini sürdürmeyi, bask›,
zor ve sindirme yöntemleriyle sitem-
lerini korumay› hedefleyen hakim s›-
n›flar, çok s›kl›kla s›n›f savafl›mlar›n›n
do¤al bir gere¤i olarak, sistemi do¤ru-
dan hedefleyen yani muhalifli¤ini bi-
linçli gerçeklefltiren ''politik suçlular''
ve ''savafl esirleriyle'' karfl› karfl›ya kal-
maktalar.

Bask› ve zorun oldu¤u yerde isyan et-
mek meflrudur. Adaletin mülkün te-
meli oldu¤u bu düzene en küçü¤ün-
den en ciddisine, kendili¤inden olan-
dan en devrimcisine kadar her türlü
isyan ve muhalefet karfl›s›nda polis,
ordu, mahkeme, zindan vb. bileflenle-
riyle devletin hakimiyet ve zor araçla-
r›n› kullanmaktad›r. S›n›f savafl›mlar›-
n›n keskinleflti¤i, ekonomik, siyasi
krizlerin mevcut oldu¤u ve de derin-
leflti¤i ve sistemin istikrar bulamad›¤›
koflullarda, üstüne üstlük burjuva de-
mokratik anlamda dahi olsa belirli s›-
n›rlarda bir demokratikli¤i içermeyen
üstyap›lar söz konusu olur. ‹ç savafl›n
ve keskin mücadelelerin kaç›n›lmazl›-
¤›nda hakim s›n›flar için zindanlar,
sadece gözda¤› vermenin, bask›n›n ve
tecritin de¤il, ayn› zamanda katliam-
lar›n da birer mekan› haline gelirler.
Hele ki genel olarak halk›n kendili¤in-
den veya bilinçli örgütlü isyan›n›n,
tepkisinin hakim s›n›flarca gö¤üslene-
medi¤i siyasi sistemlerde zindanlar,
y›¤›nsal katliamlarla eflgüdüm içeri-
sinde ve onlar›n tamamlay›c›s› olarak
gündeme gelir. Hatta bir aflamadan
sonra bütün ülkenin ''halklar hapisha-
nesi''ne dönüfltü¤ü bir zor olgusuyla

karfl› karfl›ya kal›n›r.

Gerici egemen s›n›flar, devrimci, ko-
münist tutsaklara karfl› hapishaneyi
ö¤ütücü bir silah olarak kullanmak
amac›ndan asla vazgeçmezler. Bu ül-
kenin hapishanelerinde tecrit var. An-
cak bu tecritin çok ötesinde iflletilen
bir süreçtir. Devrimci tutsaklar› fiziki
olarak birbirinden ay›r›rken tüm dün-
ya ile iletiflimini koparma hedefine
ba¤l› olarak iflleyen uzun zamana ya-
y›lm›fl bir sald›r› biçimidir.

Elbette hapishanede hak gasplar›n› di-
le getiren kamuoyunu bilgilendirmek
için yollanmak istenen fakslar engel-
leniyor. Gerekçeleri de ''kamuoyu ya-
n›lt›lmaya'' çal›fl›l›yormufl. Devrimci
tutsaklara tecrit içinde tecrit dayat›l›-
yor. Slogan at›ld›¤› zaman ayda üç kez
disiplin cezas› veren bu anlay›fl, yasal
hak olan sohbet hakk›n› sudan baha-
nelerle engelliyor. Sa¤l›k sorunu olan
tutsaklara kelepçeli tedavi dayat›l›yor.
Sosyalist bas›n hapishane yönetimi
taraf›ndan verilmiyor. Disiplin cezala-
r› verilerek devrimci tutsaklara ziya-
retçi yasa¤› engellenerek iletiflim hak-
lar› verilmiyor. Hapishanelerde kalan
devrimci kad›n tutsaklara onur k›r›c›
sald›r›lar yap›l›yor, devrimci tutsakla-
r›n fiili tav›rlar› ve direniflleri sonucu
aciz kalan hapishane yönetimleri, tut-
saklar› baflka hapishanelere sürgün
ediyorlar. Devrimci tutsaklar bask›lar-
la, sürgünlerle teslim al›namaz. Sür-
günler ancak ve ancak geride kalanla-
r›n öfkesini büyütür ve direniflleri da-
ha da güçlendirir. Hapishanelerde hak
ihlalleri artarak devam ediyor.Dev-
rimci ve komünist tutsaklar› teslim al-
maya yönelik sald›r›lara karfl› ''‹çeri-
den d›flar›ya aç›lan UMUT penceresine
bir merhaba da biz söyleyelim...''
kampanyas›na bulundu¤umuz her
alanda fakslar›m›zla, mektuplar›m›z-

la, yerel radyolarda tutsaklar ad›na

belirtti¤imiz isteklerimizle var olan

tecrit iflkencesine karfl› mücadele az-

mimizi örelim.

Tutsak yoldafllar›m›z ve siper yoldafl-

lar›m›zla dayan›flma kampanyam›z 5

Eylül 2010 tarihinde bafllay›p 2011 y›l›

ilk haftas›nda bitecektir.

Tutsak Yoldafllar›m›z›n adreslerini

www.tutsakpartizan.org sitesinden

temin edebilirsiniz"

Mersin DHF toplu mektup gönderimi yapt›
Demokratik Haklar Federasyonu - Ha-

pishaneler Komisyonu’nun örgütledi-

¤i ‘siyasi tutsaklarla yayg›n bir daya-

n›flma kampanyas›’ için Mersin DHF

faaliyetçileri ‘içeriden d›flar›ya bir

merhaba da bizden’ diyerek tutsakla-

ra kart ve mektup yollad›.

Geçti¤imiz Cuma günü, ilk olarak, 14

tutsa¤a yaz›lan mektup ve kartlar yol-

land›. Yaz›lan kart ve mektuplarda

DHF-Hapishaneler Komisyonu’nun

bafllatt›¤› kampanyan›n anlam ve

önemi anlat›ld›: "‹çeriden D›flar›ya

Aç›lan Umut Penceresine Bir Merhaba

da Biz Diyelim" fliar›yla örgütlenen

kampanyan›n, bugünlerde, hapisha-

nelerde h›zla t›rmand›r›lan hak gasp-

lar›n›n, anti-demokratik uygulamala-

r›n ve tecridin hedef al›nd›¤› belirtildi.

Mersin DHF, bu ablukaya karfl›, yayg›n

bir flekilde siyasi tutsaklarla dayan›fl-

may› hedefleyen kampanyan›n 5 Eylül

2010 ile 7 Ocak 2011 tarihleri aras›nda

sürdürülece¤ini kitlesine ve çevre-çe-

perine duyurarak "‹çeriden D›flar›ya

Aç›lan Umut Penceresine Bir Merhaba

da Biz Diyelim" fliar›yla bafllat›lan

kampanyaya destek ça¤r›s›nda

bulundu.

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

‹çeriden d›flar›ya aç›lan umut penceresi

21 Eylül günü Sosyalist Demokra-

si Partisi (SDP) ve Toplumsal Öz-

gürlük Platformu (TÖP) üyesi 17

kifli sabah saatlerinde evlerine ya-

p›lan bask›n sonucu gözalt›na

al›nd›.

Efl zamanl› gerçeklefltirilen bas-

k›nlarda SDP Genel Baflkan› R›d-

van Turan, SDP Genel Baflkan

Yard›mc›s› Günay Kubilay, ‹HD ‹s-

tanbul fiube yöneticisi Sultan Se-

çik, Toplumsal Özgürlük Platfor-

mu sözcüleri O¤uzhan Kayserili-

o¤lun’un da aralar›nda bulundu-

¤u 17 kifli gözalt›na al›nd›.

Burjuva-feodal medyaya "Devrim-

ci Karargah” operasyonu olarak

yans›t›lan SDP, TÖP yönetici ve

üyelerinin içinde bulundu¤u 17

kiflinin ‹stanbul Befliktafl Adliye-

si’nde görülen davas›nda 13 kifli

tutukland›.

TÖP ve SDP ortak bir aç›klama ya-

parak sald›r›lar› k›nad›. Ortak aç›k-

lama da flunlara vurgu yap›ld›:

”Sosyalist Demokrasi Partisi ve

Toplumsal Özgürlük Platformu,

sosyalist hareketin yeniden yap›-

land›r›lmas› ve sosyalistlerin enter-

nasyonalist birli¤ini gerçeklefltirme

sürecini bafllatmak için bir araya

gelmifl, bu birlikteli¤i pratikte ve

eylemlilikte hayata geçirmeye bafl-

lam›fl iki sosyalist yap›d›r. Öyle an-

lafl›lmaktad›r ki, SDP ve TÖP'ün

sosyalist birli¤e yönelik olarak ser-

giledikleri eylemli irade bir yerlerde

rahats›zl›k yaratm›flt›r.”

Gözalt›lar protesto edildi
‹stanbul Taksim Galatasaray Lise-

si önünde gerçeklefltirilen eyleme

DHF’nin de aralar›nda bulundu¤u

birçok devrimci, demokrat kurum

kat›larak destek verdi. Yap›lan

aç›klamada, yap›lan bu operasyo-

nun as›l nedeninin referandumda

sergilenen boykot tavr› oldu¤u ifa-

de edildi.

Ankara Yüksel Caddesi’nde ger-

çeklefltirilen bas›n aç›klamas› ile

gözalt› terörü protesto edildi. Sos-

yalist Demokrasi Partisi, Toplum-

sal Özgürlük Platformu ve Sosya-

list Birlik Hareketi ortak yay›nla-

d›¤› aç›klamada tüm kamuoyunu

yaflanan bu sald›r›lara karfl› du-

yarl› olmaya ça¤›rd›.

‹zmir Eski Sümerbank önünde ya-

p›lan bas›n aç›klamas›nda ise,

“Yasal ve demokratik zeminlerde

ezilen ve emekçilerin sorunlar› et-

raf›nda mücadele eden arkadaflla-

r›m›z tamamen uydurma suçla-

malarla gözalt›na al›nm›fllar›d›r.

SDP'ye ve TÖP'e yap›lan bu sald›-

r›y› protesto ediyoruz. Arkadaflla-

r›m›z›n serbest b›rak›lmas›n› isti-

yoruz." fleklinde ifadelere yer ve-

rildi.

SDP ve TÖP yöneticileri tutukland›

Diyarbak›r’da 3 kardefl, kimlikleri-
ni göstermelerini isteyen sivil po-
lislere kimlik sorunca dövülerek
hastanelik edildi. Darp edilen kar-
defllerden biri hastaneden 45 gün-
lük ifl göremez raporu al›rken, di-
¤er kardefller de iki farkl› hastane-
den ifl göremez raporlar› ald›.
20 Eylül gecesi Diclekent Sem-
ti’ndeki evlerine gitmek için taksi

bekleyen 3 kardefl, yanlar›na gelen
2 sivil polisin kimlik sormas›yla
birlikte, polislerden kimlik göster-
melerini istediler. Kardefllerin
kimlik sormas›na küfürlerle karfl›-
l›k veren polisler, kimlik soran
kardeflleri hakaret ve küfürlerle
dövmeye bafllad›lar. Ard›ndan
olay yerine gelen resmi polis ekip-
leri ile birlikte Huzur Polis Merkezi

Amirli¤i’ne götürülen üç kardefl
burada da darp edildiler.
‹fadeleri al›nmak için götürüldük-
leri polis merkezinde, kendilerine
fliddet uygulayan polislerin ifade
al›nan odaya girmesiyle rahats›z-
l›klar›n› belirten 3 kardefl, ifade
vermeyeceklerini belirttiler. Tuta-
nak alt›na al›nan bu durumdan
sonra savc›l›¤a ç›kar›lan 3 kardefl,

kendilerini döven polislerden flika-
yetçi oldular. fiüpheli s›fat›yla ifa-
deleri al›nan polisler , ifadelerinde
kendilerine küfür edildi¤i için
“orant›l›” güç kulland›klar›n› söy-
lediler. Ortaya ç›kan mobese ka-
y›tlar› ise polislerin yalan söyle-
diklerini aç›kça ortaya koyuyor.
Görüntülerde polislerin, kardefl-
lerden birini yere yat›r›p dövdük-

leri ve ellerini arkadan kelepçele-
yerek yumruklad›klar› görülüyor.
Darp edilen kardefllerin avukat›
Ruknettin Çetedir, olay›n aç›k bir
iflkence oldu¤unu ifade ederek bu
tür olaylarla s›k s›k karfl›lafl›ld›¤›n›
belirtti. Olay›n sistematik bir ifl-
kence vakas› oldu¤unu belirten
Çetedir, sald›r›n›n takipçisi ola-
caklar›n› belirtti.

Diyarbak›r’da sivil polislerden iflkence

Mevcut sömürü ve zulüm düzenine karfl› gelen, alternatifi yaratan ve
yaymaya çal›flan devrimci siyasi tutsaklar› teslim alamayan, seslerini
bast›ramayan devlet, hapishanelerde mevcut bask› ve tecrit sald›r›lar›-
n› art›rarak tutsaklar› içerde ve d›flarda toplumdan izole etmeye çal›fl›-
yor.
Ülkemizde siyasi tutsaklara uygulanan hak ihlallerine her geçen gün
bir yenisi eklenmektedir. Bu durum rutin bir hale gelmifltir.
Her f›rsatta demokratik, ilerici, eflit, insana ve insan haklar›na de¤er ve-
ren, her anlamda yaflam› kolaylaflt›rmaya yönelik giriflimlerin oldu¤u-
nu söyleyen egemenler ve uflaklar›, hapishanelerde siyasi tutsaklara
yönelik sald›r›lar›n› ise art›rarak devam ettiriyor.
Hapishanedeki siyasi tutsaklar›n en temel ihtiyaçlar›n› dahi gidereme-
meleri için türlü ‘numaralar’ çeviren devlet, hapishanelerde insan›n
entemel yaflam gereksinimlerini ortadan kald›rmak niyetindi. ‹flte dev-
letin hapishanelerde uygulad›¤› sald›r› metodlar›:
1- Ayakkab› vb. aramalar›n detektörle yap›lmay›p elle yap›lmas›.
2- Sosyalist ve Kürtçe yay›nlar›n geç verilmesi, bayiden al›nmamas›,
gelenlerin geciktirilmesi, kimilerinin ise herhangi bir mahkeme kara-
r› olmamas›na ra¤men idarece al›nan kararlar do¤rultusunda veril-
memesi.
3-Telefon görüflmesi s›ras›nda isim-soyad› (tekmil) dayat›lmas›.
4-Yer de¤iflimleri konusunda sürekli zorluk ç›kart›lmas›, ayn› örgüt-
ten tutsaklar› bir araya getirmeme uygulamas›, tecrit içinde tecrit
politikas›.
5-Yap›lan tüm demokratik-meflru tepkilere sürekli keyfi tutumla ''di-
siplin cezas›'' verilmesi, verilen cezalar›n pefl pefle aral›ks›z uygulanma-
s› (hücre cezas›, iletiflim,aç›k,kapal› görüfl ve etkinliklerden men.)
6-Kantin ürünlerinin çok kalitesiz olmas›, buna ra¤men fiyatlar›n›n pa-
hal› ve çeflitlerin az olmas›.
7-Yemeklerin kalitesiz, menünün sabit, miktar›n›n az olmas›, ayr›ca
kahvalt›l›k diye verilen malzemelerin yenilmeyecek kadar kötü olmas›.
8-Televizyon kanallar›n›n az olmas›, dini kanallar›n a¤›rl›kta olmas›,
tutsaklar›n ise talep etti¤i kanallar›n verilmemesi.
9-Fotokopi ile gelen materyallerin verilmemesi, fotokopi çektirme ola-
na¤›n›n olmamas›.
10-Elektriklerin s›k s›k kesilmesine ra¤men hücrelerin jeneratöre ba¤l›
olmamas›.
11-Hücrelerin demirbafllar›n›n tamamlanmamas› (pano, çal›flma ma-
sas›... vb.).
12-Hücreler aras› kütüphane arac›l›¤›yla kitap al›flveriflinin sa¤lanma-
mas›.
13-Sabah havaland›rma kap›lar›n›n çok geç aç›lmas› (08.10 ile 08.40 ci-
var›)
14-Her say›mda tuvalet ve üst kata bak›larak ''arama'' gibi yap›lmas›,
kimi zaman gardiyanlar›n provokatif tutumlarda bulunmas›.
15-Hücrelere pano tak›lmad›¤› halde duvarlara as›lan takvim vb. fley-
lerde sorun ç›kar›lmas›.
16-S›cak suyun haftan›n her günü verilmemesi (haftada 2 gün 1,5 saat
veriliyor.).
17-Hapishane giriflinde onursuzca ç›plak arama dayatmas› yap›lmas›,
zor ve fliddet kullanarak soyundurulmas›.
18-Difl hastal›klar›nda baz› tedaviler için (örne¤in, kanal tedavisi) yük-
lü miktarda (180 ile 200 TL) para istenmesi
19-Hapishanede doktor bulunmamas›, her revire gidiflte muayene edip
sorunu ö¤renmek yerine ilaç yaz›p gönderilerek bafltan savmac› davra-
n›lmas›.
20-Mektuplar›n, edebi ve siyasi çal›flmalar›n engellenerek d›flar› ç›kar-
t›lmamas›, fotokopilerinin dahi geri verilmemesi.
21-1 nolu ve 2 nolu F tipi hapishanelerinin aras›nda 100 metre mesafe
olmas›na ra¤men posta al›flveriflinin ücretli (pullu) olmas›.
22-Göz hastalar›na, yedek gözlük ve yeni reçete dayat›lmas›.
23-Aramalarda; hücre ç›k›fl›nda (revir, kapal› görüfl, kurumun ilgili kifli-
leriyle görüflme esnas›nda) iki (2) kez ayr›nt›l› arama, avukat görüfl-
melerinde (4) kez, hastane ve mahkeme gidifl gelifllerinde iki (2) kez x
ray cihaz›yla olmak üzere, toplam 8 (kez) arama yap›lmas›.
24-Çeflitli gerekçelerle ihtiyaç duyulan (masa, daktilo, resim malzeme-
leri, boya, kalem vb.) hücre içerisinde hobi çal›flmas› yapmak isteyen-
lere malzeme verilmemesi.
25-Radyo hoparlörünün sökülmesi.
26-Ayl›k olarak asker ve gardiyanlar›n hücreyi ortak aramalar›nda et-
raf›n da¤›t›lmas›.
27-Elektrik ücretlerinin tutsaklardan zorla al›nmas›.
28-Hastanede, muayene esnas›nda kelepçelerin sökülmemesi, kabul
edilmedi¤i takdirde muayenelerin engellenmesi.
29-Gerekçe dahi gösterilmeden tutsaklar›n sürgün edilmesi.
30-Hücrelere keyfi biçimde ‘ani bask›n’ aramalar›n›n yap›lmas›.
31-‘Elleri arkadan ba¤lama’ elleri cebine koymay› gerekçe gösterilerek
zorla müdahale edilmesi.
32-Yataklar›n da¤›l›p deforme olmas›na ra¤men de¤ifltirilmemesi.
33-Hücrelerin boyamas›n›n yap›lmamas›.
34-Ziyaretçilerimiz ilk geldiklerinde ''parmak izlerinin al›nmas›'' , ''fo-
to¤raflar›n›n çekilmesi'', ''göz izinin al›nmas›'' Fifllenmesi.
35-Hapishane içerisinde ''A Tak›m› Müdahale Ekibi'' olarak adland›r›lan
bir sald›r› timinin oluflturulmas› ve bunlarla hapishane içerisinde sü-
rekli karfl›lafl›lmas›.
Yukar›da yaz›lm›fl olan hak ihlallerine bak›lacak olursa, herhangi bir
haktan, insana öncelik verilen düflünceden söz edilemez. 1 Haziran
2005’te yürürlü¤e giren Yeni Türk Ceza Kanunu’nda devlet yerine in-
sana, insan haklar›na öncelik verildi¤i safsatalar› da böylelikle kan›t-
lanm›fl oldu. DHF Hapishane Komisyonu’nun bafllatm›fl oldu¤u ‘‹çeri-
den D›flar›ya Aç›lan Umut Penceresine Bir Merhaba Da Biz Söyleyelim’
kampanyas›n›n önemi yukar›daki hak ihlallerine bak›ld›¤› zaman aç›k-
ça görülmektedir.

Hapishanelerdeki keyfi
uygulamalar ve hak
gasplar› devam ediyor

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

ON’lar teslimiyeti bo-
fla ç›karan bir kararl›-
l›kla direndiler

Ülkemizde gerici ve ilerici karfl›t s›n›flar›n ira-
di olarak çarp›flt›¤› alanlar›n içerisinde önem-
li bir yerde duran hapishaler, devletin birçok
katliam›na tan›kl›k ederken ayn› zamanda
devrimci mücadeleninde büyük zaferlerine
tan›kl›k etti. Tarihte birçok kez gerici hakim
s›n›flar toplumsal mücadeleye büyük güç ve
güven katan devrimci siyasi tutsaklara yöne-
lik çeflitli sald›r›lar gerçeklefltirerek yok etme
giriflimlerinde bulunmufltu. S›n›rl› bir yaflam
alan›n›n içinde s›n›rs›z mücadele araçlar› ya-
ratarak direnen siyasi tutsaklar, ülkemiz dev-
rimci tarihine flanl› mücadele zaferleri arma-
¤an ettiler. ‹flte bu tarih içerisinde devletin
teslim alma sald›r›lar›na karfl› yürütülen dev-
rimci savaflta öne ç›kan bir direnifltir 1999
Ulucanlar direnifli.
26 Eylül 1999’da uzun namlulu silahlarla, ifl-
kencelerle katledilmek istenen devrimci ‘dü-
flüncenin’ ve prati¤in hiçbir flekilde sindirile-
meyece¤inin, cevab›n her zaman ‘direnifl’ ola-
ca¤›n›n göstergesidir Ulucanlar. Bir sene son-
ra yap›lacak olan 19 Aral›k Katliam›n›n prova-
s› olan Ulucanlar’da, devrimcileri s›n›rl› ya-
flam alan› içerisinde a¤›r otomatik silahlarla
katlederek teslim almak isteyen hakim s›n›f-
lara güçlü bir cevapt› Ulucanlar. Devrimci
mücadelenin faflist hakim s›n›flar›n kan ku-
san silahlar›n›n aras›nda yürüttü¤ü mücade-
lede 10 yi¤it devimci flehit düflerek, hakim
güçlerin teslim alma sald›r›lar› karfl›s›nda
devrimci mücadelenin zaferini ilan etti.
Abuzer Çat, Zafer K›rb›y›k, ‹smet Kavakl›o¤lu,
Önder Gençaslan, Habip Gül, Ümit Alt›ntafl,
Aziz Dönmez, Ahmet Savran, Mahir Emsalsiz,
Halil Türker; Türk hakim s›n›flar›n devrimci
irade karfl›s›nda birkez daha yenilmesini tari-
he not düflmüfltü. ‹flte bu flanl› direnifli yara-
tan baflta flehit düflen ON’lar için anma etkin-
likleri düzenlendi.

AANNKKAARRAA-- Ulucanlar Hapishanesi’nde kan ve
can pahas›na direnerek ölümsüzleflenler için
Ulucanlar’da ve ölümsüzleflenlerin mezarlar›
bafl›nda anma etkinli¤i düzenlendi
Demokratik Haklar Federasyonu (DHF), BDSP,
DP, Halk Cephesi, KÖZ, Partizan, 78’liler Der-
ne¤i Giriflimi’nin katliam operasyonunun
11’inci y›l› dolay›s›yla düzenledikleri ortak an-
ma etkinli¤ine Mücadele Birligi Platformu
üyeleri, ÇHD ve Ayd›nlar da destek verdi.
Dikimevi Metro ‹stasyonu önünde bir araya
gelen devrimci demokratik kurum üyeleri bu-
radan Ulucanlar Hapishanesi önüne yürürken
s›k s›k “Bedel ödedik bedel ödetece¤iz”, “Ana-
lar›n öfkesi katilleri bo¤acak”, “Ulucanlar›,
Ümraniye’yi, Buca’y›, Burdur’u, Bayrampa-
fla’y› unutmad›k”, “Katil devlet hesap vere-
cek”, “Yaflas›n devrimci dayan›flma” sloganla-
r›n› att›lar. Hapishane önünde devrim ve sos-
yalizm davas›nda ölümsüzleflenler için yap›-
lan sayg› duruflunun ard›ndan bileflenler ad›-
na okunan ortak aç›klamada 26 Eylül 1999’da
10 devrimcinin direnerek, ölümü tereddütsüz-
ce, devrimci direngenlikle karfl›layarak ölüm-
süzleflti¤i ve zalime boyun e¤dirdiklerine vur-
gu yap›ld›.
26 Eylül Ulucanlar katliam operasyonunun
içerideki devrimci iradeyi k›rarak toplumsal
muhalefeti teslim almay› amaçlad›¤›na dikkat
çekilen aç›klamada, “On’lar bu çabay› bofla ç›-
karan bir kararl›l›kla direndiler” diye belirtildi.
Aç›klamada, “Katliam›n ve di¤er hapishane
katliamlar›n›n amac›, devrimcileri katlederek

toplumsal muhalefeti susturmak ve iflçi
emekçileri, ezilen halklar› teslim almay› ve di-
kensiz bir gül bahçesi yaratmay› düflünüyor-
du. Bu katliamla ABD ve AB emperyalizminin
siyasi, askeri, ekonomik, sosyal ve kültürel ye-
ni politikalar› hayata geçirilmek isteniyordu.
Ulucanlar katliam›ndan F Tipi tecrit hücrele-
rine devletin katliam sald›r›lar› devam ediyor,
hücrelerde baflta devrimci tutsaklar olmak
üzere tüm tutsaklar “‹nsan ö¤ütme makine-
sinden geçiriliyor. Onlar devrimciydi, iflçiydi,
ö¤renciydi, kamu çal›flan›yd›. K›sacas› onlar
bizdik. 11’inci y›l›nda Onlar’› selaml›yor, an›-
lar› önünde sayg›yla e¤iliyor, bask› ve zulüm
düzenine karfl› herkesi Onlar’›n mücadelesini
sahiplenmeye ça¤›r›yoruz. Kanla yaz›lan tarih
silinmez!” sözlerine yer verildi.
Dönemin yak›n tan›klar›ndan, Mahmut Ko-
nuk, sald›r›n›n mahkûmlar›n tek tek isimleri-
nin zikredilerek “Can›n›z› almaya geldik” flek-
linde ve tek silah› bedenleri olan tutsaklara
a¤›r ifl makineleri ve a¤›r silahlarla atefl edile-
rek gerçeklefltirildi¤ini belirtti. Konuk, katli-
amda “Can siper ve can pahas›na sürdürülen
ve 8 saati bulan direniflin ard›ndan tutsaklar
paramparça edilerek al›nabildiler ancak tes-
lim olmad›lar. Canl› olarak ele geçirilen Ce-
mal Çakmak ve di¤er tutsaklar›n kurflun yara-
lar›na çivi çak›larak iflkence yap›ld›. Fakat on-
lar› devrimci mücadelelerinden vazgeçireme-
diler” dedi. Konuflmalar›n ard›ndan at›lan slo-
ganlar ve Enternasyonal marfl›yla anma et-
kinli¤i sona erdi.

‘Yaflas›n Ulucanlar direniflimiz’
‹STANBUL- ‹stanbulda Tutuklu ve Hükümlü
Yak›nlar› Birli¤i (TUYAB) Ulucanlar katliam›n-
da ölen 10 devrimci için Karacahmet Mezarl›-
¤›’nda anma etkinli¤i düzenledi.
Karacaahmet Mezarl›¤› önünde bir araya gelen
Tutuklu ve Hükümlü Yak›nlar› Birli¤i (TUYAB)
üyeleri, "Ulucanlar katliam› ve direnifli 11. y›l›n-
da unutmad›k unutturmayaca¤›z" yaz›l› pan-
kart açt›. Katliamda yaflam›n› yitirenlerin foto¤-
raflar› ile k›rm›z› karanfiller tafl›yan tutuklu ya-
k›nlar›, "Bedel ödedik bedel ödetece¤iz", "Anala-
r›n öfkesi katilleri bo¤acak", "Yaflas›n Ulucanlar
direniflimiz", "Devrim flehitleri ölümsüzdür" slo-
ganlar› atarak, katliamda ölümsüzleflen Ümit
Alt›ntafl'›n mezar›na yürüdü.
TUYAB ad›na aç›klama yapan Sema Gül, "‹fl-
kenceler, katliamlar ve bunlar›n karfl›s›nda di-
renifl destanlar›yla yaz›l›d›r. Her sald›r›, dev-
rimci iradeye, direnifle, teslim olmama karar-
l›¤›n›na çarp›p yerle bir olmufltur" dedi.
S›n›fs›z ve sömürüsüz bir dünya kurma aray›-
fl›n›n temsilcisi olan devrimci tutsaklar ile
milyonlara yoksullu¤u, sefaleti, iflsizli¤i, sava-
fl› ve her tülü bask›y› dayatan bu düzenin
temsilcilerinin karfl› karfl›ya geldi¤ini ifade
eden Gül, Yüzy›llard›r gerici sistemlerin kendi
hegomanyalar›n› sa¤lamak ve devam ettir-
mek için katliamlara baflvurdu¤unu ve toplu-
mu sindirmek için hapishaneleri bir bask› ara-
c› olarak kulland›¤›n› belirtti. Gül konuflmas›-
n›n devam›nda, Diyarbak›r, Mamak, Metris,
Buca, Ümraniye katliamlar›n› örnek verdi.
Gül, "Sald›r›n›n amac› aç›kt›. Dönemin baflba-
kan› taraf›ndan aç›kça ilan edildi, 'Hapishane-
ler denetim alt›na al›nmadan toplumsal mu-
halefet denetim alt›na al›namazd›.' F tiplerine
do¤ru ilerleflin ilk ad›mlar›yd› bu sözler ve
özenle seçilmiflti Ulucanlar" diyerek, katliam-
la birlikte ON'lar›n unutulmayaca¤›n› ON'lar›

asla unutmayacaklar›n›, unutturmayacaklar›-
n› söyledi. Konuflmalar›n›n ard›ndan anma et-
kinli¤inde k›sa bir dinleti veren Kutup Y›ld›z›
kat›l›mc›larla birlikte devrim marfllar›n› cofl-
kulu bir flekilde dile getirdi.

‹‹ZZMM‹‹RR-- 21 Eylül 1995 Buca, 24 Eylül 1996 Di-
yarbak›r ve 26 Eylül 1999'da Ulucanlar’da dev-
let taraf›ndan yap›lan katliamlar ‹zmir Buca
Hapishanesi önünde protesto edildi. Eylemde
yaflam›n› yitiren devrimci tutsaklar bir kez da-
ha an›ld›. DHF, Al›nteri, BDSP, ESP ve Partizan
taraf›ndan düzenlenen eylemde kavgada
ölümsüzleflen devrim flehitleri için sayg› du-
ruflunda bulunulduArd›ndan Grup ad›na ya-
p›lan aç›klamada “Ortaça¤ karanl›¤›ndan
21.yüzy›l zindanlar›na kadar her türlü yön-
tem, biçim denenmiflse de, dört duvar›n flekli
de¤iflse de bask›c› zihniyetin özü ayn› kalm›fl,
ilericiler, özgürlü¤ü ve eflitli¤i savunanlar bu
zindanlara mahkum edilmifl ancak kazanan-
lar teslim al›namayanlar olmufltur. Yani dev-
rimci irade, direnme ruhu kazanm›flt›r.” ifade-
lerine yer verildi. Eylem kitlenin getirdi¤i ka-
ranfilleri hapishane kap›s›ndan içeriye atma-
s›yla son buldu. Eylem s›ras›nda “Katil devlet
hesap verecek!”, “Devrimci tutsaklar onuru-
muzdur”, “Buca, Diyarbak›r ve Ulucanlar fle-
hitleri ölümsüzdür!” sloganlar› at›ld›.

Devrim fiehitleri Ölümsüzdür!
AADDAANNAA- DHF, ‹HD, BDSP, ESP, Devrimci Prole-
tarya bir araya gelerek Ulucanlar katliam› ve
direniflini selamlad›.
Kurumlar ad›na yap›lan ortak aç›klamada
“fiimdilerde 12 Eylül’le hesaplaflaca¤›z yalan›-
n› söyleyenlerle, Ulucanlarda 10 devrimci tut-
sa¤› katledenler ayn› zihniyetten gelir’ vurgu-
su yap›ld›. Aç›klamada; unutmay› ve unuttur-
may› imkans›z k›lan, esas›nda yarat›lan bu di-
renifl gelene¤idir ifadeleri yer ald›. Tarihin ya-
salar›nda ‘zaman afl›m›’ diye bir kavram yok-
tur. ‹fllenen hiçbir suç zaman afl›m›na u¤ray›p
cezas›z kalmayacakt›r” denildi. Aç›klama “Ya-
flas›n devrimci dayan›flma”, “Devrim flehitleri
ölümsüzdür”, “‹çerde, d›flarda hücreleri par-
çala” sloganlar›yla son buldu.

MMEERRSS‹‹NN-- Mersin DHF, düzenledi¤i bir etkinlik-
le Ulucanlar’da katledilen 10 devrimci tutsak
flahs›nda tüm devrim ve yeni demokrasi flehit-
lerini and›.
Etkinlikte Ulucanlar Katliam›, referandum sü-
reci, Serbest Bölgede iflçilerin yaflad›¤› “serbest
sömürü” ve demokratik haklar mücadelesi ko-
nular› gündem oldu.
Etkinlik Ulucanlar fiehitleri flahs›nda tüm dev-
rim flehitleri an›s›na sayg› durufluyla bafllad›.
DHF temsilcisinin günün önemine dair k›sa
bir sunum yapmas›n›n ard›ndan hep birlikte
günün anlam ve önemine dair sohbetlere ge-
çildi. Kat›l›mc›lar›n birçok katmandan olmas›
mevcut ortam› daha da verimli k›ld›; Serbest
Bölge ‹flçileri, üniversite ö¤rencileri, kamu
emekçileri, DHF ve DGH faaliyetçileri ve çeflit-
li semtlerden ailelerin oldu¤u toplamda ve-
rimli sohbetler gerçeklefltirildi.
Konuflmalarda ortak olarak halk›n örgütsüz
oluflu-mücadelede aktif olamamas›, egemen
s›n›flar›n aldatmacalar›na kanmas›n› ve bilinç
bulan›kl›¤› yaflamas›na neden oldu¤u vurgu-
lanarak, buna karfl› devrimci mücadelede da-
ha ›srarl› bir flekilde örgütlenmenin gereklili-
¤ine dikkat çekildi.

Son süreçlerde özellikle gün-
demi meflgul eden konular›n
bafl›nda gelen Kürt sorunu,
bütün demagoglar›n günde-
minde iyi bir tema olufltur-
maktad›r. Ancak çözüm için
öneri bafll›klar›na ve bu de-
magoglar›n yaz›lar›n›n içeri-
¤ine bakt›¤›m›zda amac›n
Kürt sorununun çözümünden
ziyade tasfiye oldu¤u anlafl›l-
maktad›r. Çözüm ve çözüm-
süzlük açmaz›nda, her f›rsat-
ta Kürt Ulusal Hareketini he-
def alan aç›klamalar ve bu
paydada geçen polemiklerde,
kendisine toz kondurmayan,
ancak karfl› taraf› suç otorite-
si olarak lanse eden bir yakla-
fl›m sergilenmektedir. Buna
neden olan ise Kürt Ulusal
Hareketinin gelifltirdi¤i silahl›
mücadele ve bunun sonucu
olarak toplad›¤› güç ve Kürt
Ulusu içerisindeki siyasi etki-
sinin oldu¤u çok aç›kt›r. Bu
gerçekli¤i bilen Türk hakim
s›n›flar› ve onun kalemflorlar›
bu etkiyi k›rabilmek ve kamu-
oyunda yan›lsamalara yol
açarak süreci kendi lehine çe-
virmek istemektedir. Hemen
her f›rsat› kullanarak ve bun-
dan kendine pay ç›karmaya
yeltenerek, kendilerinin tek
çözüm seçene¤i oldu¤unu ka-
n›tlamaya çal›flmaktad›rlar.
Ateflkes ve çözüm meseleleri-
nin tart›fl›ld›¤› bir dönemde,
özellikle referandum sonras›
Geçitli Köyü’nde gerçekleflen
patlama, devletin gerçek ni-
yetini ve çözümden ne anla-
d›¤›n› kan›tlar bir niteliktedir.
Devletin çözüm diye sundu¤u
tasfiye plan› ekseninde duru-
ma bakt›¤›m›zda, son günler-
de yaflanan geliflmeler daha
anlafl›l›r olmaktad›r. Askeri
aç›dan hedef olan ulusal ha-
reket siyasi aç›dan da bir he-
deftir. Bu gerçeklik ekseninde
yaflan›lan olay›n PKK’ye olan
halk deste¤ini hedefledi¤i, di-
¤er taraftan da referandumda
tamam›n›n seçime kat›lma-
mas›ndan kaynakl› bir inti-
kam hedefi oldu¤u söylenebi-
lir. Bu köyün eski bir korucu
köyü olmas› da tüm yollar›
devlete do¤ru götürmektedir.
Bilindi¤i gibi 16 Eylül günü
meydana gelen may›n patla-
mas› sonucu 9 kifli hayat›n›
kaybetmiflti. Olay›n ard›ndan
burjuva bas›n ve yay›n organ-
lar›nda katliam›n sorumlusu
PKK’dir biçiminde yap›lan
aç›klamalar, PKK’nin bu olay›
kesin bir dille reddetmesi,
görgü tan›klar›n›n, olay›n ar-
d›ndan telsiz anonslar›ndan
askerlerin, “olay yerinde çan-
tam›z› unuttuk, onu hemen
al›n” biçiminde ifadeler kul-
land›¤›n› beyan etmesi de
katliam›n sorumlusunun
devlet oldu¤u gerçe¤ine bizle-
ri götürmektedir. Köylüler ta-
raf›ndan olay yerinde bulu-
nan üç s›rt çantas› ve iki pat-
lay›c› düzene¤inin yetkililere
teslim edildi¤i ancak, yetkili-
lerin sanki hiçbir fley yaflan-
mam›fl gibi davrand›klar›, ya-
flanan olay›n fiemdinli’de
halk taraf›ndan ele geçirilen
delillerin adli makamlar tara-
f›ndan nas›l karart›ld›¤›n› ak-
la getirdi. Olay›n üzerinden
k›sa bir zaman geçmifl olma-
s›na ra¤men olay›n gündem-

den düflürülmesi de adresin
devlet oldu¤unu gösteren ger-
çekler aras›nda yer almakta.
Bütün kan›tlar ve ipuçlar›
devleti iflaret etmesine ra¤-
men faillerin bulunmas›na
dönük bir çal›flmaya giriflil-
memesi, ayr›ca delillerinde
karart›lma çabalar›, gerçek
niyetleri ve olay›n perde arka-
s›n› ayd›nlatmaktad›r.
Hem bölgede yaflayanlar hem
de bölgede incelemede bulu-
nanlar›n aç›klamalar›, olayla-
r›n ayd›nlat›labilecek bir du-
rumda oldu¤unu, ancak bu
konuda devletin ›srarla ad›m
atmad›¤›n›n kaydedilmesi,
Geçitli köylülerinin köylerini
terk etmek isteyifli vb. gelifl-
meler olay›n faillerini aç›¤a
vurmaktad›r. Hat›rlanaca¤›
üzere fiemdinli’de de buna
benzer bir olay yaflanm›fl,
halk zanl›lar› yakalam›fl ol-
mas›na ra¤men deliller karar-
t›lm›fl, olay› gerçeklefltirenler
ise devlet taraf›ndan‘ iyi ço-
cuklard›r’ denilerek korun-
mufllard›. Bu ve benzeri olay-
lar›n s›kça yaflanmakla birlik-
te, içerisinden geçilen sürecin
hassasiyetiyle birlikte ele
al›nd›¤›nda, devletin süreci
ad›m ad›m nas›l ördü¤ünü
göstermektedir. Hem de Kürt-
ler için “aç›l›m”lar yap›l›rken.
Hedefi Kürt ulusal mücadele-
sini ve Kürt Ulusal Hareke-
ti’ni tasfiye etmek olan TC
devletinin önüne koydu¤u sü-
reci, nas›l bir içerikle sürdüre-
ce¤i, biraz daha ortaya ç›km›fl
oldu. PKK’nin koflulsuz silah
b›rakmas›n›, hiç de¤ilse s›n›r
d›fl›na çekilmesini koflullayan
bir sürece do¤ru t›rmand›r›l-
mas›, bafllayan müzakere sü-
recinin talepleri aras›ndad›r.
PKK’nin ateflkesi uzatmas›,
devletin Öcalan’la görüflme-
leri, BDP ile yap›lan görüflme-
ler, DTK’n›n randevu talepleri
vb. fleklinde yaflananlar›n,
olay sonras› bir döneme denk
gelmesi, sürece esasen yön
verme noktas›nda bir inisiya-
tif kayb›na götürmektedir.
Kürt ulusal mücadelesinin
masa bafl› müzakerelerde bo-
¤ulma hedefinin bir parças›
olarak yans›yan bu katliam,
bilinçli bir hedefe giden yolla-
r› açma amac›na yönelmifltir.
PKK’nin Kürtler üzerindeki
etkisini k›rmay› hedefleyerek
sürecin d›fl›na itilmek isten-
mesi, hem geçmifl yönelimler
itibariyle hem de bu olay ek-
seninde bir kez daha ortaya
ç›km›flt›r. PKK’nin olaylar ek-
seninde sürüklenmekten zi-
yade devletin plan›n› bofla
düflürecek pratiklere yönel-
mesi ulusal kurtulufl müca-
delesi aç›s›ndan önemlidir.
Devletin bu süreci kendi lehi-
ne çevirme yönündeki ma-
nevralar› ancak Kürt ulusu ile
birleflmifl devrimci savafl pra-
ti¤iyle bofla düflecektir.
Gerek referandum sürecinde,
gerekse okullar›n boykot edil-
me ça¤r›s›na halk›n verdi¤i
olumlu yan›t ve yüksek kat›-
l›m oran›n›n devleti rahats›z
etti¤i, boykotu karartma ça-
balar›ndan anlafl›lmaktad›r.
Hakkâri’deki devlet sald›r›s›
bu rahats›zl›¤›n bir sonucu
olarak yaflanm›flt›r.

De
vl

et
 H

ak
ka

ri’
de

 o
rta

ya
 ç

›k
t›…

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

‹‹ZZMM‹‹RR-- Sendikaya üye olduk-

lar› için UPS patronunun ifl-

ten atma sald›r›lar› ile karfl›

karfl›ya kalan UPS iflçileri di-

renifllerini sürdürüyor. ‹z-

mir’de direniflte olan UPS ifl-

çileri her cumartesi protesto

eylemlerini gerçeklefltirmeye

devam ediyor. Direnifllerinin

252. gününde bir araya gelen

iflçiler s›k s›k “Sendika hakk›-

m›z engellenemez!”, ”Sendi-

ka gelecek, kölelik bitecek!”,

“Yaflas›n örgütlü mücadele-

miz!” sloganlar› atarak yürü-

yüfl gerçeklefltirdiler. UPS’nin

ana kap›s›nda sonland›r›lan

yürüyüflün ard›ndan TÜM-

T‹S ‹zmir fiube Baflkan› fiük-

rü Günseli bir konuflma yapt›.

‹flçilerin tümü ifle geri al›n›n-

caya ve T‹S imzalan›ncaya

kadar mücadelelerinin süre-

ce¤ini belirten Günseli, soru-

nu diyalogla çözmekten yana

olduklar›n› söyledi.

UPS patronunun TÜMT‹S’i

ve direnifle geçen iflçileri ka-

muoyuna baflka türlü tan›t-

maya ve kamuoyunu yan›lt-

maya çal›flt›¤›n› hat›rlatan

Günseli, patronun bugün ise

kendini “iyi niyetli” olarak

göstermek istedi¤ini belirte-

rek, “E¤er iyi niyetliyse talep-

lerimizi kabul eder, içerdeki

bask›y› durdurur” dedi. Gün-

seli UPS patronuna karfl› sür-

dürdükleri mücadelenin ta-

leplerini flöyle s›ralad›: “At›-

lan tüm iflçiler, acenteli, kad-

rolu, tafleron tüm iflçiler geri

al›nmal›d›r. ‹çerde çal›flmakta

olan sendika üyesi arkadaflla-

r›m›za dönük bask› derhal so-

na ermelidir. Sendikas›z iflçi-

lerin üye olmas› yönündeki

engellemeler ve bask›lar kal-

d›r›lmal›d›r. Kölece çal›flma

koflullar›n› de¤ifltirecek olan,

insanca yaflam ve çal›flma ko-

flullar›n› sa¤layacak olan sen-

dika hakk› kabul edilmeli ve

TÜMT‹S ile T‹S imzalamak

üzere masaya oturulmal›d›r.”

UPS iflçileri direnifli sürdürüyor

KKOOCCAAEELL‹‹-- ‹flten at›lan Mutafl
Demir Çelik iflçilerinin mücade-
lesi devam ediyor. D‹SK'e ba¤l›
Birleflik Metal ‹flçileri Sendikas›
(BM‹S)’nda örgütlendikleri için
iflten at›lan 7 Mutafl iflçisi hak-
lar› için direnifllerini sürdürür-
ken Mutafl patronu ise iflçilere
yönelik sald›r›lar›n› artt›r›yor.
Direniflte olan iflçi arkadafllar›-
na destek veren iflçileri bask›
alt›na almak isteyen Mutafl pat-
ronu, direniflin 29. gününde, ifl-
çilerin ö¤le yeme¤inde oldu¤u
s›rada içeriye noter ve avukat-
lar getirterek fabrika içindeki f›-
r›n›n çal›flmad›¤›na dair tuta-
nak tutturdu. Patronun bu tu-
tumunu "Bask›lar bizi y›ld›ra-
maz!" slogan›yla protesto eden
iflçiler ise patronun tutana¤›na
karfl› ö¤le yeme¤i istirahatinde

olduklar›n› belirten bir tutanak
tuttular. Patronun bask›lar›n›n
kendilerini y›ld›ramayaca¤›n›
ifade eden iflçiler, 22 Eylül Çar-
flamba gününden itibaren tek
vardiya çal›flarak toplu halde
iflten at›lan arkadafllar›na des-
tek veriyorlar.
26 A¤ustos’tan bu yana fabrika
önünde direnifllerini sürdüren
iflçilere çal›flan arkadafllar›n›n
da destek vermesi iflçileri mü-
cadelelerinde daha kararl› hale
getiriyor. "Bask›lar bizi y›ld›ra-
maz!", "At›lan iflçiler geri al›n-
s›n!", "Sendika hakk›m›z engel-
lenemez!", "Direne direne kaza-
naca¤›z!" sloganlar› ile fabrika
önündeki bekleyifllerini sürdü-
ren iflçiler ifle al›n›ncaya kadar
direnifllerini sürdüreceklerini
ifade ettiler.

MUTAfi iflçisi kararl›!

Ürettikleri ürünün kendilerin-
den sat›fl fiyat›n›n alt›nda al›n-
mas›, tezgahlarda ise çok daha
pahal›s›na sat›lmas›na tepki
gösteren meyve üreticileri ara
pazar istemiyor. Sat›fl fiyatla-
r›ndaki rakamlar›n üreticiye de
yans›mas›n› istiyorlar.
Korkuteli Meyve Üreticileri Bir-
li¤i (KOMÜB) Baflkan› Ali Kar-
top, konuya iliflkin yapt›¤› de-
¤erlendirmesinde, fiyat farkl›-
l›klar›n›n temel sebeplerine
dikkat çekti.
Kartop, fiyat farkl›l›klar›n›n
üreticinin üretti¤i ürünü pa-
zarlarken tüketiciye ulafl›ncaya
kadar oluflan süreçte düzenli
bir zincir a¤›n›n olmamas›ndan
kaynakland›¤›n› ifade etti.
“Meyve üreticisi bahçesinden

70, 80 ve 90 kurufla satt›¤› ürü-
nünü al›flverifl merkezlerinde
2,5 liraya sat›ld›¤›n› görünce
flafl›r›yor. Bu da meyve üretici-
sinde hayal k›r›kl›¤› oluflturu-
yor. Bir meyvenin üreticinin
bahçesinden tüketicinin sofra-
s›na ulaflmas›nda uçurum zin-
cirlerinin kald›r›lmas›n› istiyo-
ruz. Üreticinin kaderi bir avuç
pazarlamac›n›n inisiyatifine b›-
rak›lmamal›. Üreticinin kendi
ürününü pazarlamas›n›n alt-
yap›s› oluflturulmas› gerekir”
diye belirten Kartop, son 5 y›l-
d›r fleftali, kay›s›, elma, erik,
ayva, kiraz, Santa Maria armu-
du, karya¤d› armudu, viflne ve
nar meyve üreticisinin bu s›-
k›nt›y› yaflad›¤›n› dile getirdi.

Üreticinin kaderi pazarlamac›n›n
insaf›na b›rak›lmamal›

Neredeyse her gün rutin bir hal
alan bu kazalarda ihmali bulu-
nan iflyeri sahiplerini ve tafleron
firmalar›n kar h›rs›n› k›flk›rtan ve
iflçileri bile bile ölüme gönderen
yetkililer, sanki hiçbir fley olma-
m›fl gibi davranmaktan da geri
durmuyorlar. Yüksek risk tafl›-
yan bu tür ifllerde hiçbir önlem
al›nmadan çal›flt›r›lan insanlar›n
kendi iradi çabas›yla ve iflçilerin
dayan›flma azmiyle afl›lacak bir
sorun oldu¤u görülmelidir. Art›k
‘ölümlere dur’ demek için tafle-
ronlaflmaya ve güvencesiz çal›fl-
maya karfl› ortak mücadele az-

mimizi yükseltmemiz olmazsa
olmaz zorunluluklar›m›z aras›n-
dad›r.
Yaflam›n her alan›nda, iflçilere
dayat›lan ölümle iç içe yaflam
dayatmas›n›n kendi ortak yazg›-
m›z olmad›¤›n› göstermek için
örgütlü mücadele yürütmemiz
gerekiyor. Tafleronlaflt›rma uy-
gulamalar›na ve güvencesiz ça-
l›flma koflullar›na karfl› iflçilerin
ortak mücadeleleriyle yarata-
caklar› dünya uzak de¤ildir. Ye-
terki mücadele azmimizden ve
kararl›l›¤›m›zdan bir fley kaybet-
meyelim.

‹fl cinayetlerine tam gaz devam

Geçti¤imiz k›fl aylar›nda 78 günlük
büyük direniflleriyle gündeme otu-
ran ve sendika bürokrasisi - devlet
iflbirli¤i içerisinde direniflleri etkisiz-
lefltirilen TEKEL iflçileri, “4/C’yi, ta-
fleron çal›flmay›, gündelikçili¤i, es-
nek çal›flmay› durdurmak için el ele
verelim” aç›klamas›nda bulundu.
TEKEL iflçileri yapt›klar› aç›klamada
geride b›rakt›klar› süreci de¤erlen-
direrek, sendika bürokrasisi ve dev-
letin sald›r›lar› karfl›s›nda iflçi ve
emekçilerin direniflinin bitmedi¤ini,
iflçi ve emekçilerin ortak hareket
ederek 4/C’ye karfl› tek vücut olma-
s›n› istediler. TEKEL iflçilerinin yap-
t›klar› aç›klamada öne ç›kanlar flu
flekilde:
"21 Eylül itibariyle Tek G›da-‹fl Sen-
dikas› Genel Merkezi’nin çevik kuv-
vet marifetiyle sendika flubelerini
koruma alt›na alacak kadar TEKEL
iflçilerinden ve iflçi s›n›f›ndan kop-
tu¤una tan›k oluyoruz.

Bu duruma neden ve nas›l gelindi?
78 günlük bir mücadele ve direnme
beklentisi içinde olmayan Tek G›da-
‹fl merkezi, AKP hükümetine gövde
gösterisi yap›p geri dönmeyi hesap-
lam›fl, AKP hükümetine kafadan
muhalefet etmeyi göze almam›flt›.
‹flçiler illerinden kalk›p Ankara’ya
geldiklerinde bir daha geriye dön-
memeyi göze alm›fl bir ço¤unlu¤a
sahip olduklar›n› gördüler. Zaman
içinde bu grup daha da militanlafla-
rak, birbirine güvenlerini tazeledi-
ler. fiube baflkanlar›n›n denetimin-
den kurtulup “ba¤›ms›z” bir iflçi ön-
derli¤inin ilk nüvesini oluflturmaya
ad›m att›lar.
‹flçiler bedel ödediler: Sadece 78 gün
boyunca ailelerinden ayr›lm›fl ola-
rak ya da maddi kay›plar› artt›¤›

için de¤il, ayn› zamanda en yak›nla-
r›n› ve içlerinden birini (Hamdullah
Uysal’›) kaybettiler.
‹flçiler kendi davalar›na sahip ç›k-
t›kça hükümetin ve sendikan›n ger-
çek siyaseti ortaya ç›kmaya bafllad›.
Hükümet 4/C’den k›smen taviz ve-
rirken, sendika, mücadelenin sona
erdirilmesi için çal›flt›. Dan›fltay ka-
rar› sendikan›n imdad›na yetiflti.
Sendika, Dan›fltay karar›n› f›rsat bi-
lip iflçilere dan›flmadan 2 Mart’ta
çad›rlar›n kald›r›lmas› karar›n› ald›.
Bu karara iflçiler itiraz etti, ancak
sendikac›lar iflçileri dinlemediler.
Peflinden eylem takvimini aç›klad›:
1-2 Nisan’da iflçiler Ankara’ya geldi,
sendika mücadele hakk›nda söyle-
di¤i sözünü tutmad›. Türk-‹fl Genel
Merkezi Ankara emniyetiyle iflçilere
barikat kurdu¤u s›rada, Tek G›da-‹fl
Genel Merkezi iflçilerin önüne geçip
eylemi sonland›rd›.
Sendika, Haziran ay›n›n 1-2-3’ünde
3 bin iflçiyle Ankara’da olaca¤›n›
aç›klad›. Daha sonra da her ay An-
kara’da olunacakt›.
Bütün bu aç›klamalar›n hiçbiri ger-
çekleflmedi. Sendika hiçbir mücade-
le sözünü tutmad›.
Sendika 4/C ile ilgili hukuki görüflü
aç›klad› ve 4/C sözleflmesini iflçile-
rin imzalamas›n› istedi. Üstelik bu
hukuki görüsü 29 Mart tarihli olma-
s›na ra¤men Temmuz ay›nda ya-
y›nland›.
‹flçiler olarak yeniden sendikam›za
giderek durumu görüflmek istedi¤i-
mizi ifade ettik. 10 A¤ustos’da git-
me karar› ald›k ve 9 Eylül’de AN-
KA’ya görüfl aç›klayan Tek G›da-‹fl
Genel Baflkan› ‘Sendika dingonun
ah›r› de¤il, elini kolunu sallaya sal-
laya kimse sendikaya gelemez.
Türk-‹fl’te bafllar›na gelenden daha

beter olurlar’ kabilinden aç›klama-
da bulundu.
Ard›ndan dokuz koldan Ankara’ya
yürüyüfl yap›laca¤› aç›kland›. Bu da
bofla ç›kt›.
Mustafa Türkel’in son aç›klamas›
Anayasa Mahkemesi’ndeki yarg›la-
ma süreciyle ilgili oldu. Türkel, 14-
15 Eylül’de raportör Anayasa Mah-
kemesi’ne raporunu verecek, mah-
keme 4/C ile ilgili karar›n› aç›klaya-
bilir diye aç›klama yapt›.
‹flçiler olarak 16 Eylül’de Anayasa
Mahkemesi’nin önünde aç›klama
yapt›k; aç›klamada, durumumuzu
anlat›p mahkemeyle görüflmek iste-
dik. Mahkemenin yetkili memuru-
nun bize yapt›¤› aç›klamada iki da-
va oldu¤unu, ikinci raportörün ra-
porunu aç›klamad›¤›n›, rapor aç›k-
lanmas›ndan sonra mahkemenin
davay› gündeme alaca¤›n› ve bunun
da ne zaman olaca¤›n›n belli olma-
d›¤›n› aç›klad›.
Sendika flube baflkanlar› arac›l›¤›yla
bütün TEKEL iflçilerinin 4/C sözlefl-
mesini imzalamas›n› sa¤lad›lar.
Sendika yeni bir aç›klama yaparak,
iflçilere ifl verilmesini talep etti. Böy-
lece, 78 günlük mücadelenin kaza-
n›mlar› bizzat sendikam›z Tek G›da
‹fl taraf›ndan silinip at›ld›. Böylece
mücadeleden vazgeçilip, 4/C kabul
edilmifl oldu.
Tek G›da-‹fl yönetimi iflçilerin sendi-
kaya tepki göstermesini önlemeye
gücü yetmedi¤i için, t›pk› Türk-‹fl
Genel Merkezi gibi emniyetten des-
tek al›yor, iflçi s›n›f›n›n mücadele
tarihine kara bir leke ekliyor.
Oysaki 4/C uygulamas› sadece TE-
KEL iflçisini ilgilendirmiyor. Soruyo-
ruz:
Atamas› yap›lmayan ö¤retmenler
ücretli ö¤retmen olarak çal›flt›r›la-

cak. Ö¤retmen adaylar›n›n kadrolu

ö¤retmenlerin üçte bir ücretine ve

hiçbir özlük hakk›na sahip olmadan

çal›flt›r›lmas›, 4 C’den farkl› m›?

Sendikal›, kadrolu olarak THY yer

iflletmede çal›flan iflçilerin, iflveren

ve sendika iflbirli¤iyle sözleflmeye

konulan 8’inci madde arac›l›¤›yla,

k›dem ve ihbar tazminat›na ilave-

ten 6 ayl›k ücret karfl›l›¤›nda iflten

ç›kart›l›p, yer hizmetlerinin TGS ta-

fleronuna devredilmesi 4/C’den

farkl› m›?

Sendikal›, kadrolu Telekom iflçileri-

nin emekli edilerek ya da 8 ayl›k ek

ücret tazminat›yla iflten ç›kart›larak

ifllerin taflerona devredilmesi

4/C’den farkl› m›?

Hastanelerde, belediyelerde hemfli-

relerden yemekhaneye kadar bütün

hizmetlerin kadrolu iflçilerden al›-

n›p taflerona devredilmesi 4/C’den

farkl› m›?

Tekstil iflkolunda gündelikçi, ça¤r›

ile çal›flma uygulamas›n›n yayg›n-

laflmas›yla sürekli ifl olana¤›n›, si-

gorta, yol yemek hakk›n› kaybeden

iflçilerin durumu 4/C’den farkl› m›?

Bütün iflçi s›n›f›n›n 4/C ve ondan

daha feci çal›flma koflullar›na mah-

kûm edilmeye çal›fl›ld›¤› bugünkü

koflullarda, konfederasyonlar; ya da

Tek G›da-‹fl, Hava-‹fl, Belediye-‹fl,

Haber-‹fl, Tezkoop-‹fl sendikalar›

nerededir?

Öyleyse 4/C’yi, tafleron çal›flmay›,

gündelikçili¤i, esnek çal›flmay› dur-

durmak için el ele verelim!

Bilinçli iflçiler olarak özlük haklar›-

m›za ve iflçi davam›za yan yana ge-

lip sahip ç›kmaktan baflka çaremiz

yok!"

Devlete ve sendika bürokrasisine karfl› mücadele ça¤r›s›

‹‹SSTTAANNBBUULL-- Sürgün atamalara iliflkin bir bas›n
aç›klamas› gerçeklefltiren TÜMBEL-SEN, bunlar-
dan birisi olan Kadri K›l›c›’n›n eski görevine ia-
de edilmesini istedi. Fatih Belediyesi önünde bir
araya gelen TÜMBEL-SEN üyeleri ve çeflitli ku-
rum ve sendikadan temsilciler Fatih Belediye-
si’nde gerçeklefltirilen sürgünlere dikkat çekti-
ler.
13 Eylül’de Yerel Yönetimler ifl kolundan ç›kar›-
larak sa¤l›k iflkoluna sürgün edilen Kadri K›l›c›
ve benzer tüm sürgünlere dikkat çekmek amac›
ile gerçeklefltirilen bas›n aç›klamas›nda s›k s›k,

“Sürgünler geri al›ns›n”, “Bask›lar, sürgünler bizi
y›ld›ramaz” sloganlar› at›ld›. Sendika üyeleri ve
destekçi kurumlar ad›na bas›n aç›klamas›n›
TÜMBEL-SEN Genel Baflkan› Vijdan Baykara
yapt›. Baykara, 29 Mart 2010 Yerel Seçimleri’nin
ard›ndan Eminönü Belediyesi’nin Fatih Belediye-
si’ne kat›lmas› ile baflta üyeleri olmak üzere tüm
çal›flanlar üzerindeki bask›lar›n artt›r›ld›¤›n› dile
getirdi. Baykara, emekçilere yönelik gerçekleflti-
rilen sald›r›lar› flu flekilde s›ralad›: “Eminönü Be-
lediyesi’nin kat›l›m›yla 700’e ç›kan çal›flan say›-
s›na karfl›l›k, 18 olan servis say›s› artt›r›lmas› ge-

rekirken; 4’e düflürülerek kamu emekçileri ma¤-
dur edilmifltir. Zab›ta kadrosunda çal›flt›r›lan ar-
kadafllar›n çal›flma koflullar› zorlaflt›r›lm›fl, can
güvenlikleri olmayacak bir flekilde gece yar›lar›-
na kadar sokaklarda sald›r›ya maruz kalacak
yerlerde görevlendirme yap›lm›flt›r. Mühendisler
kadrosu d›fl›nda pazarda vas›fs›z bir çal›flan gibi
görevlendirilmifltir.”

K›l›c›’ya yap›lan göz da¤›d›r
Fatih Belediyesi’nde yaflanan s›k›ntalara müda-
hale etti¤i, sendikaya bildirdi¤i için K›l›c›’n›n sal-

d›r›lara maruz kald›¤›n› dile getiren Baykara, bu
bask›lar›n temelde sendikaya, sendikal mücade-
leye yönelik yap›lm›fl bir sald›r› oldu¤unu ifade
etti. Baykara, “Referandum öncesi demokrasi,
özgürlük ve insan haklar›ndan dem vuran AKP
iktidar›, referandumdan hemen sonra yani erte-
si günü gerçek niyetini ortaya koymufltur. Bu da
AKP’nin demokrasi, özgürlük ve insan haklar›n-
dan ne anlad›¤›n› göstermektedir.” dedi.
Baykara’n›n ard›ndan söz alan KESK Genel Sek-
reteri Emir Ali fiimflek K›l›c›’ya yap›lan›n sadece
bir görevlendirilme olmad›¤›n› belirterek, “Böyle

uygulamalarla da yandafl sendikalar güçlendiril-
mektedir” dedi.

Mücadele sürecek
fiimflek’ten sonra söz alan K›l›c› ise, “Yaflam›n
her alan›nda AKP’nin antidemokratik uygulama-
lar› ile karfl› karfl›yay›z. Bu sürgünü yapanlar flu-
nu bilmeli mücadeleyi asla engelleyemeyecekler.
Mücadelemizin artaca¤›n› iyi bilmeliler.” Aç›kla-
maya, KESK, D‹SK, BDP, ESP, EMEP temsilcileri-
nin yan› s›ra Demokratik Haklar Federasyonu ve
‹stanbul fiubeler Platformu destek verdi.

Fatih Belediyesi’ndeki sürgünlere tepki

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 7

Tüm Bel-Sen emek mücadelesi içerisinde de¤erli tarihi olan bir sen-
dika. Ancak flu günlerde iyi yönetilmedi¤i su götürmez bir geçek. Za-
manla emek mücadelesinin keskin hatlar›ndan kopup, devletin sal-
d›r›lar› karfl›s›nda tavizler verererk bugünlere ulaflan sendikalar›n
içerisinde çöreklenen bürokratizm sendikalar›n içini çürütmeye de-
vam ediyor. Sendikalar›n yürüttü¤ü mücadeleye yabanc›laflmas›na
son örnek ise Tüm Bel-Sen 1-5 Nolu flubesinde çal›flan Sezgin Di-
ler’in Tüm Bel-Sen Genel Merkezi taraf›ndan eme¤inin ve haklar›n›n
gasp edilip soka¤a at›lmas› durumu.
Diler, yasa ilede korunan hakk›n› kullanarak askerlik dönüflü, 29
Ocak 2010'da flubeye baflvurdu. fiube baflvurusunu kabul ederek,
Tüm Bel-Sen Genel Merkezi'ne iletti. Sezgin Diler flubede çal›flmaya
kald›¤› yerden devam etmeye bafllad›. Daha sonra Genel Merkez’in
Diler’in almas› gereken maafl› yat›rmad›¤› ortaya ç›kt›. ‹fl hakk›n›n
gasp edilmesine karfl› Diler ise sendika içerisinde hem çal›fl›p hem
mücadele ederek bugünlere kadar sürdürüyor. Genel Merkez yapt›-
¤› hak gasp›n›n ise üstünü örtme gayretinde.

Tüm Bel-Sen: Böyle bir çal›flan›m›z yok
fiubenin yaz›flmalar›ndaki sürece iliflkin ise Tüm Bel-Sen Genel Sek-
reteri ‹zzettin Alpergin, Diler'in sendikada 10 y›l çal›flt›¤›n›, tüm hak-
lar›n› al›p geçen y›l ayr›ld›¤›n› iddia derek, "Askerden geldikten son-
ra ifl bulamay›nca zorla 'ben ifle bafllamak istiyorum' dedi. ‹fle alma-
d›k, çünkü, flubemizin zaten bir çal›flan› vard›. Daha sonra SGK mü-
fettifllerine ihbarda bulunmufl, 'sigortas›z çal›flt›r›l›yorum' diye.
SGK'n›n bize yollad›¤› cezaya itiraz edece¤iz. Çünkü, Sezgin bizim
çal›flan›m›z de¤il. Geçen y›l kendi r›zas›yla istifa etmifltir." ifadeleri
ile aktard›.
Oysa Sezgin Diler 31/07/2009 tarihinde askerlik için iflten ayr›ld›¤›n-
da, flube yönetim kurulu, 07/08/2009 tarih ve 32 Say›l› karar› ile Sez-
gin Diler askerden gelinceye kadar geçici olarak R. Deli’nin ifle al›n-
mas›na, oy birli¤i ile karar vermiflti. Bu karar›n› da Genel Merkez Yö-
netim Kuruluna bildirilmesinin ard›ndan Genel Merkez Yönetim Ku-
rulu da bu karar› uygun görerek Deli’yi ifle bafllatm›flt›. Deli’nin ifle
bafllat›lmas› sürecinde baflta babas› Yönetim Kurulu üyesi Faik DEL‹
olmak üzere Genel Sekreter ‹zzettin Alpergin taraf›ndan “SSK yapma-
ya gerek yok, zaten 6 ayl›¤›na çal›flacak. Sezgin gelince ç›kacak” aç›k-
lamas›nda bulunulmufltu. fiube Yönetim Kurulu üyelerinin büyük
ço¤unlu¤u “emek örgütü bir sendikada hiç kimsenin sigortas›z çal›-
flamayaca¤›n›” belirterek geçici iflçi Deli’nin bu haktan yararlanma-
s›n› sa¤lam›fllard›. Sezgin Diler askerden döndükten hemen sonra ifle
bafllamak için bir dilekçe ile 1 No’lu flubeye müracaatta bulundu. fiu-
be yönetimi de 29/01/2010 tarih ve 27 Say›l› yaz› ile bu talebi uygun
görerek 1 fiubat 2010 tarihinden itibaren ifle bafllat›lmak üzere gere¤i
için Genel Merkeze bilgi verdi. fiube taraf›ndan birçok kez yap›lan bil-
gilendirme Genel Merkez Yönetim Kurulu taraf›ndan cevapland›r›l-
mad›. Ve devam›nda geliflen süreçte Genel Merkez Yönetim Kurulu
ise Sezgin Diler’ in 8 (sekiz) ay önce iflten ç›kar›ld›¤›n› ifade etti.

fiube, genel merkeze tepkili
Tüm Bel-Sen 1 No'lu fiube yöneticileri de Sezgin Diler'in hak gasp›na
u¤rad›¤›n› savunuyor. fiube Baflkan› Kadri K›l›c›, flubeye çal›flan al-
man›n Tüm Bel-Sen Genel Merkezi'nin yetkisinde oldu¤unu belirte-
rek, Sezgin Diler'in ifle al›nmas› için yapt›klar› baflvuruya "'Askere
gitmeden önce k›dem tazminat›n› alma, yoksa gelince ifle bafllaya-
mazs›n' dedik" fleklinde bir yan›t ald›klar›n› söyledi. K›l›c›, ancak da-
ha önce yapt›klar› görüflmelerde ayn› yöneticilerin, k›dem tazmina-
t›n› almas› durumunda geldi¤inde asgari ücretle ifle bafllayabilece¤i-
ni söylediklerini hat›rlatt›.
Sezgin Diler’i Tüm Bel -Sen 1 ve 5 Nolu flubede çal›flmas›n› ve müca-
delesini sürdürüken ziyaret ettik. Diler’le 12 y›ll›k çal›flma yaflam›
içerisinde kendi ve sendikalar›n flu anki durumlar› hakk›nda sohbet
ederken öne ç›kan flu cümleler ise çok çarp›c›: “Asl›nda flu an genel
merkezin savundu¤u fleyler o kadar kar›fl›k bir durum ki, anlatmas›
çok zor. Sen on sene, yirmi sene önce bunun için kafan gözün pat-
larken; flimdi, iflte yirmi sene sonra, senin yan›nda çal›flan kifli ‘ya
ben senelerdir çal›fl›yorum art›k bana hakk›m› ver’ dedi¤i için d›flla-
n›yorsa, o yirmi sene öncesinden bügüne geldi¤i süreç içerisindeki
evrimi çok rahat alg›lanabilir.”

-Emek örgütlülü¤ü içerisinde eme¤ine karfl› bu tavr› nas›l de¤erlen-
diriyorsun?

SSeezzggiinn DDiilleerr:: Tüm Bel-Sen ‹stanbul 1 ve 5 nolu flubenin 12 y›ld›r ça-
l›flan›y›m. 12 y›ld›r burda yetifltim diyebilirim. Sendikan›n birçok ifli-
ni çok kolay yapabilirim. Herhangi bir kamu görevlisi, hukuksal ya
da kendi iflyeri ile ilgili bir s›k›nt› yaflad›¤›nda çok rahat yönlendire-
bilecek düzeye burda ulaflt›m.
KESK'in ana gücü taban›d›r. Birçok eylemin karar›n› al›rken taban-
dan yukar› do¤ru gidiliyordu, taban›n sözü hakimdi; ama bu 4688
say›l› yasa ç›kt›ktan sonra, özellikle burdaki genel merkezler Anka-
ra'ya tafl›n›nca, Ankara'n›n havas›ndan m›d›r suyundan m›d›r, bü-
rokratlaflma çok daha h›zl› ilerledi. O zaman gitme gerekçesi fluydu:
Devlet burda, bütün bakanl›klar burda, buradan ifllerimizi çok rahat
halledebiliriz dendi, kitleyle tabanla iliflki koptu. Tabanla iliflki kop-

tu¤u için ve arkalar›nda da delege gücü oldu¤u için istedikleri her
fleyi çok rahat yapabiliyorlar. KESK bu yasa ç›kt›ktan sonra ilk yap-
t›¤› Toplu Görüflme'de, Mehmet Ali fiahin, çok iyi hat›rl›yorum, dön-
dü KESK Baflkan›'na dedi ki ''benden dört maafl ikramiye istiyorsun,
flu kadar zam istiyorsun, yoksulluk ücreti diyorsun, sefalet ücreti di-
yorsun; sen kendi çal›flan›n› sigortal› yap, kendi çal›flan›na bunlar›
ver, ondan sonra gel benim karfl›ma de ki ben bunlar› istiyorum'' ni-
çin bunu söyledi. Çünkü ellerinde çok güzel bilgi var, devlet sonuç-
ta. Sigorta kay›tlar›, her fley ellerinde. ‹flçiler asgari ücretle çal›fl›yor,
ço¤u yerde sigortas›z iflçi çal›fl›yor, ço¤u yerde yar› zamanl› iflçi çal›-
fl›yor. Yani flu an sistemin içinde yer alan bütün iflçi çal›flt›rma usül-
leri KESK içinde de uygulan›yor.

fiu an Tüm Bel-Sen Genel Merkezi seni çal›flan olarak kabul etmese-
de sendikan›n 1 ve 5 No’lu flubesinde çal›flmaya devam ediyorsun.
Bu olgu içerisinde seni Fatih Belediyesi’nde çal›flan Tüm Bel-Sen 1
No’lu fiube Baflkan› Kadri K›l›c›’n›n, sendikal mücadele yürüttü¤ü
için sürgün edilmesine karfl› flubenin yapaca¤› eylemin kamuoyuna
duyurulmas› için canla baflla çabalad›¤›n› görüyoruz. D›flar›dan ba-
k›ld›¤›nda taraji komik bir durum.
-Birincisi Kadri K›l›c›, Kadri Abi, 25 senedir devlet memuru. Tüm Bel-
Sen'in kuruluflundan beri üyesi, aktivisti, temsilcisi; senelerce yöne-
ticili¤ini yapm›fl ve flu an flube baflkan›. Eminönü Belediyesi'nde ça-
l›fl›yordu. Eminönü Belediyesi Fatih Belediyesi'ne ba¤land›ktan son-
ra, çal›flanlar›n da oraya aktar›lmas›yla bir sürü geliflme yafland›.
Sendikan›n aktif üyeleri köpek bar›na¤›nda görevlendirildi. Mühen-
dis kadrosunda olan bir üye, pazarda zab›ta olarak görevlendirildi.
Zab›ta arkadafllar›n çal›flma saatleri de¤ifltirildi. Haftada iki gün izin
süreleri varken izin süreleri bir güne düflürüldü. Bunun gibi bir sürü
fley var. Kadri Abi ve buradaki yönetim kurulu bununla ilgili sürekli
bir mücadele içindeler. Kamuoyuna yans›tmak ve yap›lan fleylerin
geri al›nmas› için sürekli bir çal›flma içindeler. Hakl› bir flekilde de
bunu yap›yorlar. fiimdi 25 y›ll›k devlet memuru belediyeci, yerel yö-
netimlerde çal›flan bir arkadafl, çok farkl› bir ifl koluna (sa¤l›k iflkolu-
na) sürgün ediliyor, baflka bir karfl›l›¤› yok bunun. Dolay›s›yla ben de

fiili olarak çal›fl›yorum. Buras› benim iflyerimden öte, bir yandan da
mücade etti¤im alanlardan birisi. Ben burada çal›fl›yorum maafl al›-
yorum ailemi geçindiriyorum, ekonomik ihtiyaçlar›m› karfl›l›yorum
ama tüm bunlar› yaparken de, s›n›fsal payda diyelim buna, s›n›f için
faydal› olabilecek fleylerde çok h›zl› ve seri bir flekilde çal›fl›yorum.
Çok rahat hafta sonlar› gelip çal›fl›r›m, hiç mesai istemem, akflamla-
r› diyelim alt›da mesai biterken ben dokuz-onlara kadar çal›fl›r›m.
Sabah on mesai derken ben sekizde ifle bafllar›m. Çünkü buras› mü-
cadele örgütü.

Genel Merkez’in bu çerceveden bakmad›¤› bir gerçek. Ad› devlet ta-
raf›ndan katledilen kurucu üyeleri ile iflkence hanelerde iflkenceler-
den geçirilen üyeleri ile binlerce sald›r›n›n aras›nda y›lmadan diren-
me kütürü ile an›lan bir sendikan›n, yaratt›¤› de¤erleri birden hiçe
sayarak bu flekilde davranmas› kötü bir durum.

-KESK ülkemizde emek mücadelesi veren örgütler içinde, sendikalar
içinde, çok ileri bir konumda. fiu an bana karfl› yaklafl›mlar›na veya
baflka arkadafllara karfl› yaklafl›mlar›na ra¤men (Benim gibi birçok
arkadafla benzer fleyler yapm›fllard›. Kime gitsen ayn› fleyleri söyler.)
Bütün bunlara ra¤men KESK en ileri örgüt, di¤erleriyle k›yasland›-
¤›nda. Çünkü ilk geldi¤i günkü enerji halen içinde var.
fiimdi KESK’in kuruldu¤u döneme bakal›m. 1989 bahar eylemleri,
Zonguldak maden iflçilerinin direniflleri, belediye iflçilerinin direnifl-
leri akabinde kamu emekçileri hareketinin güçlenifli neden ortaya
ç›kt›. Toplumun üzerinde 12 Eylül gibi bask›n›n ve ezilmiflli¤in arka-
s›ndan bir yerde, öyle yada böyle, bir karfl› durufl olmas› gerekirdi.
Do¤an›n kanunu bu sonuçta. Bask› varsa karfl›l›¤›nda direnifl de ola-
cakt›r, isyan da olacakt›r. Tüm Bel Sen’de o dönemki s›n›f mücade-
lesinin çetin çarp›flmalar›n›n içinden do¤du.
Fakat flu an varolan kifliler biraz daha bürokrat anlay›fl›n içerisinden
geldiler. S›n›fsal mücadeleden uzaklaflt›lar ya da yak›nm›fl gibi görü-
nüp asl›nda kendi bireysel ç›karlar›n› ön plana koydular.
Bu flube çok iyi, çok ileri bir flube. Tüm Bel-Sen’in say›l› flubelerinden
birisi. Çok aktif, her fleye müdahale eden bir flube. Umursamazl›k

yok burada. Ufac›k bir sürgün olsa, ufac›k bir uyar› veya k›nama ce-
zas›nda bile gidip belediye baflkanlar›n› s›k›flt›ran, geri al›nmas› için
çaba sarfeden, bütün yollar› sonuna kadar kullanan bir örgüt. Sen
de burada yetiflti¤in için bunu iflten öte sorumluluk olarak, emek
mücadelesinin gere¤i olarak görüyorsun. Tam sekiz ayd›r çal›fl›yo-
rum, maafl alm›yorum ama bunu yaparken de s›k›nt› duymuyorum.
Kimse belki sekiz ay çal›flarak maafl almadan bir yerde durmaz ama
ben burada dururken ayn› zamanda mücadele etmenin getirdi¤i o iç
rahatl›¤›yla, çok seri bir flekilde flubemizin ifllerini yap›yorum, çok
h›zl› bir flekilde çal›fl›yorum ve bundan da çok memnunum.

Son dönemlerde ‘sivri uçlu’ sendikalara yönelik devletin çeflitli sal-
d›r› politikalar› var. Özellikle flu günlerde bütün sendikalar bir s›nav-
dan geçiyor. Bu s›nav iktidar karfl›s›nda ne pahas›na olursa olsun ifl-
çi ve emekçilerin u¤rad›¤› hak gasplar›n› geri püskürtmek ve sonu-
na kadar yine kazan›lan mevcut haklar› ileriye tafl›mak mücadelesi-
nin yürütülüp yürütülmemesi. Tüm Bel-Sen gibi dinamik bir sendi-
ka içerisinde 12 y›ld›r aktif bir flekilde çal›fl›yorsun. Bu konuda söy-
lemek istediklerin nelerdir?
-Kesinlik bir s›nav›n varl›¤› söz konusudur! KESK'te olmayan ama di-
¤er iflçi sendikalar›nda özellikle olan bir fleyi söyleyeyim. fiube bafl-
kan› dört-befl bin TL maafl al›r, alt›nda son model araba, benzin s›-
k›nt›s› yok, yemek paras› s›k›nt›s› yok. Üç y›l görev yapar, üç y›l son-
ra yüz yüz elli milyar y›pranma tazminat› al›r. Bedavadan yafl›yor
yani ve ifl olarak yap›yor bunu. Dolay›s›yla flimdi flu anda dört mil-
yar ayl›k alsam, üç ayda bir çift maafl alsam, üç y›ll›k görevim bittik-
ten sonra yüz yüz elli milyar y›pranma pay› alsam, alt›mda son mo-
del araba olsa, çevremde herkes benim peflimde olsa, böyle statü sa-
hibi olsam vazgeçebilir miyim bunlardan? Vaz geçenler var! Fakat
vaz geçmeyenlerde var! Vazgeçemedikleri için flu anda durum böy-
le. Tüm Bel-Sen ya da KESK'te olmayan bunlar. ‹flyerlerindeki ald›k-
lar› ücretin ayn›s›n› al›yorlar; ama dedi¤im bir fley var, kameralar
önündeler, toplum taraf›ndan tan›n›yorlar, bas›n aç›klamalar›nda
en öndeler, televizyonlar onlar› veriyor, tart›flma programlar›na gi-
diyorlar, belli bir toplum taraf›ndan tan›nm›fll›k var, bunun üzerin-
den bu fleylerini kaybetmek istemiyorlar. Tekrar iflyerlerine döndük-
lerinde s›radan bir Ahmet-Mehmet, Ayfle-Fatma olacaklar. Ama di-
¤er türlü ne Tüm Bel-Sen'in bilmem merkez yöneticisi ne de KESK'in
bilmem neyi. Arkas›nda etiketi var, bu etiketten vazgeçmek istemi-
yorlar. Vazgeçmedikleri için senelerdir yönetimdeler, vazgeçmedik-
leri için kendilerine muhalif olarak gördükleri kiflilerin çal›flmalar›n›
engelliyorlar, ekonomik destek sa¤lam›yorlar ya da istemedikleri ça-
l›flanlar› ç›kar›yorlar, kendilerine rakip gördükleri ya da onlar›n ek-
me¤ine çomak sokacak kifliler olarak tabir edilen kiflilere bask› uy-
guluyorlar. Olay bu yani.
AKP iktidara geldikten sonra onu yandafl› diye tabir edilen Memur-
Sen örne¤i var. Daha öncesinde üye say›lar› elli yüz bin iken flimdi
üç yüz binlere dayand›. Neden bu oldu? Dayat›yorlar. Sen ifle baflla-
d›¤›nda, belediyede önüne ilk önce o sendikan›n formu geliyor. Dev-
let diyor ki, bu sendikaya üye olacaks›n. Çünkü di¤eri muhalif, bir
fley yapt›¤›nda direk karfl›s›na ç›k›yor, devletin hareket alan›n› en-
gelliyor. Ama öbür tarafta ne var, kendisiyle uzlaflan her fleye eyval-
lah diyecek bir sendika var. Dolay›s›yla onu tercih ediyor. Sendikala-
r›n durumu da bu zaten. TEKEL direnifli nas›l bir süreçten flu an ne-
reye geldi¤i ortada. 1 May›s'ta kürsü iflgal edildi diye bütün sendika-
lar TEKEL ‹flçileri'ni, ‹SK‹ ‹flçileri'ni, iflten at›lan di¤er iflçileri k›nad›.
Niçin k›nad›? ‹flçilerin oradaki talebi neydi? Sendikalar bize niçin sa-
hip ç›km›yor, biz mücadele ediyoruz, iflimizden olduk bize sahip ç›-
k›n feryad›yd›. Ama sendikalar onlar› k›nad›. Gelinen nokta çok aç›k.
fiimdi ben burada mücadele ederken sonuna kadar gidece¤im. Mah-
kemesi var, fluyu var, buyu var, kazan›r›m kaybederim. Fiili olarak
çal›fl›yorum, belki de iflten ç›kar›l›r›m art›k. Resmi olarak iflten ç›ka-
r›ld›¤›mda kap›n›n önüne masa da koyaca¤›m, eylem de yapaca¤›m.
Çal›flt›¤›n yer devletin bir kurumu da olabilir, özel bir flirket de ola-
bilir, bir emek örgütü de olabilir; ama en nihayetinde ifl var çal›fl›yor-
sun, emek veriyorsun, karfl›l›¤›nda ücret al›yorsun dolay›s›yla iflçi ve
iflveren iliflkisi var. ‹flçi ve iflveren iliflkisi varsa emek mücadelesi de
var. Onun için karfl›ndaki kurum yok sendikad›r, yok emek örgütü-
dür, yok fludur, yok budur diyerek bir fleyleri ertelersen ilerde bafl›-
na daha büyük fleyler açar. Evet sendikas›zl›¤a kesinlikle hay›r! Bu
bir mücadele sonuçta. Önüne engeller ç›kacak, seni sevmeyen kifli-
ler olacak, seven arkadafllar›n da olacak. Birlikte omuz omuza yürü-
dü¤ün insanlar oldu¤u gibi karfl›s›nda duraca¤›n kifliler de olacak.
Bu bir mücadele sonuçta. Bir örgütlenme yaparken en yak›n›nda
gördü¤ün arkadafl›n bir gün senin karfl›na da ç›kabilir, karfl› saf›nda
da yer alabilir. Sen grev yapt›¤›nda grev k›r›c› da olabilir. Çok normal
fleyler... S›n›f mücadelesinin geçmiflten bugüne ortaya ç›kan sonuç-
lar› bunlar. Olmas› gereken eme¤ine, ekme¤ine gelece¤ine ve bunla-
r› sa¤layan araçlara da sahip ç›kacaks›n.
Bunlar› yaparken öncelikli hedefim KESK'in taban›. O ilerici güçler,
devrimci demokrat güçlerin harekete geçmesini sa¤lamak bekli de.
Bir flekilde olacak zaten. fiimdi olmayacak belki, benle olmayacak
ama üç befl sene sonra illaki s›n›f mücadelesinin hareketiyle beraber
kendisini yenileyerek, geçmiflten dersler ç›kartarak, daha ileri konu-
ma gelecek.

Tüm Bel-Sen içerisinde emek mücadelesi

Askerlik nedeni ile Tüm Bel-Sen Genel Merkezi ayr›l›rken Sezgin Diler'e, "Geldi¤inde asgari
ücretle ifle bafllars›n" dedi. Askerli¤in ard›ndan 12 y›l çal›flt›¤› flubeye yeniden baflvuran Diler,
Tüm Bel-Sen Genel Merkez taraf›ndan haklar› hiçe say›larak kap› önüne konuldu.

Sabah gazetesi yazar› Hasan Bülent Kahraman’›n 12
Eylül tarihinde yay›nlanan köfle yaz›s› emekçi kad›n-
lara yönelik kullan›lan afla¤›lay›c› dil ve üslupla kale-
me al›nd›. Ev emekçisi kad›nlara iliflkin yazd›¤› “Ka-
d›n bulmak zor ifltir” bafll›kl› yaz›s›nda ev emekçisi
kad›nlardan “bunlar” ifadesiyle bahsedip hizmet sek-
töründe çal›flan emekçi kad›nlar› al›n›p sat›labilen bir
meta tarz›nda bakan Kahraman, emekçi kad›nlar›n
ifllerini yapmad›klar›n› ileri sürerek, “bir kad›n türü-
nün verdi¤i s›k›nt›lar› aflman›n yolu neredeyse yok.
Bunlar, o adam›n evine her hafta, belki her gün, ça-
l›flmaya gelen, temizlik yapan kad›nlard›r.” diyen
Kahraman, emekçi kad›nlara yönelik sald›r›s›na bafl-
l›yor. Burjuva çirkin a¤z› ile kalemini harekete geçi-
ren Kahraman kad›nlar› afla¤›laman›n içerisinde,
emekçili¤inden, varl›¤›ndan soyutlarken, emekçi ka-
d›nlar› birer “fley”ler olarak resmediyor. Bir obje, hay-
van türünden bahseden bir a¤›zla yazan Kahraman,
“Beni benden iyi tan›yan dostum Ayfle Kad›o¤lu, ha-
limden anlad›¤› ve halime ac›d›¤› için 'elindeki kad›n-
lar›' ne edip eyleyip bir imkân bulup bana da 'ayarl›-
yor' ama onlar da gene hamile kal›p evi terk ediyor-

du. (O safha ayr› bir muamma: Sabah gelip evde ku-
san, otobüste bay›ld›¤› için uzan›p iki saat uyuyan,
kalk›nca ‘Abi ben döneyim, hiç halim yok’ diyen, ev-
deysem ve yemek söylemiflsem, gelen yemek karfl›-
s›nda yeniden midesi kalkanlar...” ifadelerini kullan›-
yor. Baflta kad›nlar› afla¤›lar bir lisan kullanan, kendi-
ni ve kendi gibileri her yönü ile emekçi s›n›f›n s›rt›n-
da farz eden Kahraman, hemen ard›ndan da emekçi
kad›nlar› “küçümsüyor”, onlar›; “sahibini” anlama-
yan, kafas›na buyruk hareket eden, bilinçsiz bir canl›
gibi, yarat›km›flças›na tarif ederken, bir yandan da
emekçi hakk› düflünür imaj› çizme telafl›na düflüyor.
Kahraman’›n “Öte yandan bunlar›n sigortas› yok,
hakk› yok, görev tan›m› yok, kendilerini koruyacak
bir kuvvet yok.” ifadeleri tüm yaz› boyunca devam
eden tarz›n›n içerisinde son derece e¤reti ve yapay
duruyor. Söz olsun diyerek birkaç “ayd›n” sözü de
serpifltiri veren Kahraman’›n emekçi kad›nlara iliflkin
çizdi¤i, “her ifli yapmal›lar, patrona itaat etmeyibil-
meliler, kent yaflam›n›n kurallar›na göre hareket et-
meliler” vesaire vesaire gibi tarifleri bu kad›nlar›n ne-
den sigortal› yap›lmad›¤›n›n tarifi asl›nda. Evlere

gündeli¤e giden kad›nlar›n patronlar›n›n zihniyeti,
patron Kahraman gibi olmas› elbetteki bu sorunun
yan›t›. Kad›nlar› afla¤›layan ve her ifli yapmak zorun-
da olarak de¤erlendiren patronlar›n emekçi kad›nlar
için düflünebildi¤i tek fley, ‘daha fazla ifl’, ‘daha fazla
itaat’! Hiçbir güvencesi olmadan çal›flan emekçi ka-
d›nlar›n yeni yeni örgütlenmeye bafllamas› bilenen
bir fley. Yaz›s›n›n sonuna do¤ru , “fiu yaz› bile emin
olun bu konuda yaz›lm›fl ilk yaz›d›r. Aç›kças›, sorun
büyük: Kad›n ar›yorum.” ifadelerini kullanan Kahra-
man “sendikal› de¤iller” dedi¤i “bunlar”›n mücadele
çabalar›n› neden duymad› dersiniz? Tamam› ile
bundan bihaber? Kad›nlar›n patronlar› taraf›ndan
u¤rad›¤› sald›r›lar, tacizler ve tecavüzler karfl›s›nda
sessizli¤ini koruyan, örgütlenme çabalar›na karfl›
kendi ve çal›flt›¤› gazetesinin derin bir sessizlik içeri-
sinde kalmas› Kahraman’› hiç rahats›z etmemifl.
“Kad›n ar›yorum” ihtiyac›n› ve arad›¤› çal›flan kad›n
tipini tarif eden Kahraman yapt›¤›n› yaz›s›n›n so-
nundaki ifade ile de taçland›rarak kendisine bir
“kahramanl›k” payesi biçmifl. “Bunlar›” dedi¤i kad›n-
lar› düflünerek (!)

Kahraman’a tepki
Ev ‹flçileri Dayan›flma Derne¤i (E‹DDER) Giriflimcileri,
Hasan Bülent Kahraman'›n sözlerine iliflkin bir aç›kla-
ma yay›mlad›. Yaz›n›n büyük bir flaflk›nl›kla okundu-
¤unun ifade edildi¤i aç›klamada, “Yaz›daki yöntemsel
ve olgusal hatalar›n d›fl›nda kullan›lan dili de büyük
bir üzüntüyle karfl›l›yor; kad›nlarla ilgili yap›lan yo-
rumlar› esefle k›n›yoruz. Kahraman, 'Gündelikçi ka-
d›nlar›n örgütlenmemesi nas›l izah edilebilir?' diye
soruyor. Her fleyden önce gündelikçi kad›nlar›, çocuk
bak›c›lar›n›, hastabak›c›lar›, ütüden yemek yapmaya
farkl› ev ifllerinde istihdam edilen kad›nlar› örgütle-
yen ve bu kad›nlar›n 'ev iflçisi' olarak tan›nmas›n› ta-
lep eden Ev ‹flçileri Derne¤i Giriflimi'nden haberi ol-
mad›¤› anlafl›l›yor.” denildi.

‘Araflt›rmac› gazeteci araflt›rmadan yazm›fl!’
Kad›nlar›n›n örgütlenme çal›flmalar›n›n sürecinin de
aktar›ld›¤› aç›klamada flu ifadelere yer verildi, “Arafl-
t›rmac› ve gazeteci olarak Kahraman'›n ele ald›¤› ko-
nuyla ilgili olgular› daha iyi araflt›rmas›n› beklerdik.

Örne¤in 'bir tek telefon edip ihtiyac›n›z› karfl›layaca¤›-
n›z, size temizlikçi bulacak flirket, kurum, kurulufl' ol-
mad›¤›ndan yak›n›yor. Belli ki uzun zamand›r Türkiye
‹fl Kurumu'na (‹fl-Kur) ba¤l› çal›flan, ev iflçileri ile iflve-
renler aras›nda arabuluculuk yapan özel istihdam bü-
rolar›ndan haberdar de¤il. Özel istihdam bürolar›
Kahraman'›n özlem duydu¤u modern iflveren-iflçi ilifl-
kisini kurumsallaflt›rmaya çal›flan kurumlar. Ne yaz›k
ki bu 'modernleflme' çal›flanlar›n yarar›na gerçeklefl-
miyor; bürolar›n haz›rlad›¤› sözleflmelerde ev iflçileri-
nin hiçbir hakk› ve güvencesi yok. O aç›dan ayr›ca
elefltirilmesi gereken, çal›flan›n haklar›n› koruyacak
flekilde yeniden düzenlenmesi gereken kurumlar bun-
lar. Thompson da Kahraman da akademisyen
Her sektörde çal›flanlar aras›nda iflini iyi yapmayan ki-
fliler olabilir. Ama nedense daha önce bizi, Ev ‹flçileri
olarak bas›n aç›klamas› yapmak zorunda b›rakan Sibel
Arna'n›n yaz›s›nda da Hasan Bülent Kahraman'›n bu
yaz›s›nda da görüldü¤ü gibi sadece emekçiler (ve özel-
likle de emekçi kad›nlar) söz konusu oldu¤unda afla¤›-
lay›c› terimler kullan›larak genellemeler yap›l›yor (la-
kay›t, laubali, serkefl, sakar, dikkatsiz, özensiz gibi).”

SABAH yazar›ndan emekçi kad›nlara sald›r›

Belli bir çevre ve hatta yayg›n kesimlerde
kök salan son zamanlar›n en popüler teori-
lerinden biri, “eskiyi tekrar etmeme” flek-
lindeki yar› belirsiz; genel do¤ru mahiyeti
tafl›yan ama devrimci olandan da rahats›z-
l›¤› ba¤r›nda tafl›yan; bu yönüyle de do¤ru-
yanl›fl› harman eden sinsilikle devrimci il-
kelerin tasfiyesine yönelen moda söylem-
dir. “Gelenekçi olmama”, “yenilikçi olma”,
“geliflme ve gelifltirmeden yana olup, eski-
nin tekrar›yla yetinmeme” ad›na düzine-
lerce gelifltirilen “yumuflak sald›r›yla” bu
çerçeve etraf›nda dönüp durulmaktad›r.
fiayet devrimci teori ve ilkelere ba¤l› kalma
kayd›yla gelifltirmeden, yenilikçilikten, es-
kinin tekrar›ndan kopmaktan ve benzeri
bahsedilse, hiç kuflkusuz ki bunda bir so-
run yoktur. Elbette devrimci teorinin gelifl-
tirilmesi mümkün ve hatta gerekli, gerçek
anlamda eskimifl olan› tekrar etmekten
kurtulmak flartt›r. Bu bak›mdan bilimsel
geliflme ve ilerlemelerin önüne asla engel
ç›kar›lmadan, geliflme ve ilerleme yolu ta-
kip edilmelidir. Bu herkesten önce komü-
nistlerin görevidir.
Fakat bahis konusu yapt›¤›m›z, söz konusu
çevrelerin dillendirdi¤i, söz konusu moda
söylem ve teorilerin hepsinin bilim karfl›-
s›nda dürüst olduklar›n› söylemek zordur.
Devrimci teori ve ilkelere karfl› ç›kman›n
en makul takti¤i gere¤i genel do¤rular›n
arkas›na saklanarak bu sald›r›lar› yapmak,
hem “ustaca” ve hem de bayat burjuva bir
taktikten ibarettir. Ki, bunu revizyonizmin
meflum metodu olarak çok iyi tan›makta-
y›z. Unutmadan belirtelim ki, yukar›daki
bu söylemlerin hepsi bir ve ayn› de¤ildir.
Dürüst amaç ve devrimci kayg›lar tafl›yan-
lar›n da yaklafl›k söylemleri vard›r ve ola-
cakt›r da. Ne ki, birincilerle ikinciler ara-
s›nda veya bunlar›n ayn› ifade biçimindeki
ifadelerinin arka plan›nda kesin bir nitelik
fark› vard›r. O halde bunlar›n ayn›laflt›r›l-
madan do¤ru ay›rt edilmesi devrimci so-
rumluluk ve ciddiyet gere¤i flartt›r. Top-
tanc› de¤il, seçici davranmak komünistle-
rin kulland›¤› terazidir. Sa¤lam elmalar bir
kefeye, çürük elmalar bir kefeye… Art ni-
yetli kullan›l›yorlar diye de devrimci argü-
manlara düflman olamay›z.
“Eski” ve “yeni” ön ibareler fleklinde kulla-
n›lan sözcükler en genel, en “t›ls›ml›” ve
do¤ruya da yanl›fl› da araç edilen-edilebi-
len en seçici kavramlard›r. Yerinde ve do¤-
ru kullan›lmad›klar›nda kendimizi yads›-
maya ve amaçlar›m›za ters düflmeye ka-
dar büyük sonuçlar do¤ururlar. K›sacas›,
malum çevrelerin “eski” diye alg›lad›klar›
fley, MLM teori ve ilkeler ya da devrimci
tarzd›r genellikle. “Yeni” diye tabir ettikleri
ise, kuflkusuz ki, MLM teori ve ilkelerden
kopan belirsizlik veya özgülde reformist
yasalc›l›k ve tasfiyeciliktir. MLM’nin yet-
medi¤ini ve teorinin gelifltirilmesi gerekti-
¤ini tekrar edip durmaktad›rlar ama genel
olarak da politik pratik görevlerden, dev-
rimci eylemin sergilenip gelifltirilmesinden
uzakt›rlar. Yani, onlar›n “eski” dedikleri
aç›kça MLM ideoloji-teori ve devrimci ilke-
lerdir. “Yeni” dedikleri fley de bunun karfl›-
t› oland›r. Dolay›s›yla aç›kt›r ki, onlar›n
“eski”si ve “yeni”si ile bizlerin eskisi ve ye-
nisi tamamen farkl› fleylerdir.
S›n›f hareketi veya devrimci yelpaze için-

den yükselen bu seda, tam da dünya geri-
cili¤inin uluslararas› çapta giriflti¤i MLM
teori flahs›nda devrim ve silahl› mücadele
düflmanl›¤› temelinde gelifltirdi¤i tasfiyeci-
likle buluflup birleflmektedir. Dahas› co¤-
rafyam›zda da “demokratikleflme”, “çö-
züm” safsatalar›yla gelifltirilen tasfiyeci
süreç de ayn› e¤ilimi güçlendirmektedir.
Ki, bu önemli bir yerdir.
Amac›m›z bafll› bafl›na bu kavramlar›n
perde arkas›n› aralamak olmad›¤› için de-
tayl› tart›flmaya girmiyoruz. Alt›n› çizmek
istedi¤imiz fludur: emperyalist stratejilerle
dünya çap›nda gelifltirilen tasfiyeci rüzga-
ra paralel olarak “eski-yeni” denkleminde
devrimci harekete çöreklenen reformist,
yasalc› tasfiyecili¤in karfl›s›nda devrimci
teori, ideoloji ve ilkelerimize sar›lmak el-
zemdir. Bu kritik yerde, devrimci teori ve
ilkelerimiz ne kadar tekrar edilir, ne kadar
dillendirilir ve her vesileyle savunulursa, o
kadar iyidir. Yani, b›kt›r›c› da bulunsa, tek-
rar da görülse devrimci teori-ideoloji ve il-
kelerin savunulmas›ndan sak›namay›z.
“Her sözünüz gerilla savafl›, Halk Savafl›”
ve benzeri vesaire tarz›nda elefltirilere mu-
hatap olmaktay›z. Nas›l ki, bu elefltirel
yaklafl›mlar›n geri yan›na boyun e¤erek
onlar›n dümenine dönüp gerilla savafl›n-
dan veya Halk Savafl›ndan vazgeçemeyiz,
öyle de devrimci teori ve ilkelerin tekrar›n-
dan da kaç›namay›z. Çünkü bu elefltiriler
ilerletme içeri¤ine de¤il, geriletme özelli¤i-
ne sahiptir. Ve çünkü devrimci nitelikler
unutturulmak, bast›r›lmak, tasfiye edil-
mek isteniyorlar. O halde, bizlerin görevi,
geri elefltirilerden etkilenerek geri çekil-
mek de¤il, bilakis k›skançca onlara sar›l-
makt›r.

Devrimci Zor Olmadan Dünya Gericili¤i
Alt Edilemez
Dünya gericili¤ine ait olan her mevcut top-
lumsal sistemin, s›n›f farkl›l›klar›n› muha-
faza etmenin de ötesinde, bu farkl›l›klar›
günbegün derinlefltiren “de¤iflmez”, kesin
ve gerici nitel özelli¤i; yöneten s›n›flar ile
yönetilen s›n›flar, vars›l s›n›flarla yoksul
s›n›flar ve tüm toplumsal s›n›f tabakalar›
aras›nda s›n›fsal ayr›cal›k ve eflitsizli¤e da-
yal› derin uçurumlar›n, keskin ayr›fl›mla-
r›n ve köklü düflmanl›klar›n temelini kal›c›
biçimde atm›flt›r-atmaktad›r. Co¤rafyam›z
parças›nda aktüel olan bu antagonist uz-
laflmazl›k özündeki s›n›fsal zemin, emper-
yalist dünya sistemi ve bu sisteminin par-
ças› olan tüm toplumsal formasyonlarda
egemendir. Dünya toplumsal sistemlerinin
emperyalizmin vahfli boyunduru¤u alt›n-
daki bu hali, ezilip sömürülen emekçi
halklar›n ve nihayetinde tüm insanl›¤›n
mahvoluflu demektir. Bir tarafta dünya ge-
ricili¤i, di¤er tarafta ileriye do¤ru büyük
devinimi ile dünya devrimi… Yani, köklü
düflmanl›k temelinde keskin s›n›f çeliflkile-
ri zemininde bölünmüfl olan dünya top-
lumlar› flartlar› her zaman kanl› devrimci
hesaplaflmaya gebedir.
Bu tablo genel olarak s›n›f çeliflkilerini ve
s›n›f çeliflkileri temelinde s›n›f mücadelesi-
nin mantalitesini aç›klamakla birlikte, s›-
n›flar mücadelesi çehresiyle devrimin ge-
çerlili¤ini tan›tlayarak, bu çeliflkilerin s›n›f

devrimi niteli¤i ile çözülmesini koflullar.
Dahas›, emperyalist dünya gericili¤i ve
onun her parças›ndaki toplumsal sistem-
lerin bilumum gerici yap›s›yla bir s›n›f dev-
rimine muhtaç oldu¤unu gösterir. S›n›f
devriminin sebepleri ve nesnel koflullar›
her bak›mdan vard›r. Bu devrimin kaç›n›l-
mazl›¤›n›, tam da s›n›fl› toplum realitesi ve
bu toplumsal sistemin s›n›f çeliflkilerinde
aramak gerekir. Buradan bak›ld›¤›nda dev-
rim olas›l›¤› dinamik bir kazand›r. Ne ki,
devrimin gerçekleflmesinin temeli olan
nesnel durum devrimin gerçekleflmesi için
tek bafl›na yetmez. Dolay›s›yla devrimin
gerçekleflmesi devrimci kuvvetlerin örgüt-
lenmesi veya örgütüne ihtiyaç vard›r. Ob-
jektif olarak var olan ve insanlar aras› ilifl-
kileri yans›tan uygun gerçe¤i do¤ru orant›-
l› olarak de¤ifltirmenin arac›, yine insan›n
bilinçli müdahalesi ve rolü olmak duru-
mundad›r. Bu rol ya da de¤ifltirme arac› ta-
mamen proleter s›n›f örgütü vas›tas›d›r.
Yani, devrimin objektif flartlar› ile devri-
min sübjektif koflulu olan Komünist Parti
vas›tas›n›n buluflmas›, s›n›flar mücadelesi
yasas›yla birlikte tarihsel geliflmenin temel
gerekçesini tamamlarlar.
Toplumlar›n tarihsel ilerleyifli do¤rultu-
sunda kesin olarak aç›¤a ç›kan s›n›f devri-
mi zorunlulu¤u ve ihtiyac›, Komünist Parti
önderli¤inde proleter s›n›f›n omzunda du-
ran, gelecek toplumun infla rolünü ona ve
onun flahs›nda devrimci zor’a yükler. Çün-
kü toplumlar tarihini Komünist topluma
tafl›ma anlam›nda gelece¤i temsil eden en
ileri-devrimci s›n›f proletaryad›r ve zor te-
melinde örgütlü olan karfl›t s›n›f› yenilgiye
u¤ratmak için devrimci zor’u kullanmak-
tan baflka bir flansa sahip de¤ildir. Gerici
s›n›flar›n gerici zor’a dayal› örgütlenmesi,
proletaryan›n devrimci zor’u kullanmas›n›
koflullamaktad›r.
S›n›f bilinçli proletarya ve onun önderli¤in-
de biçimlenmifl komünist devrimci hare-
ket, devrimci durum zemininde bu göreli
gerçe¤i de¤ifltirmek ve yeni toplumsal sis-
temin egemen k›l›nmas› ve bu yeni top-
lumsal niteli¤i sürekli gelifltirerek toplum-
lar tarihini ve nihayetinde tüm insanl›¤›
ileri tafl›ma ödeviyle yüz yüzedir.
Emperyalist dünya sistemi dünya ölçe¤in-
de ve hatta tek tek ülkeler içinde dengesiz
geliflmeyi koflullamaktad›r. Dünyan›n zen-
gin-geliflmifl ülkeleri ve emperyalist tahak-
küm alt›ndaki ba¤›ml› ülkelerin gerili¤i bu
çarp›k geliflmeyi aç›klar. Bu eflitsiz gelifl-
meye ba¤l› olarak devrimci koflullar-du-
rum da farkl›l›klar gösterir. Geliflmifl kapi-
talist-emperyalist ülkelerde devrimci du-
rum genel olarak ya çok c›l›z, ya da yok de-
necek gibidir. Emperyalist finansal kriz ve
emperyalist çat›flmalar›n keskinleflmesi ve
geri-ba¤›ml› ülkelerdeki çeflitli mücadele-
lere ba¤l› olarak, buralarda devrimci du-
rumda nispi k›p›rdamalar›n görüldü¤ünü
ve gündeme gelece¤ini söylemek müm-
kündür. Dünyan›n k›rlar› diye tabir edebi-
lece¤imiz geri ve ba¤›ml› ülkelerde ise,
devrimci durum genellikle yüksek ve sü-
reklidir. Ayn› zamanda bu zemin, emper-
yalizm ile dünya halklar› ve ezilen uluslar›
aras›ndaki çeliflkinin de temelidir. Bu çelifl-
menin dünyada bafl çeliflme oldu¤unu ek-
leyelim.

Devrimci durumun yüksek ve sürekli oldu-
¤u ülkelerden biri de Türkiye-Kuzey Kür-
distan siyasi co¤rafyas›d›r. Emperyalist po-
litikalar›n bire bir uyguland›¤› ülkelerden-
dir; tam bir yar›-sömürge örne¤idir “TC”
devleti. Hatta devletin yap›lanmas› projesi
kapsam›nda komprador klikler aras› ikti-
dar çat›flmas›n›n derinleflmesi-aralar›nda-
ki çatla¤›n büyümesi de devrimci olanak-
lar› objektif olarak besleyen bir unsurdur.
Ki, yap›land›rma sürecinin özellikle Kürt
ulusal hareketinin tasfiyesiyle sonuçlan-
mas›, devrimci durum aleyhine flartlar› ge-
çici de olsa egemen k›lacakt›r. Ancak mev-
cut durumda süreç devrim lehine bulun-
maktad›r. Komprador klikler aras›ndaki
çeliflkinin keskinleflmesi ile seyreden bu
özgün durum devrimci durum lehine flart-
lar yaratmaktad›r. Özcesi devrimci durum
iyi ve bu objektif koflul üzerinde devrimci
ç›k›fl yapmak mümkündür. Buradaki en
büyük problem tasfiyecili¤in geliflmesi, öte
yandan devrimci tarz ve gerçek devrimci
mücadelenin ya da en do¤ru ifadeyle dev-
rimci önderli¤in zay›f olmas› hususudur.
Devrimci durum varken, devrimci hareket
neden zay›ft›r. Demifltik, devrimci durum
kendili¤inden devrime ç›kmaz. Bunun için
Maoist Komünist Partinin olmas› flartt›r.
Ama bu parti niteli¤i de kendili¤inden or-
taya ç›kmaz. Büyük Proleter Kültür Devri-
minin ortaya ç›karm›fl oldu¤u Komünist
Parti mevcuttur. Ne ki, bu partinin mevcut
devrimci durum zemininde devrime ön-
derlik yapacak örgütsel gücü yeterli de¤il-
dir. Esas sorun bu örgütsel gücün olamay›-
fl›d›r. Örgütsel gücünün yetersizli¤i yaflad›-
¤› ayr›l›klar, bölünmeler, yenilgi ve darbe-
lerle ilgili olmakla birlikte, geçmifl tarihi
muhasebesinde tespit etti¤i gibi, esasta
ideolojide yaflad›¤› k›r›lmalar›n besledi¤i
parti önderliklerinin sa¤-sol hatal› çizgiler
izlemesinden kaynaklanmaktad›r. Bunla-
r›n da ötesinde uluslararas› komünist ha-
rekette yaflanan gerileme ve tasfiyecili¤in,
tabii olarak co¤rafyam›z komünist ve dev-
rimci hareketini de yaralamas›, yani co¤-
rafyam›z devrimci hareketi içinde tasfiye-
cili¤in geliflmesine mukabil devrimci özde
zay›flamalar›n yaflanmas› gibi toplam ko-
flullarda Maoist Komünist Partinin örgüt-
sel gücünü gelifltirememesinde birer et-
kendir.
Bütün bunlar bir görevi aç›¤a ç›kar›r: S›ra-
lad›¤›m›z etkenlerle birlikte genel devrimci
nitelikte zay›flama-gerileme gündeme gel-
mifltir ki, komünist ve devrimci niteli¤in
korunup gelifltirilmesi bu durumda önem-
li bir görev haline gelmektedir. Bu nitel bo-
zulma genel devrimci hareket için geçer-
liyken, genifl örgütlülük ve taraftar bile-
flenlerimiz aç›s›ndan da ayn› bozulma-za-
y›flama geçerlidir. Ancak Maoist Komünist
Parti niteli¤i ideoloji-program-uluslararas›
çizgisinde ifade bulan genel siyasi çizgisi
platformu temelinde kuflkusuz ki nitelikli
ve sa¤lamd›r. Fakat örgütsel yap› itibar›yla
tafl›d›¤› göreli da¤›n›kl›k, gevfleklik ve ör-
gütsel zay›fl›k bu niteli¤i negatif yönde et-
kilemektedir. Buradan da flu ç›kar ki, Mao-
ist Partinin örgütsel yap›s›n› niteliklefltir-
mesi gerekli ve zorunludur. Ancak nitelikli
bir örgüt yap›s›na sahip olmakla devrimin
pratik görevleri omuzlan›p yerine getirile-

bilir. Evet, devrimci durum iyi ama bunu
karfl›layacak bir önderlik ve örgütsel yap›
maalesef yok. ‹flte bundand›r ki, niteli¤e
her bak›mdan önem vermek gerekmekte-
dir. Do¤ru bilimsel ideoloji, program, stra-
teji ve taktik siyaset temelinde nitelikli bir
örgütsel yap› oluflturmak-gelifltirmek ha-
yatidir.
Bu görevin yerine getirilmesinde, partinin
tüm alt kademe, birim ve örgütlerinin
merkezi kararlar› özümseyerek bunlara
ba¤l› hareket etmesi önem kazanmaktad›r.
Merkezi önderli¤in bünyesindeki örgütü
organize edip do¤ru yönlendirmesi kadar,
parti faaliyet alanlar› ve tüm alt kademele-
rinin merkezi görev ve kararlara ba¤l› kal-
mas› örgütsel niteli¤in güçlendirilmesinde
rol oynayacakt›r. En önemlisi de dar da ol-
sa devrimci özde bir örgüte-örgütlülü¤e
sahip olmakt›r. Daha da aç›kças›, az güçle
de olsa nitelikli eylem ve faaliyetlerde bu-
lunmak örgütsel niteli¤in gelifltirilmesinde
temel bir noktad›r. Örne¤in; her düzeyde
parti örgütlülük ve kademelerinin partinin
yoldafl parti ile birlik anlay›fl›na uygun ola-
rak, yoldafl parti örgütleriyle iliflki gelifltir-
me perspektifini benimseyip uygulamas›
gerekmektedir. Ortak çal›flmalar, eylem
birlikleri, ortak hareket etme vb vs bu kap-
samda ve partinin perspektifi do¤rultu-
sunda gelifltirilmesi gereken pratiklerdir.
Ayn› merkezi politikalar temelinde di¤er
devrimci yap›larla eylem birlikleri gelifltir-
mek de bu görevler aras›ndad›r.

Devrimcileflmeyen Yaflam Tasfiyecili¤i Büyütür
Devrimci öz ve silahl› nitelikte söz-eylem
ve davran›fl çizgisiyle genel örgütsel niteli-
¤i gelifltirmek mümkün ve esast›r. Politik
savafl partisinin en öncelikli ve tabi örgüt-
lenme ve mücadele esaslar› hiç kuflkusuz
ki silahl› temelde geliflmek zorundad›r. Ve
her düzeydeki faaliyetçiler savafla göre ha-
z›rlan›p flekillenmekle birlikte, silahl› mü-
cadelede yer almaya haz›r adaylar olmak
durumundad›rlar. Parti ve ordunun silahl›
mücadele içinde infla olaca¤› sözü öylesine
bir söz de¤il, bilakis derin bir gerçe¤i ifade
etmektedir. Yeri gelmiflken söyleyelim ki,
HKO gerillalar›n›n az say›daki silahl› eyle-
mi tam da bu geliflmenin dinami¤idir. Di-
¤er faaliyetlerde yasal meflruiyetle yetin-
meyen ve devrimci-demokratik meflruiyet
zemininde yasalar› zorlayan militan tu-
tum flekillenmesi de ayn› niteli¤e do¤ru
olumlu e¤ilimlerdir. Bu olumlu örneklere
karfl›n, burjuva yasalc›l›k ve tasfiyecili¤e
yakas›n› kapt›rm›fl, yetinmeci ve ikameci,
idare edici anlay›fllara esir düflmüfl dev-
rimcilik örne¤i de az de¤ildir genifl taban
iliflkilerinde. Bunlar›n silkinerek militan-
laflmas› zaruridir. Devrimci savafla haz›r
olmayan devrimcilik yar›m-yamalak dev-
rimciliktir; pazarl›kç›, hesapç›, ikircikli ve
net olmayan bir devrimciliktir. Devrimcilik
mekanla ölçülmez elbet. Ama ayn› do¤ru,
devrimcili¤i gerilla savafl› d›fl›nda telakki
eden geri anlay›fl için de geçerlidir. Nas›l ki,
dürüstlük iyi ama dürüstlük yanl›fl›n veya
olumsuzun propaganda edilmesi, savunul-
mas› anlam›na gelmezse, nas›l ki dürüst-
lük ad›na gerici propaganda yapmak mefl-
ru olamazsa, öyle de devrimcili¤i mekanla
s›n›rlamak do¤ru de¤ilse, devrimcili¤i ge-
rilla alan› veya savafl alan› d›fl›nda tan›m-
lamak, kabul etmek, böyle ele almak do¤-
ru olamaz. Özellikle Halk Savafl› Stratejisi-
ni benimseyip örgütlenmesini savunan her
militan devrimci, her örgütçü, önceli¤ine
gerilla savafl›n› almak durumundad›r.
fiartlar›m›zda bunu merkezine koymayan-
lar tam devrimci olamazlar. Devrimin ya
da partinin çeflitli görevlerini yürütmek el-
bette gerekli ve de¤erlidir. Ne var ki, tüm
bu çal›flmalar hem savafla hizmet etmek
durumundad›r, hem de bu faaliyetleri yü-
rütenler kendisini savafl d›fl›nda bir müca-
delenin yürütenleri olarak görüp biçimlen-
dirmemelidir. Savafla, devrimci eyleme ka-
pal› olan bir savaflç›l›k ve eylemcilik düflü-
nülemez. Savafl ve silahl› eylemi aç›ktan
yads›yanlar reformist tasfiyecilerdir. E¤er
bizler bu tasfiyeci reformizmi de¤il, dev-
rimci çizgiyi benimsiyorsak, o halde kendi-
mizi onun d›fl›nda tan›mlayamay›z. Dev-
rimcili¤imizi böyle izah edemeyiz. Devrim
ve devrimcilik; yetinmeci, parçal›, tered-
dütlü, bir aya¤› orada öteki aya¤› burada
durarak gerçek anlamda ve tam olarak yü-
rütülemez. Devrimcilik keskin bir kopufl-
tur. Bu kopufl kökten gerçeklefltirilmeden
bütünlüklü devrimcilik sergilenemez. Ni-
telikli örgütsel yap›y› zay›flatan unsurlar-
dan biri de devrimcilik anlay›fl›ndaki bu
sakat anlay›fl ve tasfiyecilik bulaflm›fl dev-
rimcilik tarz›d›r. Devrimcili¤i kiflisel yafla-
m›m›z›n d›fl›nda görmekten daha büyük
tasfiyecilik yoktur.
Bu basit görüngüden hareket etti¤imizde
bile ve yukar›daki nedenlerle birlikte ele
ald›¤›m›zda, neden devrimci durum oldu-
¤u halde devrimci öncü-önderlik ve örgüt
zay›ft›r sorusuna yan›t bulmufl oluruz. O
halde devrimci önderlik ve örgütün nitelik-
li örgütsel yap›s›na ulaflmak için kendimi-
zi sars›p devrimcileflmemiz flartt›r.

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8
Bü

yü
k g

erç
ek

ler
 bi

zle
rde

 sa
kl›

d›r

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

Demokratik Gençlik Hareketi (DGH)
emek seferberli¤i kapsam›nda “Gericili-
¤in, tasfiyecili¤in rüzgârlar›n› eme¤in çe-
likten bilinciyle k›ral›m” fliar›yla gerçek-
lefltirdi¤i çal›flmalar›n bu y›l üçüncüsü-
nü örgütledi. Üniversitelerden, eme¤in
çok daha yo¤un hissedildi¤i tarlalara gi-
den gençler DGH’nin örgütlemifl oldu¤u
emek seferberli¤inin içerisinde yaflad›k-
lar› ve hissettiklerini paylaflt›lar.

EEddiirrnnee’’ddeenn bbiirr kkaatt››ll››mmcc››:: DGH’nin düzen-
lemifl oldu¤u köy çal›flmas›na kat›ld›m.
Burada köylülerle beraber tarlalarda
eme¤imizi kazan›rken yoldafllar›m›zla
tarlalarda al›n teri dökmemiz, ayn› tas-
tan su içmemiz bizleri geçirdi¤imiz yirmi
günlük süreç içerisinde küçük burjuva
hayattan kopararak, emekçi halk›m›z›
daha iyi anlamam›za olanak sa¤lad›.
fiimdi ise bize düflen görev burada içinde
bulundu¤umuz pratikleri hayat›m›z›n
her alan›na uygulamak olacakt›r. Ve flu-
nun da fark›nda olmam›z gerekir ki hal-
k› örgütlemek onlarla ayn› kaderi pay-
laflmaktan geçer, onun için de köy çal›fl-
malar›n› daha yayg›n ve aktif örgütleme-
miz gerekir. Pratiklerimiz gelece¤imizi
ayd›nlats›n.

AAnnkkaarraa’’ddaann bbiirr kkaatt››ll››mmcc››:: Demokratik
Gençlik Hareketi’nin (DGH) yaz süreci
içerisinde örgütledi¤i emek seferberli¤i
kapsam›ndaki köy çal›flmas› baflar›yla
tamamland›. Bu seneki köy çal›flmas› bir
tak›m eksiklikler tafl›sa da yoldafllar›m›z
ve yak›n çevre arkadafllar›m›z aç›s›ndan
verimli geçti. Köy çal›flmalar›, tasfiyeci-
lik rüzgârlar›n›n esti¤i, halk gençli¤inin
büyük ço¤unlu¤unun üniversite kantin-
lerine s›k›fl›p “devrimcilik” yapt›¤›, tatil
kamplar›n›n organize edildi¤i yaz süre-
cinde baflta Demokratik Gençlik Hareke-
ti olmak üzere devrimcilerin bu dalgala-
ra set çekebilmesi aç›s›ndan önemli bir
yerde durmaktad›r. Köyde kald›¤›m›z sü-
re boyunca yoldafllar›m›zla, disiplinli ve
paylafl›mc› bir yaflam› örgütlemeye çal›fl-
t›k. Çal›flmalara kat›lan dostlar›m›zla
önemli kazan›mlar ve iyi iliflkiler kura-
rak, farkl› yerellerden gelen yoldafllar›-
m›zla iliflkilerimizi güçlendirdik.

EEsskkiiflfleehhiirr’’ddeenn bbiirr kkaatt››ll››mmcc››:: Çal›flmaya bu
y›l ilk defa kat›ld›m. Yaz kamplar›nda
deniz kenarlar›na toplanan gençli¤in ye-
rine güneflin do¤uflunu tarlalarda köylü-
ler ile birlikte ve yara bere içinde olan el-
lerimiz ile karfl›lamak elbette ki bizler
için onur vericiydi. On günlük bir süre
zarf›nda çal›flt›m. Çal›flma her yönüyle,
ülke genelindeki gençli¤in çal›flmalar›-
n›n ötesinde, çok olumlu bir yerdeydi.
Köylülerin, mevsimlik iflçilerin yaflad›¤›
sorunlar› ve tabii ki emek sermaye ara-
s›ndaki çeliflkiyi yaflayarak gördük. Köy-
lüler ile kurdu¤umuz iliflkiler ve farkl›
yerellerden gelen yoldafllar aras›ndaki
iliflkilerin kuvvetlendi¤i bir çal›flmayd›.
Halk gençli¤ine düflen sorumluluk var
olan imkânlar› dâhilinde bu çal›flmalara
daha kitlesel kat›l›mlar sa¤layarak disip-
linli örgütlenmeyi ileri tafl›mak. Halk

gençli¤i verdi¤i kavgan›n hakl›l›¤› ve
do¤rulu¤u ile bütün gericili¤i, tasfiyecili-
¤i alt edip hakl› kavgas›n›n bayra¤›n› da-
ha ileri tafl›yacakt›r.

EEddiirrnnee’’ddeenn bbiirr kkaatt››ll››mmcc››:: Demokratik
Gençlik Hareketinin (DGH) bafllatm›fl ol-
du¤u emek seferberli¤i ça¤r›s›yla köy ça-
l›flmas›na kat›ld›m. Bu y›l üçüncüsü dü-
zenlenen köy çal›flmas›yla birikimleri-
miz, deneyim ve tecrübelerimizi daha da
ileri tafl›d›k. ‹leriye dönük sa¤lam ad›m-
lar› atabilmenin bu tür faaliyet alanla-
r›ndan geçti¤inin bilincindeyiz. Eme¤in
ne oldu¤unu, köylülerin hangi flartlar al-
t›nda çal›flt›¤›n› tam anlam›yla anlaya-
bilmek için ayn› havay› solumak gerekir.
Bulundu¤umuz köyde toprak sahipleri-
nin iflçi tutarak ifllerini görmesi, ayn› sa-
atte ifl b›rakmalar›na ra¤men ifl bölümü-
ne göre ücretlerinin belirlenmesi, ye-
meklerin iflçilerin kendileri taraf›ndan
karfl›lanmas›, toprak sahiplerinin iflçiler-
le ayn› sofraya diz k›rmamalar› (ço¤u za-
man bu iflçiler toprak sahibinin akraba-
lar› olmas›na karfl›n) iliflkilerin feodal ol-
mas›na karfl›n patron-iflçi ayr›m›n›n top-
rak sahibi taraf›ndan iflçilere dayat›ld›¤›-
na flahit olduk.
Köylülerin konaklad›¤›m›z yere ziyarette
bulunmalar›, ihtiyaçlar›m›z› karfl›lama-
da yard›mc› olmalar› köylünün halk
gençli¤ini ne kadar sahiplendi¤inin gös-
tergesidir. Bu tabloyu daha ileri bir nok-
taya tafl›yabilmek ve siyasal bir niteli¤e
büründürmek halk gençli¤inin köylüler-
le, emekçilerle daha fazla soluk alma-
s›yla mümkündür.

‹‹ssttaannbbuull’’ddaann bbiirr kkaatt››ll››mmcc››:: Öncelikle üze-
rinde durulmas› gereken nokta hayatta
kalabilmek için y›l›n sadece on befl gün-
lük hasat zaman›n› bekleyen köylülerle
al›n teri dökmek, farkl› yerellerden yol-
dafllarla beraber zaman geçirmek bizim

için tecrübe edece¤imiz en büyük f›rsat-
t›. Kendi bünyemizin s›n›rlar›n› görebil-
mek, bast›rmaya çal›flt›¤›m›z burjuva
al›flkanl›klar›m›zla bo¤uflmak, onlar› yok
etmeye çal›flmak gelecek ad›na buradaki
her bireye çok fley katt›. Eminin ö¤rene-
ce¤imiz ve üretece¤imiz daha çok fleyin
oldu¤unu gördük, ben örgütsüz bir dos-
tunuz olarak bu çal›flmaya kat›lanlardan
ve bu çal›flmadan çok fley ö¤rendim.
Bence bundan sonra k›sa vadede düflü-
nülmesi gereken daha s›k ve daha çok
yerelde bu tür çal›flmalar yapma kararl›-
¤›d›r. ‹flte o zaman bu çal›flma daha an-
laml› ve de¤erli olacakt›r. Eme¤i geçen
bütün yoldafllara çok teflekkürler.

SSaalliihhllii’’ddeenn lliisseellii bbiirr kkaatt››ll››mmcc››:: Hareketi-
mizin, iflçi-köylü ve gençlik ile buluflma
çabas›yla sürdürdü¤ü emek seferberli¤i
kapsam›ndaki köy çal›flmas› bu sene de
dopdolu geçti. Zor flartlara gö¤üs gererek
yaflayan yoksul köylü ve iflçilerin bir al›p
bin vererek sürdürdükleri yaflamlar›n›
k›sa bir süre de olsa yaflayarak ö¤rendik;
paylafl›m›n, iflbirli¤inin ve emek sefer-
berli¤inin sonucunda ne kadar do¤ru bir
mücadele içerisinde oldu¤umuzdan bir
kez daha emin olduk.
Bu mücadelede yeni iliflkilerin yakalan-
mas›, gelifltirilmesi ve sa¤lamlaflt›r›lmas›
ad›na köy çal›flmalar› gibi halkla iç içe
çal›flmalara ve bunlar›n serpilip büyü-
mesi için yeni kat›l›mc›lara ihtiyac›m›z
var.

BBaall››kkeessiirr’’ddeenn bbiirr kkaatt››ll››mmcc››:: ‹nsanlar›n
üretimden, topraktan uzaklaflt›¤› bir sü-
reçte Demokratik Gençlik Hareketinin
(DGH) emek seferberli¤i çerçevesinde
gerçeklefltirdi¤i köy çal›flmas›na kat›l-
mak oldukça önemliydi. Çünkü bu çal›fl-
ma ça¤›m›z›n ‘vebas›’ olarak ifade edilen
yabanc›laflma ya da daha do¤ru bir ifade

ile yabanc›laflt›rma tek bafl›na insan›n
insandan yabanc›laflt›r›lmas› de¤il; esas
olarak insan›n üretimden ve topraktan
uzaklaflt›r›lmas›na karfl› örgütlenen bir
kampanyayd›. Bu köy çal›flmas›na kat›-
lan bizler, üretici güçlerin üretim içeri-
sinde geçirdi¤i süreçleri, yaflad›¤› sorun-
lar› ve bu sorunlara karfl› gelifltirdi¤i ön-
lemleri görme flans› bulduk... Bu çal›flma
içerisinde bilincin madde üzerindeki et-
kisini de görmek mümkündü. Çal›flma-
n›n ilk günlerinde yaflanan acemilikler,
ilerleyen günlerde bireylerin iradesinde-
ki kararl›l›kla afl›ld› ve art›k daha ötesini
ister hale geldik. Bu da bizlere kararl›l›k
ve azimle çal›fl›ld›¤› durumda bireyin
kendisini de¤ifltirmesinin kaç›n›lmaz ol-
du¤unu ve bu gerçeklikle toplumsal de-
¤iflimlerin de mümkün olabilece¤i sonu-
cunu ç›karmam›za vesile oldu. Çal›flma
içerisinde çeflitli konularda fikir al›fl veri-
flinde bulunulmas›, tart›flmalar yürütül-
mesi olumlu iken bu tart›flmalar›n derin-
li¤ine olamamas›, tart›flmalardaki k›smi
s›¤l›k eksiklik olarak alg›lanabilir. Mali
yönden istenilen seviyeye ulafl›lmas›
olumlu iken ideolojik eksikliklerin gideri-
lememesi eksiklik olarak alg›lanabilir;
ama unutulmamas› gerekir ki mücadele
içerisinde att›¤›m›z her ad›m kuflkusuz
anlaml›d›r fakat esas anlam›n› istenilen
ad›mlar›n tam olarak at›lmas›yla kaza-
nabilir. Aksi takdir de sadece amaca
ulaflmak için verdi¤imiz çaba ile övüne-
rek geçiririz yaflam›m›z›. ‹leride bizlere
sonuç ne oldu sorusuna da verece¤imiz
yan›t ne yaz›k ki olamaz… Önümüzdeki
y›l daha fazla arkadafl›m›zla bu çal›flma-
lara kat›lma umuduyla k›z›l selamlar...

DDeenniizzllii’’ddeenn bbiirr kkaatt››ll››mmcc››:: Köylük bölgede
çal›flmalar s›ras›nda gerek yeni tan›flm›fl
oldu¤umuz yoldafllar›m gerekse çal›fl-
malar s›ras›nda tan›flm›fl oldu¤umuz
köylülerle kurdu¤umuz samimi ortam›n
ben dahil tüm yoldafllar›mda olufltur-
mufl oldu¤u memnuniyeti belirtmek is-
terim.
Kuzey Kürdistan do¤umlu bir kat›l›mc›
olarak bu tür üretim iliflkilerine uzak ol-
masam da üretim iliflkileri aras›ndaki
çeliflkilerin görülmesi ve bende biraz da-
ha çözüme kavufltu¤unu görebilmem
aç›s›ndan bu köy çal›flmas›n›n büyük
katk›s› oldu. Kolektif bilincin bayra¤›n›n
yükseltilmesinde biz kat›mc›larda mev-
cut olan küçük burjuva hastal›klar›n tes-
piti ve müdahalesi için çok faydal› oldu
diyebilirim. Günümüz koflullar›nda ko-
lektif ruha sar›lal›m ve zafere do¤ru
emin ad›mlarla yürüyelim.
Çürümüfl sistemin insanl›¤a dayatm›fl
oldu¤u çat›flma ortam›nda insanlar›n
birbirine yabanc›laflmas›n›n y›k›ld›¤›, in-
sanl›¤a serpilen bu düflmanl›k tohumla-
r›n›n sadece egemenlerin çürümüfl sis-
temlerini biraz daha yaflatma çabas› ol-
du¤unu ve bunun da burada yerle bir
edildi¤inin bilincinde olunmas› çok
önemlidir. Çünkü eme¤in mücadelesinin
verildi¤i yerde hiçbir düflmanl›k tohumu
yeflermeyecektir. S›n›f bilincimiz yolu-
muzu ayd›nlats›n…

Emek seferberli¤ine kat›lanlar anlatt›

Zap Suyu üzerine 1969'da dönemin devrimci

gençleri taraf›ndan infla edilen ve geçti¤imiz

y›llarda "güvenlik" gerekçesiyle y›k›lan Devrim-

ci Gençlik Köprüsü yeniden infla ediliyor.

1969 y›l›nda Deniz Gezmifl ve arkadafllar› tara-

f›ndan yap›lan ve geçti¤imiz y›llarda “güvenlik”

gerekçesiyle y›k›lan Devrimci Gençlik Köprü-

sü’nün yeniden bafllat›lan inflaat› bitmek üzere.

Köprünün yeniden onar›m› ve inflas› için baflla-

t›lan projenin öncülü¤ünü yapan Yazar Cezmi

Ersöz, köprüyü 1 Ekim’de hizmete açacaklar›n›

söyledi. Köprü inflaat›nda çal›flan iflçiler, köprü-

nün yeniden inflas› için kendilerine verilen gö-

revle gurur duyduklar›n› belirttiler.

Aç›l›fl 1 Ekim’de, konser 2 Ekim’de
Yazar Cezmi Ersöz Yüksekova Haber'e yapt›¤›

aç›klamas›nda ülkenin dört bir yan›ndan gele-

cek olan üniversiteli ö¤renciler ile sanatç› ve ay-

d›nlar›n 30 Eylül akflam 20.00 itibariyle Hakka-

ri’de olacaklar›n› söyledi. 1 Ekim 2010 günü saat

15.00’te köprü aç›l›fl›n›n yap›laca¤›n› belirten Er-

söz, “Aç›l›fl›n ard›ndan 2 Ekim 2010 günü Hakkâ-
ri flehir stadyumunda 14.00 ile 20.00 saatleri ara-
s›nda Gençlik ve Bar›fl Konseri düzenlenecek.
Konsere Suavi, ‹lkay Akkaya, Rojda, Mazlum Çi-
men, Burhan Berken, Hivron, Grup Navin, Grup
Ferec ve sürpriz sanatç›lar ile yazar Rag›p Zara-
kolu da kat›lacak. Konseri Nur Sürer sunacak.”
dedi.

Geçitli Köyü ziyaret edilecek
Ersöz ayr›ca köprünün aç›l›fl›ndan önce aç›l›fla

ve konsere kat›lacak olan Osman Kavala, Gen-

cay Gürsoy gibi ayd›nlar ve sanatç›larla birlikte

Hakkari'de may›n sald›r›s› sonucu 9 kiflinin ya-

flam›n› yitirdi¤i Geçitli Köyü’nün ziyaret edilece-

¤ini belirtti.

Devrimci Gençlik Köprüsü Yeniden Aç›l›yor

Çukurova Üniversitesi’nde yeni e¤itim-
ö¤retim y›l›na bafllanmas› ile birlikte
DGH çal›flmalar› da bafllam›fl oldu. DGH
çal›flanlar› üniversiteye yeni bafllayan
ö¤rencilerin bulundu¤u haz›rl›k s›n›flar›
YAD‹M’ de geçen y›lda da¤›t›m› yayg›n
bir flekilde yap›lan; “ Nitelikli Bir Üniver-
site ‹çin Demokratik Halk Üniversiteleri
Mücadelesine Kat›l” bafll›kl› bildirileri
ö¤rencilere ulaflt›r›ld›.
Ö¤renciler taraf›ndan ilgi ile karfl›lanan
çal›flma, bildiri ile ilgili yap›lan çeflitli
sohbetlerle sonland›r›ld›.

Demokratik Haklar Mücadelesinin Tecrübesi
Daha ‹leri Prati¤e Ifl›k Tutuyor

Geçmifl e¤itim- ö¤retim dönemi içerisin-
de demokratik haklar›n kazan›lmas› ve
kitle inisiyatifinin ortaya ç›kar›lmas› he-
defli bir çal›flma ve eylem birlikteli¤i an-
lay›fl› ile hareket eden DGH çal›flanlar›
bu dönemde ayn› hedef do¤rultusunda
kazan›mlar ve olumluluklar elde etmek-
le birlikte geçmifl hatalardan ders ç›ka-
rarak çal›flma, eylem birliktelikleri ve
kitle inisiyatifinin ortaya ç›kar›lmas›
noktas›nda bir dizi tecrübenin getirdi¤i
bir muhasebe yaparak yeni dönemde ge-
çen y›lki hedefler do¤rultusunda bir
plan ve program belirlemifl durumdalar.
Çal›flmalar›n ivme kaybetmeden devam
etmesinin öngörüsü içerisinde DGH çal›-
flanlar›n›n önünde 6 Kas›m YÖK’ ün ku-
rulufl y›ldönümüne dair çal›flmalar›n
örülmesi duruyor.

‹ZM‹R- Dokuz Eylül Üniversitesi'nde, pa-
ral› e¤itim uygulamlar›na bir yenisi da-
ha eklendi. Üniversitenin çeflitli yerlefl-
keleri aras› tafl›mac›l›k yapan 412 numa-
ral› otobüs art›k ücretli.
Daha önce de paral› hale getirilmeye ça-
l›fl›lan ulafl›m hakk›, ö¤rencilerin tepki-
leriyle karfl›laflm›flt›. Üniversite yöneti-
mi, tüm tepkilere karfl›n, bu y›l otobüsü
ücretlendirme karar› ald›. Karar›n, dev-
rimci, ilerici demokrat ö¤renciler tara-
f›ndan protesto edilmesi bekleniyor.

Çukurova
Üniversitesi’nde
yeni dönem
çal›flmalar›
bafllad›

Dokuz Eylül
Üniversitesi'nde
paral› e¤itim
uygulamalar›

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

ABD hükümeti, Basra Körfezi’ndeki alt›
ülkeyle 123 milyar dolarl›k yeni silah sa-
t›fl anlaflmalar› yapt›. Ülke borcu 16 tril-
yon dolara yaklaflan ABD, bu flekilde
hem iflsizlik, hem de daralan ekonomisi
için bir soluk alma f›rsat› buldu.
ABD tarihinin en büyük silah sat›fl›n›n
gerçeklefltirildi¤i bu anlaflmalar di¤er ta-
raftan, ulusal savunma sanayisinin Oba-
ma yönetimini d›fl politikada yönlendir-
me gücünü aç›kça gözler önüne serdi.
Obama göreve geldi¤i dönemde kemer
s›kma politikas› ad› alt›nda savunma sa-
nayisinde de bir tak›m düzenlemelere gi-
dilece¤ini ve bu sektörü daha disiplinli
bir hale getireceklerini aç›klasada arka-
s›ndaki as›l gücün hizmetinden ç›kma-
yaca¤› son geliflmelerde iyice aç›¤a ç›kt›.
Washington merkezli araflt›rma grubu
Center for Responsive Politics’in verileri-
ne göre, savunma sanayi 2008’de lobi fa-
aliyetlerine 148 milyon dolar harcad›. Bu
paran›n 24 milyon dolar› Obama’n›n
baflkanl›¤› kazand›¤› seçim kampanya-

s›nda partilere ba¤›fl olarak verildi.
Obama’n›n seçilmesinin ard›ndan Lock-
heed Martin’in tanesi 350 milyon dolara
gelen F-22 Raptor projesinin kald›r›lma-
mas› için 44 senatör ve 191 Temsilciler
Meclisi üyesi Obama’ya mektup gönder-
di. Mektupta, projenin 44 eyalette 25 bin
kifliye ifl sa¤lad›¤›n› belirtmeyi ihmal et-
mediler.
Benzer flekilde, her y›l donanmaya ekle-
nen gemi say›s›n›n alt›dan 12’ye ç›kar›l-
mas› önerildi. Lobiciler, bu sefer gemi
inflaat› sektörünün 47 eyalette 400 bin
kifli için ifl sa¤lad›¤›n› not düflmeyi unut-
mad›.

Silah anlaflmalar›na onay
uzay projelerine iptal
OCAK ay›n›n sonunda, Ay’a tekrar insan
göndermeyi planlayan NASA’n›n bu
amaçla yürüttü¤ü Constellation Prog-
ram, Obama taraf›ndan iptal edildi.
Amaç, belli alanlar için ayr›lan bütçeyi

keserek, istihdam› art›rmak için kaynak
oluflturmakt›.
Obama, savunma sanayisine ayr›lan
anormal boyuttaki bütçeye k›yasla, NA-
SA’n›n bütçesinin gelecek befl y›l içinde
sadece befl milyar dolar art›r›laca¤›n›
belirtti. Bu kararla, 2011 ‘de NASA büt-
çesinin 19 milyar dolar olmas› kararlafl-
t›r›ld›.
Center for Responsive Politics’in verile-
rine göre, 1998-2010 y›llar› aras›nda
ABD’de lobi faaliyetlerine en çok para
harcayan ilk 20 kurum aras›nda dört ta-
ne havac›l›k ve savunma flirkti bulunu-
yor.
Bunlar General Electric, Northop Grum-
man, Boeing ve Lockheed Martin. Bu flir-
ketlerin 12 y›lda lobi faaliyetlerine har-
cad›klar› toplam para 626,097 milyon do-
lar. Obama, 2020'ye kadar 97 milyardan
biraz daha fazla bir maliyeti olmas› bek-
lenen Constellation Program’› iptal etti
ancak Afganistan iflgali her y›l ABD hü-
kümetine 105 milyar dolara mal oluyor.

"Referandum'' da Boykot alternatifi, özellikle Kuzey Kürdis-
tan’da baflar›l› olmufltur. BDP’nin Hükümetten “çözüm” için
jest beklentileri, bir dönem “evet” ile “boykot” aras› ikircikli
tutumu söz konusu olmasayd›, bu baflar› çok daha etkili ola-
cakt›. Türkiye-Kuzey Kürdistan co¤rafyas›n›n en temel mese-
lelerinden olan ezilen Kürt Ulusu gerçe¤i, boykotla birlikte
daha etkili, bafl gündem meselesi haline gelmifltir. Fakat ne
yaz›k ki kim için, kimin yönetti¤ine bakmayan ideolojik-siyasi
zehirleme çizgisi yüzünden, savafl alan›nda kaybeden ege-
menler cephesinin, “diyalog” denilen masalarda, inisiyatifi
ele geçirme ve tasfiye planlar›nda at›l›m yapma tehlikesi
mevcuttur. Kürt ezilenleri ve her milliyetten emekçiler, irade-
lerini, devrimi bir kenara b›rak›p, yetkiyi t›ls›ml› aktörlere dev-
rederlerse, yenilgiye objektif olarak ‘evet’ demifl olacaklard›r.
Uluslararas›-bölgesel durumun yönlendirdi¤i co¤rafyam›z ko-
flullar›nda; T.C’nin geleneksel-resmi statükosu zaten yürüye-
mezdi. Söz konusu koflullarda, T.C’nin siyasi karakterini, halk-
lar için bir “demokratik dönüflüm” olarak alg›layanlar, “Tek-
devlet, tek-millet, tek-bayrak” biçiminde formüle edilen, de-
¤iflmez-de¤ifltirilemez flifrelerini atlamaktad›rlar. “Akil adam-
lar” denilen Ahtissar› baflkanl›¤›ndaki “ba¤›ms›z Türkiye ko-
mitesi”ni Türkiye’ye koflturan, emperyalist sermayenin biri-
kim sürecinin ihtiyaçlar›d›r. Bu temelde yürüyen/yürüyemeye-
cek statüko, koflullara göre yeniden dizayn edilmektedir. Böy-
le bir yürüyüflü “iyi niyet” olarak okumak, boykotla T.C’nin in-
karc›l›¤›na gö¤üs geren, meydan okuyan iradeyi, düzen içi bir
hatta çekmektir. Gerçek de¤iflimde turnusol olabilecek Kürt

inisiyatifinin bertaraf edilmesine götürecek giriflim, “Anadil-
de e¤itim” gibi demokratik haklar koflulsuz desteklenirken,
asla göz ard› edilmemelidir.
Sermaye dünyas›n›n kutsal dini-tabusu yoktur. Rekabetçi ka-
pitalizm döneminde “ulus devlet'' ihtiyaçt›r. fiimdiki uluslara-
ras› sermaye birikim sürecinin afl›lmas›n› zorunlu k›ld›¤› para-
metrelerin de¤ifltirilmesini alk›fllayan kapitalizm askerlerinin
söylemini ''demokrasi'' olarak parlatanlar, neo liberal devlet
savunucular›d›r. J‹TEM ve art›k herkesin gördü¤ü prati¤i bir
flahsi Arif Do¤an klasi¤i de¤il, devletin gereksinimiydi…12
Eylül de… Bunlar› münferit ar›zalar gibi addedenler serma-
yeyi kurtarma tarifesidirler. Irak ta muharip birliklerini çek-
mek zorunda kalanlar›n kapitalizmin ihtiyaçlar›na cevap olma
vizyonlar›n› ''demokrasi'' diye telakki edenler ve bu vizyona
''Sevr'' diye itiraz edenler, ayn› sistemin koflullar itibariyle bi-
çim de¤ifltirmesi anlafl›l›r özünün savunucusudurlar… Yani
devletçilerdir. Kürt ulusunun meflru savafl› ve onun bir parça-
s› Boykot siyasetinin sonucu olarak ele geçirilmifl inisiyatifi-
ni, devletin özel savafl projesinin yönetmesine devredecek
''yol haritas›''. Savaflta yenilmemifl iradeyi mahvetmeye hiz-
met edecektir. Eski Mit Müsteflar› Önefl dinlenildi¤inde bile,
tasfiye plan› anlafl›labilinir. Devletin burjuva mecradaki t›kan-
malar›n› aflma operasyonu, ''nitelikli görüflme'' olarak nas›l
yutturabilir? Yap›lan belli… Da¤› etkisizlefltirmek, silah› k›r-
mak... Bunun ad› etkisizlefltirip, k›r›p bitirmektir.Uygulanan
posas› ç›km›fl ''yeni'' bir tasfiye plan›d›r… Egemenlerden li-
beral muhalefete kadar bir ortak bulusma noktas› infla edil-

meye, devrim kontrole al›nmaya çal›fl›lmaktad›r. Dünkü T.C.
emperyalist dünya sisteminin gere¤iydi. fiimdi talep edilen-
de, mevcut koflullara uyum gösteren T.C.’de, imtiyazlar› itiba-
r›yla uyum göstermeyenler at›lacakt›r. ''Yani Anayasa'' tar-
t›flmalar›n›n dikte ettirilen hizaya ça¤r› projeleri bu çerçevede
anlafl›lmaktad›r. Bu ça¤r›da halk›n ç›karlar› için bir ''bereket''
yok… Kazan›mlar› teslim alma dayatmas› var…
‹fllemeyen eskinin derin mekanizmalar› yerine ikame edilen
derinlerinin dehlizine yelken aç›lamaz. Art›k sadece bölgede,
uluslararas› bir karakter kazanm›fl Kürt sorunu, enternasyo-
nal karfl› devrimin ablukas›na teslim edilmemelidir. Anlafl›l-
mayacak kadar zor mu? Gül BM vesilesiyle Obama ile Kürt
savafl›n› konufluyor. Mit Müsteflar› Fidan da istihbarat örgüt-
leriyle ayn› istiflarelerle meflgul... T.C. Ba¤dat Büyükelçisi’nin
Güney Kürdistan görüflme havuzu, T.C ‹çiflleri Bakan›’n›n Bar-
zani görüflmesiyle dolduruluyor.Üçüncü mekanizma yine dev-
rede… Bölge devletleriyle döflenen yine ayn› yol. Almanya
‹çiflleri Bakan›’n›n Türkiye ziyaretindeki konsept v.b. alt›nda
ad›na ''diyalog'' denilen kuflatma, demokrasinin kutsanmas›y-
la de¤il, devrimle gelecek alternatifle da¤›t›labilir. Halklar›n
de¤iflim taleplerini ç›kmazlara hapsetmemenin yolu, da¤›t›-
lan rehine görüflmelerinden medet ummamay› gerektirir. Kürt
ulusu mücadelesinin dejenere edilip, umutsuzlu¤a sevkedil-
memesi için gerekli olan düzene adapte olarak de¤il, bir üst
kimli¤i kabul de¤il, gerçekten özgür Kürdistan’d›r. T.C.’nin
''genel seçimler'' için huzurlu ortam aray›fl›na davet eden en-
tellektüel vicdan denilen vicdans›zl›¤›n› T.C.’nin geleneksel

katliamc› ''güvenlik ekseni diplomatik-istihbarati-bölgesel ve
uluslararas› sald›r› ata¤›n›n bofla ç›kar›lmas›, devrime sar›l-
may›, eksen kaymas›na düflmeden bu temelde tüm mücade-
le ve örgüt biçimlerini bilinçli yükseltmeyi gerektirir... Bu, bir
sloganlarla idare etme durumu de¤ildir... Tüm uluslar için
tam hak eflitli¤i mücadelesi ça¤r›s›d›r... Burjuva devleti kosul-
lara gore restore etme ve cilalama degil, devrimle asmaya
davettir.. Bu davetin gerçekleri d›fl›nda , liberal sözde demok-
ratlar›n seçim aritmeti¤i sonucu buyurduklar› gibi, ''Halk yö-
netime el koyamaz. Halk›n egemenler taraf›ndan kodlanmas›
flifresinin esiri olmaktan ç›k›lamaz. Ve evet halk, kendili¤in-
den do¤ruya ulaflamaz, efendiler olarak emre de¤il, rollerini
anlamaya hizmet edecek öncülü¤ünü böyle kavrayarak çal›-
flanlara ihtiyac› var. Efendiye isyan eden biçiliyor... Kürdis-
tan’›n ileri kalesi Hakkari’ye sald›r›lar›n, katliamlar›n sebebi
bu... Dillerine zincir vurulmufl kürt insan›n›n okul boykotuna
dayat›lan ‘dilsiz ölü kürt ol’ sald›r›lar›n›n nedeni bu... Yafla-
mak ve yaflatmak için sahneye… Demokratiklik yan›lsama-
s›yla zehirlenme anaforundan, devrime sar›larak ç›k›labilir.
Baflka yol yok.. Ittihatç› ve devamc›s› Kemalist merkezci yön-
temle ifllerin yürümedi¤ini sadece AB ''yerinde yönetim'' adli
egemenlik sisteminin ifllevsellefltirilmesi projesi de¤il, Türk
devleti sisteminde tart›fl›l›r durumdad›r… Merkezi yürütmeyi
kolaylaflt›rma eksenli ''Baflkanl›k v.b. metotlu bu projelerle
T.C. zaten il idare meselesini öteden beri gündemine alm›flt›r.
Sisteme helal getirmeyecek bu tür ''demokratik özerlik'' ulu-
sal eflitsizlikleri örtme , resmi dil ile egemenlerin hegemonya-

s›n› sürdürmeye raz› olma, Kürdistan’›n ilhak›n› ''modernlik''
vitriniyle meflrulaflt›rma Türk egemenlik sistemini duruma uy-
gun flekillendirmekten öte bir anlam ifade edemez… T.C.’nin
yapmak istedi¤i ''müzakere'' de¤il mazlumlara boyunlar›n› çi-
çeklenmifl uygar kabul edilir zincirlere ba¤lama eylemidir.
Demokratik haklar› için mücadeleyi destekleme, bu tuzak ko-
numunda tüm ezilenleri uyarma görevinin yerine getirilmesin-
de flart koflar… Kürt ulusal hareketi önderlik çizgisinde ulus-
lar›n kendi kaderini tayin hakk›ndan, üniter devlet savunucu-
su tek demokratik Türkiye ulusçulu¤u ithal edilmifl, Kürdis-
tan’›n özgürlü¤ünden, ortak vatan ba¤›ms›zl›k sistemi kabul-
lenmifl “demokratik özerklik'', dil özgürlü¤ünden resmi dil
Türkçe ekseni de¤il talebine do¤ru savrulmalar vard›r… Ko-
münistler aç›k söylüyor… Çözüm hiçbir milliyet ve dilin imti-
yaza sahip olmad›¤› resmi ayr›cal›klar›n afl›ld›¤› tam hak eflit-
li¤i… Sorun ne toprak ne feodalite ve ne de bölgesel geri
kalm›fll›k, sorun siyasal olan bir ulusal eflitsizlik sorunudur.
Di¤erleri çözüm anahtar› yerine, oyalanma taktikleridir. Dev-
rime ba¤l› demokratik haklar mücadelesiyle sonuna kadar
destek, devrime elveda yürüyüflüne ise hay›r diyoruz… Bur-
juva devletinin koflullar aç›s›ndan de¤iflikliklerinden birini
gösteren özde ayn› faflizm ve di¤eri biçimsel farkl›l›klar gös-
teren ehvenifler çizgilerle tercih etme, devrime tövbe edenle-
rin intihar fiflleridir... fiimdi moda olmayabilir ama çözüm dev-
rimdir.

Demokratik “zehirlenme”KAZIM C‹HANYÖNEL‹M

Irak’ta hükümet için anlaflma sa¤land›¤› iddia edildi
Irak'ta hükümet kurma çal›flmalar› sürerken

Eyad Allavi'nin liderli¤indeki El-Irakiye ‹ttifak›

ve Nuri Maliki'nin baflkanl›¤›ndaki Hukuk Dev-

leti ‹ttifak›’n›n Kürtleri devre d›fl› b›rakmaya ça-

l›flt›¤› ortaya ç›kt›.

Irak'ta geçti¤imiz Mart ay›nda yap›lan genel se-

çimlerin üzerinden 6 ay geçmesine ra¤men ye-

ni hükümet kurulamad›. Bir yandan ABD’nin

bölgede kendisine muhalif güçlerin hükümete

girmemesi için kulisler yaparken El-Irakiye ‹tti-
fak› ve Hukuk Devleti ‹ttifak›'n›n anlaflt›¤› ö¤re-
nildi.
Arapça yay›n yapan fiark'ul Avsat gazetesi, Eyad
Allavi'nin liderli¤indeki El-Irakiye ‹ttifak› ve Nu-
ri Maliki'nin baflkanl›¤›ndaki Hukuk Devleti ‹tti-
fak›'n›n gizli bir anlaflma yapt›¤›n› yazd›. Anlafl-
man›n ayr›nt›lar›n› yazan gazeteye göre yeni hü-
kümette Kürtlere pasif görevler verilecek.

Baflbakan yine Maliki
ANF’nin geçti¤i habere göre Nuri Maliki'nin yeni-
den baflbakan olmas›n› öngören anlaflma Eyad Al-
lavi'nin baflkanl›¤›n› yapt›¤› El Irakiye ‹ttifak›'na
Irak Devlet Baflkanl›¤› ve 16 bakanl›k veriyor. An-
laflman›n hayat bulmas› halinde ise Kürtlere Irak
Devlet Baflkanl›¤› yard›mc›l›¤› ve Baflbakan'›n Eko-
nomiden Sorumlu Yard›mc›l›¤› verilecek.
Hukuk Devleti ‹ttifak›, hükümet anlaflmas›n›

içeren belgenin El-Irakiye taraf›ndan kendilerine

gönderildi¤ini do¤rulad›. Ancak Maliki'nin lider-

li¤indeki ittifak 'böyle bir anlaflmay› kabul etmi-

yoruz. El-Irakiye ‹ttifak›n›n hükümeti istedi¤i gi-

bi flekillendirmesine izin vermeyece¤iz' aç›kla-

mas›n› yapt›.

Son dönemde seçimden baflar›yla ç›kan iki ittifa-

k›n yo¤un görüflmeler yapmas› dikkat çekerken,

Kürt siyasetçi Dr. Mahmud Osman'a göre anlafl-

man›n en az yar›s› do¤ru. PNA'ya konuflan Os-

man 'Her iki ittifak hükümeti ortaklafla kurup

Kürtleri uzaklaflt›rmak istiyorlar' dedi.

Saddam Hüseyin sonras› Irak'›n ilk baflbakan›

olan fii kökenli Allavi'nin liderli¤indeki el-Irakiye

koalisyonu, 7 Mart 2010 günü yap›lan Irak genel

seçimlerinde 91 milletvekili ile birinci olmufltu.

Seçim sonuçlar›na itiraz eden Maliki'inin lideri

oldu¤u ittifak ise 89 milletvekili kazanm›flt›.

ABD’nin silah tekelleri ifl bafl›nda

Afganistan ve NATO birlikleri ül-
kenin güneyindeki Kandahar
kenti etraf›nda düzenlenen 'Ej-
derha Vuruflu' ismi verilen ope-
rasyonlar›nda darbe almaya de-
vam ediyor.
Afganistan'da befl NATO askeri-
nin öldü¤ü belirtildi. NATO'dan
yap›lan aç›klamada, üç askerin
el yap›m› bir bomban›n infilak
etmesi sonucu yaflam›n› yitirdi¤i
kaydedildi. Aç›klamada di¤er iki
askerden birinin direniflçi sald›r›-
s›nda, di¤erinin bombal› sald›r›-
da öldü¤ü belirtildi. Askerlerin
uyruklar›yla ilgili henüz bilgi ve-
rilmedi.

Taliban: Bar›fl Konseyi uygulanamaz
Afganistan'da Taliban, Devlet
Baflkan› Hamid Karzai'nin bar›fl
görüflmeleri için oluflturdu¤u
Yüksek Bar›fl Konseyini reddede-
rek, konseyin "baflar›s›z ve uygu-
lanamaz" oldu¤unu aç›klad›.
Taliban'›n internet sitesinde ya-
y›mlanan aç›klamada, "Amerika-
l›lar›n geçmiflteki komplolar›n›n
ard›ndan, konseyin ilan›, müca-
hitlerin silahlar›n› ve kendilerini
istilac›lara teslim etmesi yolun-
da bafllat›lan bir baflka baflar›s›z
ve elveriflsiz süreçtir" denildi. Ta-

liban, Afganistan'daki uluslara-
ras› güçlerin Amerikal› komuta-
n› Orgeneral David Petraeus'un,
Kabil ve üst düzey Taliban yetki-
lileri aras›ndaki temaslara iliflkin
sözlerini de reddetti. Taliban,
Petraeus'un sözlerinin do¤ru ol-
mad›¤›n› ve Karzai ile hiçbir te-
maslar› bulunmad›¤›n› bildirdi.
Karzai hükümeti, Taliban'la uz-
laflma ve savafla son verme ça-
balar› çerçevesinde kurulan 70
kiflilik konseyin üyelerini önceki
gün aç›klam›flt›.

Türk devletinden NATO'nun teklifine
'evet'
NATO'nun Afganistan'da bir y›l
daha Kâbil bölge komutanl›¤›
yapma teklifini Türk devleti ka-
bul etti. bir haber kanal›n›n ver-
di¤i bilgiye göre Afganistan'daki
Uluslararas› Güvenlik Yard›m
Kuvveti (ISAF) Harekat› kapsa-
m›nda, 1 Kas›m 2009'dan bu ya-
na Kabil Bölge Komutanl›¤› göre-
vini üstlenen Türk devleti, 1 y›l
daha bu görevi sürdürmeyi ka-
bul etti. NATO'nun Afganistan
temsilcisi Mark Sedwill geçti¤i-
miz temmuz ay›ndaki Ankara zi-
yareti s›ras›nda Birli¤in bu tekli-
fini Türk devletine iletmiflti.

Afganistan’da 5 NATO
askeri öldü

Filistin Lideri Mahmud Abbas’›n sözcü-
sü Nabil Ebu Rudeyna, ‹srail’le bar›fl gö-
rüflmelerini erteleme karar› ald›klar›n›
söyledi. Ebu Rudeyna, Abbas’›n 4
Ekim’de M›s›r’›n baflkenti Kahire’de di-
¤er Arap liderleri ile dan›flana dek bar›fl
görüflmelerinin devam edip etmeyece-
¤iyle ilgili resmi bir cevap vermeyece¤i-
ni kaydetti. Ebu Rudeyna, “O gün Bafl-
kan Abbas’›n Arap hükümetleriyle
yapaca¤› istiflarenin ard›ndan, Amerika
ve ‹sraillilerden elimizde bulunanla
do¤ru karar› ve cevab› vermek için Filis-
tin yönetimine dönecektir” dedi.
‹srail, uluslararas› camia ile Filistinlile-
rin tüm uyar› ve ça¤r›lar›na ra¤men,
Bat› fieria'daki yasad›fl› yerleflim merke-
zi inflas› konusunda 10 ayd›r uygulad›¤›

moratoryumu kald›rarak, inflaatlara
devam karar› alm›flt›.
Moratoryumun uzat›lmas› konusunda
tüm ça¤r›lar› duymazdan gelen Netanya-
hu, bar›fl görüflmelerinde “Bir y›l içinde
tarihi bir anlaflma mümkündür” demiflti.
Filistin Lideri Mahmud Abbas, Paris ziya-
reti s›ras›nda AFP’ye yapt›¤› aç›klamada,
yasad›fl› yerleflimlerle ilgili moratoryu-
mun devam etmemesi durumunda bar›fl
görüflmelerinin anlams›zlaflaca¤›n› söy-
ledi. Abbas, “‹srail yerleflimleri dondur-
maya devam etmezse, bar›fl görüflmeleri
zaman kayb› olacakt›r” dedi.
Abbas, son günlerde yapt›¤› aç›klama-
larda, inflaatlar›n bafllamas› halinde gö-
rüflmelerden çekilebilecekleri yönünde-
ki daha önceki tavr›n› sergilememesi

dikkat çekmiflti. Ancak Abbas’›n sözcü-
sü Ebu Rudeyna’n›n yapm›fl oldu¤u
aç›klama bir kez daha, yasad›fl› yerle-
flimler konusunun bar›fl görüflmelerinin
en temel Filistinliler aç›s›ndan vazgeçil-
mez konular›n›n bafl›nda geldi¤ini gös-
terdi.
‹srail’in 1967 y›l›nda iflgal etti¤i Bat› fie-
ria ve Do¤u Kudüs’te 100 üzerinde ya-
sad›fl› yerleflim alan› infla etmifl durum-
da. Bu yerleflim alanlar›nda yar›m mil-
yona aflk›n ‹srailli yafl›yor. ‹srail, ulusla-
raras› hukuk taraf›ndan yasad›fl› ilan
edilen yerleflim alanlar›n› kendi toprak-
lar› say›yor. Filistinliler ise söz konusu
toprak üzerinde, baflkenti do¤u Kudüs
olacak Filistin devletini kurmak istiyor.

“Bar›fl” görüflmeleri ertelendi

“Muhtariyet” Dediklerinde Bu Ulusun Kaderini Tayin Hakk›n› Al-
çakça Çi¤nemek Oldu. “Demokratikleflme-Çözüm” Diyorlar Bunda
da Durum Daha Farkl› De¤il; Olmayacakt›r!

Kürtler, feodal imparatorluklar›n iflgalci-talanc›l›¤› ile em-
peryalist güçler taraf›ndan paylafl›m savafllar›nda tarihsel
haks›zl›klara maruz b›rak›larak topraklar› bölünüp pay
edildi. Tek bir ulusal köken olduklar› halde uluslaflma sü-
recini zorunlu olarak “hapsedildikleri” devlet s›n›rlar› için-
de farkl› parçalarda tamamlayan, bu anlamda ulusal bü-
tünlü¤ü da¤›t›l›p ulusal iradesi çi¤nenerek yok say›lan, bü-
yük mezalimlere, k›y›m ve k›r›mlara tabi tutulan Kürtler;
esas nüfus yo¤unlu¤u “TC” devleti s›n›rlar› içinde zorla tu-
tulan Kuzey Kürdistan’daki bölümünde ciddi örgütlenme
ve mücadelelere giriflerek büyük ulusal baflkald›r›da bu-
lundular.
Toplam 39 ulusal ayaklanma ve baflkald›r›da bulunan Ku-
zey Kürdistanl› Kürtlerin otuz dokuzuncu baflkald›r›s›; ön-
ceki otuz sekiz ayaklanmas› dahil, günümüz dünyas›nda
bulunan tüm ulusal hareketler içinde de en modern ve
devrimci ulusal mücadeleyi temsil etmektedir. Bu ulusal
baflkald›r›, emperyalist haydutlar ile yerli gericilikler tara-
f›ndan ilhak ve iflgal biçimleriyle karart›lan ulusun kaderi-
ne alçakça yaz›lm›fl fermana, ters kulvardan do¤ru orant›-
l› olarak aç›lm›fl, tarihsel do¤ru ve demokratik muhtevas›y-
la ilerici misyonla yönelmifl bir ulusal direnifltir. Ne var ki
söz konusu ulusal hareket, politik bak›mdan devrimci nite-
lik yans›tmas›na karfl›n burjuva milliyetçi ideolojik doku ve
milli burjuva önderli¤e sahiptir. Bu mantalitesine ba¤l› ola-
rak, önemli oranda reformist potaya girmifl, ayn› yolda
stratejik e¤ilimle ilerlemektedir. ‹deolojik çizgi temeli ve
buna ba¤l› biçimlenen önderlik niteli¤inin uzlaflmalar siya-
setiyle gidece¤i-hareketi tafl›yaca¤› yer, kaç›n›lmaz olarak
burjuva reformist yatakt›r. Bugün yaflanan geliflmeler, ide-
olojik zeminden beslenen reformist yolun aç›k ve güçlü
ipuçlar›n› sunmaktad›r. Kürt ulusu baz› taleplerini kazan›-
yor görüntüsü öne ç›kar›lmakta, ama gerçekte Türk hakim
s›n›flar›n›n daha büyük kazan›mlar sa¤lad›¤›-sa¤layaca¤›
saklanmaktad›r. Çünkü, Kürt ulusunun statüsü kimi talep-
ler flahs›nda ve Türk hakim s›n›flar›n›n icazetle tan›d›¤› ka-
dar ilerletilse bile, Türk hakim s›n›flar›n›n garantör hakla-
r›na dokunulmay›p kal›c›laflt›r›lmakta, ezen egemen Türk
ulusunun ve egemen s›n›flar›n›n tek tarafl› üstünlük ve
egemenli¤i karfl›l›kl› taraflarca teyit edilip güçlendirilmek-
te, gelifltirilen süreçle Kürt gerilla savafl› tasfiye edilerek
Türk hakim s›n›flar› ve devlet düzenleri silahl› ulusal bafl-
kald›r›dan esasta kurtulmufl olup ekonomik ve siyasi aç›-
lardan soluklanarak belli bir istikrara kavuflacakt›r.
Y›llar›n mücadelesi ve bu mücadelenin a¤›r bedelleriyle
has›l olan ve referandumda ise burjuva anayasal prosedür
ve formalite aç›s›ndan tastik olan Kürt ulusunun gasp edil-
mifl haklar›na karfl› yükselen meflru iradesi, imha-inkar po-
litikalar›n›n soy-sopuna diz çöktürerek, Türk hakim s›n›f-
lar› ve uluslararas› düzlemde kendisini kabul ettirme efli¤i-
ne geldi. PKK olarak Kürt ulusal hareketi, mücadele tari-
hinde ulaflm›fl oldu¤u en büyük kazan›mlara do¤ru yürü-
mektedir. Ama bu kazan›mlar, Kürt ulusunun kendi kade-
rini tayin etme hakk›ndan fersah fersah uzak olup, Türk
hakim s›n›flar›yla uzlaflmalar siyaseti içinde Türk ulusu
hakim s›n›flar›n›n üniter devlet anlay›fl›n› tan›makt›r. Türk
ulusunun, ezilen ba¤›ml› Kürt ulusu üzerindeki, ezen ege-
men ulus olma imtiyaz›n› muhafaza eden, silahl› Kürt ulu-
sal hareketinin tasfiye edilmesi karfl›l›¤›nda Türk hakim s›-
n›flar›n›n Kürt ulusunun belli ulusal taleplerinin karfl›lan-
mas›n› geçmemektedir. Kürt ulusunu tabi ulus olarak kal-
mas›n› öngören, Türk hakim s›n›flar›n›n ›rkç› milliyetçilik-
le ünlenen faflist devlet düzeni içinde ve alt›nda, Kürt ulu-
sunun ulusal taleplerinde k›smi iyilefltirmelerin yap›lmas›-
n› öngörerek, ba¤›ml›l›k ve tahakkümü pekifltiren içerikle-
riyle Kürt ulusunun de¤il, Türk hakim s›n›flar›n›n ç›karla-
r›n› garanti alt›na alma yönünde bir süreç ifllemektedir.

Sürecin Ana Hatlar› ve Öne Ç›kan Bafll›klar
Burada rol oynayan iki fley var. Biri, Kürt ulusunun, ulusal
hareket mant›¤› içinde istikrarl› ve a¤›r bedellerle yürüttü-
¤ü gerilla savafl› niteli¤inde bir mücadeleye sahip olmas›

veya ulusal iradeyi temsil etmekle birlikte önemli bir aske-
ri güç olmas›; ikincisi ise, Türk hakim s›n›flar›n›n emperya-
list strateji ve konjonktüre ba¤l› olarak devleti yeniden ya-
p›land›rma eyleminin içinde olmas›d›r.
Bu sebeplerdendir ki, Kürt ulusal sorununda kaydedilen
aflama iki spesifi¤e dayan›r. Bu iki spesifikten biri, tarihsel
ve politik hakl›l›k zemininde ulusal baflkald›r› do¤as› ba-
k›mdan tamamen meflru olan Kürt ulusal hareketinin rolü,
demokratik-ilerici iken; ikincisi olan emperyalist strateji ve
yerli hakim s›n›flar›n devleti yap›land›rma projesi ba¤la-
m›ndaki unsur ise tamamen gerici, karfl›-devrimci ve tasfi-
yecidir. Kürt ulusal hareketi veya Kürt ulusal sorunu aç›-
s›ndan yaflanan aktüel geliflmelerde, biri birinden farkl› bu
iki nitel faktör sürecin objektif-fiili muhataplar› ve belirle-
yici aktörleri durumundad›rlar.
Bu ikili realiteden kaynakl› olarak, Kürt ulusal sorununda-
ki politik geliflmeler veya Kürt ulusal hareketinin politik
düzlemde belli ulusal ve demokratik kazan›mlar›n efli¤ine
gelmifl olmas› gerçe¤i de, kuflkularla yüklü olup, kazan›m-
lar›n yan› s›ra tasfiye olmay› da ihtiva eden basamakta bu-
lunmaktad›r. Kürt ulusal hareketi ve ulusal iradesi ulusal
ve ulusal-demokratik hak ve taleplerinde göreli bir ç›tada
dururken, Türk hakim s›n›flar› da Kürt ulusunun kazan›m-
lar›n›n garantisi olan Kürt silahl› gerilla hareketini tasfiye
etme amac›nda sabit durarak, gerici egemenliklerini tah-
kim etme ve “Kürt sorunu” dedikleri ulusal sorunu sorun
olmaktan ç›kar›p yollar›na devam etmek için belli taleple-
rin karfl›lanmas› noktas›nda geri çekilmifl durumdad›r.
Genelde soyut olup söylemi geçmeyen ama her halükarda
belli kazan›m ve ilerlemeleri içeren söz konusu güncel ge-
liflmeler düzeyi, bir yan›yla olumlu geliflmeyi ifade etmek-
le birlikte, ba¤r›nda ciddi sorunlar ve sanc›lar tafl›y›p so-
runsuz düz bir düzlem de¤ildir. Tehlike fludur: Kürt ulusal
hareketi, Türk hakim s›n›flar›n›n emperyalizme tabi olarak
devletlerini tamir ederek ar›zalar›n› giderme, yani bu ma-
kinelerini biçimsel formatta da olsa daha da mükemmel-
lefltirme kapsam›nda yürüttükleri ama kesin biçimde ko-
münist, devrimci ve özelde de silahl› Kürt ulusal hareketi-
ni tasfiye etme yönünde gelifltirdikleri sürece çekilmifl ve-
ya girmifl olmas›d›r. Yan›lt›c› olmamal›d›r ki, ulusal hare-
ketin belli taleplerinde ›srarl› olmas› ve benzeri bu gerçe¤i
de¤ifltirmemektedir.
Her ne kadar sürecin içinde önemli bir faktör olarak Kürt
ulusal hareketi rol oynay›p, taraf olarak Kürt ulusal soru-
nu bölümünde sürecin belirleyici gücü de olsa, emperyalist
siyasetin parças› olarak co¤rafyam›zdaki devletin (“TC”)
yap›land›r›lmas› projesindeki kapsamda son derece genifl
olan süreç, her ne kadar Kürt ulusal sorununu da ihtiva et-
se, bu süreç özünde ve en genel anlam›nda emperyalist
tasfiyeci süreçtir. Mevcut süreç, bu ihtiyaçla hakim s›n›flar
eliyle gelifltirilmifltir ve Kürt ulusal hareketi gelifltirilen bu
sürecin içinde önemli bir parça veya engel olarak belli bir
role sahiptir. Dolay›s›yla, süreç hakim s›n›flar›n inisiyati-
finde geliflmekte ve ulusal hareket süreçte belirgin bir yer
tutup askeri güç olmas›na ve bu anlamda belli bir inisiya-
tif edinse de, genel süreci bafllatan, yöneten ve belirleyen
de¤ildir. Belirtti¤imiz gibi, süreç, emperyalist dünya strate-
jisi ba¤lam›nda olmak üzere, hakim s›n›flar taraf›ndan
devletin yap›land›r›lmas› amac›yla bafllat›lm›fl ve gelifltiril-
mektedir. Devletin yap›land›r›lmas› temeli ile birlikte tasfi-
yeci özle gelifltirilen süreç, Kürt ulusal hareketi es geçilerek
yürütülemeyece¤i gibi, PKK’nin tasfiye edilmesini de içer-
mektedir. Tasfiye konusunda ulusal hareket belirleyici ola-
cakt›r. Fakat maalesef ki, ulusal hareket belli talepler kar-
fl›l›¤›nda gerilla hareketi boyutuyla tasfiyesinde fit olma
e¤ilimini güçlü olarak tafl›maktad›r. Kapal› kap›lar ard›nda
yap›lan ve yans›yan pazarl›klardan oldu¤u kadar, ileri sü-
rülen talepler ile tayin edilen stratejik do¤rultu bu e¤ilimi
aç›kça göstermektedir.
Bugün itibar›yla, Kürt ulusunun (veya hareketinin) demok-
ratik özerklik talebi, mevcut talepler içinde ve bu aflama-
daki en ileri talebini temsil etmektedir. Yine, ana dilde e¤i-
tim hakk› önemli taleplerinin bafl›nda gelmektedir. Ne var
ki, tarihsel inkardan bahseden ve hatta “Dersim katliam›”
diyerek dolap çeviren Türk hakim s›n›flar› veya siyasi ikti-
dar ba¤lam›nda hükümet eden siyasi sözcüleri, bütün bu
safsatal› demagojik söylemlerine karfl›n, demokratik
özerklik ve ana dilde e¤itim hakk› taleplerini dahi kesin bir

dille“bölücülük” olarak reddetmektedir. Yapt›¤› fley, Kürt
köylerinin Kürtçe isimlerini iade etmek, TRT-fiefl’le övün-
mek, yeni anayasa yapma vaadinde bulunmak, muhtemel
olarak seçim baraj›n› indirme, “KCK operasyonlar›nda” tu-
tuklanan seçilmifl Kürt siyasetçilerini b›rakma ve benzerin-
den öteye geçmemektedir. Kürt kitlelerini PKK’den ay›r›p
Kürtleri bölmek kayd›yla PKK’yi tasfiye edip, sorunu Kürt
ulusu iradesinin taleplerinden oldukça geri düzeyde olan
göz boyamaya dönük kimi taleplerin tan›nmas›yla hallet-
meye çal›flmaktad›r. Güney Kürt yönetimi ile görüflmeler
trafi¤i ve aç›k dille net biçimde ifade ettikleri beyanlar bu-
nu alenen göstermektedir. Dahas›, PKK’nin kesin tasfiyesi
amac›ndan asla sapmamaktad›rlar. PKK daha ileri talepler
için belli bir direnç ve irade gösterse de, dillendirdi¤i talep-
leri koparmadan uzlaflmaya yatk›n durup, özünde uzlafl-
ma zeminindedir maalesef.

Çözüm ve Demokrasi Söylemleri ‹çi Bofl
Aldatmacalardan ‹barettir
Burada kati olan ve burjuva yan›lsamalara saplanarak ya-
n›lg›ya düflenlerin, özellikle de Kürt ulusal hareketinin ö¤-
renmesi veya gözden kaç›rmamas› gereken bir fley, bir kez
daha aç›¤a ç›k›yor.
O fludur: “Demokratikleflme” ve “çözüm” takti¤inin sadece
ve özünde bir laf›z oldu¤u, Türk hakim s›n›flar›ndan de-
mokratikleflme ve Kürt sorununun demokratik anlamda
çözümünün beklenemeyece¤i, co¤rafyam›zda burjuva an-
lamda da olsa demokrasinin (burjuva demokrasisinin) ha-
kim s›n›flar eliyle faflizmin yerine koyulamayaca¤›, bizim
gibi ülkelerde demokrasi lafz›n›n faflizmi maskelemek için
kullan›ld›¤›, belli kesimlerin s›n›f bak›fl aç›s›ndan uzak ola-
rak reformist yasalc› hayranl›kla hayal etti¤i veya geliflece-
¤ini varsayd›¤› burjuva demokrasisinin de formel olmak-
tan ibaret olup, itibar edilemez kadar gerici-milliyetçi-›rkç›
özde burjuva gerici bir diktatörlük olup hakim s›n›flar›n
kendisi için demokrasi anlam›na geldi¤i, bu anlamda da ne
buna ne de hakim s›n›flar›n sahte vaatlerine bel ba¤lana-
mayaca¤›, co¤rafyam›zda demokrasinin bir devrim mese-
lesi-sorunu oldu¤u, Kürt ulusal sorununun gerçek çözü-
münün buradan geçece¤i art›k kavranmak ve ö¤renilmek
durumundad›r.
Bugün AKP’nin “demokratikleflme” ve “çözüm” maskeli hi-
leleri, anayasa maddelerinde de¤ifliklik yapma ve yeni bir
anayasa yapma pozlar›yla hakim s›n›flar›n faflist anayasa-
s›n› güncelleyerek “modernize” etme taahhüdü çerçevesin-
de “demokrasi” havarili¤ine ç›kmas›; tafleronlu¤unu yapt›-
¤› emperyalist projenin yürütülmesi u¤runa halk kitleleri-
ni aldat›p pefline takma ve dolay›s›yla klik iktidar›n› sa¤la-
ma almak için bafl vurdu¤u demode burjuva siyaset tarz›-
d›r. Kemalist CHP kli¤i ile aras›ndaki iktidar dalafl›nda ve-
ya Kemalist kli¤in iktidar pozisyonunu lehine çevirerek ik-
tidarda yol alan AKP’nin, bu iktidar›n› en az›ndan bir dö-
nem daha garanti etmek için, Kemalist iktidar ve devletin
faflist uygulamalar›n› da kendine payanda edinerek, bunlar
karfl›s›nda demokratikleflmeyi sahtekarca diline dolay›p
halk kitlelerini yedekleme amac›yla kulland›¤› taktiktir.
Özellikle 50’li 60’liy›llarda DP ile CHP klikleri aras›nda halk
kitlelerini kendi iktidar hesaplar›na yedeklemek için oyna-
d›klar› “halkç›l›k” ve “demokrasi” mizanseni göz önüne ge-
tirildi¤inde, bugün AKP veya di¤er komprador kliklerin di-
line dolad›klar› “demokratikleflme”, “çözüm” ve yeni ana-
yasa safsatalar›n›n tipik benzerli¤i aç›kça görülecektir.
Özellikle ‹ktidara oturmak isteyen veya iktidar›n› koruyup
güçlendirmek için, hakim s›n›flar›n bolca demokrasiden
dem vurduklar›na, ard› arkas› gelmez vaatlerde bulunduk-
lar›na ve ama iktidara geldikten sonra ya da iktidarlar›n›
bir dönem daha garanti ettikten hemen sonra bunlar› unu-
tup gerçek yüzlerini sergilediklerine, azg›n sömürü ve fa-
flizmi uygulad›klar›na co¤rafyam›z emekçi halklar› çokça
tan›kl›k yapm›flt›r. Bugün “yeni anayasa yapma” (ki bu,
anayasan›n hakim s›n›flar›n yeni ç›karlar› için güncelleflti-
rilmifl bir faflist anayasa yapma, yeni anayasa demagojisiy-
le halk kitlelerinin düzene yamanmas› anlam›na gelir),
“demokratikleflme”, “Kürt sorununu çözme”, “akan kan›
durdurma” gibi yan›lt›c› argümanlarla yap›lan da baflka bir
fley de¤ildir. Komprador klikler aras›nda keskinleflerek de-
vam eden iktidar dalafl›nda bir birilerine üstünlük sa¤la-
mak için halk kitlelerinin deste¤ine ihtiyaç duymaktad›r-

lar. Bunun içinde ezilen emekçi halk kitlelerini yalanlarla
manipüle edip pefline takmak, yedeklemek istemekte-
dirler.
Kürt sorunun çözümü ad›na konuflmalar› ve bu minvalde
yaflanan geliflmeler vb iflte bu iktidar hedefleri için olup,
emperyalist projelerin gerçeklefltirilip yerine götürülmesi
içindir. Komprador bürokratik burjuva hakim s›n›flar›n ge-
rici gayeleri u¤runa yüzlerine çektikleri “demokrasi” mas-
kesi hile ve vaatleri yalandan ibarettir. Bir kez daha ö¤re-
nilmeli ve tarihten tecrübe edinerek görülmelidir ki, Os-
manl›dan bu yana Türk hakim s›n›flar› her zaman Kürtle-
ri kand›rmay› ve aldatarak hain emelleri için kullanmay›
baflarm›fllard›r. Her vesileyle Kürtlere düflmanl›k beslemifl,
oyuna getirmifl ve ihanete sürüklemifllerdir. Lozan’a Kürt-
leri temsilen de gittiklerini beyan etmifl ama bu yalanla
Kürtlere ihanet edip kendi kaderlerini tayin hakk› çi¤nen-
mifltir. Hatta Kurucu anayasalar›na da geçirmifl olduklar›
halde, ya da faflist Kemal Atatürk taraf›ndan, Kürtlere
muhtariyet “verildi¤i-tan›nd›¤›” halde ne olmufltur? De¤il
muhtariyet-özerklik, Kürtler imha ve inkarla k›y›mdan,
hunharca katliamlardan geçirilmifllerdir vb vs. ‹flte bugün
Türk hakim s›n›flar› bir taraftan azg›nca linç ve katliamlar-
dan geçirerek imha-inkarla teslimiyet dayatmakla birlikte,
öte yandan Kürt ulusunun taleplerinden, “Kürt sorununun
çözümü”nden bahsetmesi de bu tarihten farkl› de¤ildir.
Çünkü, hakim s›n›flar›n s›n›f karakteri de¤iflmemekle bir-
likte; hakim s›n›flar›n temel sorunu, sömürü, talan ve mil-
li zulüm üzerine kurulu olan faflist egemenlik düzenlerinin
sürdürülmesi ve pekifltirilmesi sorunudur. Dolay›s›yla bu
gerici faflist dümenden Kürt ulusunun hak ve özgürlükleri
ç›kmaz.
fiüphesiz ki, Kürt ulusunun belli kazan›mlar› olacakt›r. Bu
kazan›mlar öncelikle ve esasta silahl› mücadelenin tabi-
i sonuçlar›d›r. Kürt ulusu ve hareketi elbette ki ulusal de-
mokratik talepleri için de mücadele etmeli, bu mücadele
edilmekle birlikte mücadelesinin kazan›mlar›n› kullanma-
l›, gelifltirmelidir. Fakat, mücadelesinin karfl›s›nda da genel
sorunu olan ba¤›ms›zl›k hakk› bak›m›ndan da son derece
güdük olan bu hak ve talepler u¤runa kendi varl›k gerekçe-
lerini inkar etmemeli, bu talepleri amaçlaflt›rarak özgür-
lüklerini feda etmemeli, tasfiyesini kabul etmemelidir. En
önemlisi de ba¤›ms›zl›k hakk›ndan feragat etmemelidir.
Anlafl›lmaktad›r ki, taraflar›n görüflmeleri yo¤unlaflm›fl ve
kimi sonuçlara do¤ru yaklafl›lmaktad›r. Kimi restleflmeler
ise, bu görüflme ve anlaflman›n içindeki baz› talepler üzeri-
nedir ki, mevcut e¤ilim göz önüne al›nd›¤›nda bunlar›n da
bir biçimiyle afl›laca¤› aç›kt›r. Bu kez, belli ulusal taleplerin
tan›nmas›n› da ihtiva eden tasfiye anlam›na gelecek olan
uzlaflma süreci daha somut ad›mlar üzerinde sonuca git-
me dinami¤i tafl›maktad›r. Çünkü referandum sonuçlar›y-
la birlikte, AKP iktidar› yola devam etme iflareti ve gücü al-
makla birlikte, uluslararas› “telkin”, destek ve buyurganl›k
da AKP’nin daha “cesur” ad›mlarla yola devam etmesini
gerektirmektedir. Öte taraftan, Kürt ulusal hareketi de AKP
eliyle gelifltirilen “çözüm” plan›n›, baz› taleplerindeki ›srar-
c› durufluna karfl›n, anlaflmaya yatk›n olup üç afla¤›-befl
yukar› kabul etme zeminindedir.
Bugün tehlike, gerçek haklar› karfl›s›nda önemsiz say›labi-
lecek haklar u¤runa ulusal hareketin kendi tasfiyesinin al-
t›na imza atma tehlikesidir.
Çünkü “Kürt sorununda çözüm” dedikleri fley; AKP eliyle
yürütülen emperyalist çözümdür. Kürt ulusunun ulusal
hak ve özgürlü¤ü temelinde özledi¤i ve ihtiyac› olan, ayn›
zamanda mücadelesini karfl›layan bir çözüm olmad›¤› gibi,
kaderini tayin etme hakk›n› olumlayan de¤il, ters yönden
perçinleyen bir çözümdür.
Buna karfl›n Kürt ulusu ve hareketinin ileri sürdü¤ü tüm
ulusal-demokratik talepleri ve bu do¤rultudaki mücadele-
si kesinlikle desteklenmek durumundad›r. Bu ba¤lamda
Kürt ulusunun ana dilde e¤itim hakk› talebiyle “sivil itaat-
sizlik” biçiminde gerçeklefltirdi¤i milli e¤itimi boykot tavr›
desteklenmelidir. Ulusal hareketin tasfiyesine meyil eden
uzlaflma siyaseti ve reformist e¤ilimi ideolojik mücadeley-
le karfl›lan›rken, hakl› demokratik ulusal talepler temelin-
deki demokratik muhteva ve mücadelesi bundan ayr›flt›r›-
larak kesinlikle desteklenmelidir.

1-16 EK‹M 2010DEVRiMCi DEMOKRASi AANNAALL‹‹ZZ 11

TC DEVLET‹ VE KÜRT ULUSAL HAREKET‹ KEND‹
ÇÖZÜMLER‹NE YAKINLAfiMIfi BULUNMAKTADIR

1-16 EK‹M 2010 DEVRiMCi DEMOKRASi12

Söz konusu eser bir bro-
flür boyutunda olsa da di-
yalektik materyalist felse-
fenin en önemli yap›tlar›
aras›nda tarihi yerini al-
m›flt›r. Engels’in önsözün-
de belirtti¤i gibi materya-
list tarih anlay›fl›yla uz-
laflmaz olan idealist Al-
man felsefesiyle karfl›tl›-
¤›n› ortaya koyduklar›
“1848 Alman ideolojisi”
adl› eser Marks ve Engels
hayattayken yay›nlanma-
sa da temeli at›lan bilim-
sel düflüncenin 40 y›l son-
ra bu eserle özlü flekilde
ve dâhice Engels taraf›n-
dan dile getirildi.

Eseri anlat›rken elbette ta-
rihi materyalizmi anlatmaya kalk›flmayaca-
¤›z. Eserin okunmas›n›n gereklili¤inden an-
cak bahsetmekle yetinece¤iz. Bu eser ayn›
zamanda Hegel ve Marksizm aras›nda bir
ana halka olan feiserbach’ç›l›¤a hakk›n› tes-
lim etmektedir. Bu onur borcu ödenirken
Feuerbach tarihi idealist yay›nlar›n› da yan-
l›fl flekilde materyalist anlay›flla kopan ilifl-
kisini gözler önüne sermifltir.
Feuerbach üzerine “ 11 tezi “ içine alan eser
bu gün dünya proletaryas›n›n elinde ki biri-
cik silah olmaya devam eden Marksist fel-
sefenin notlar› olmas›yla ve Marksizm’in

at›lan ilk tohumlar› olmas›yla da önemini
hiç kaybetmiyor.
Hiçbir fley yoktan var olmaz. Her fleyin bir
bafllang›c›, geliflimi ve sonlanmas› diyalek-
tik zorunlulu¤u içinde dayand›¤› bir temel
vard›r. Marksizm de dayand›¤› temeli ve ge-
liflimini anlamak için söz konusu eser vaz-
geçilmezdir. Hegel’den Feuerbach’a, idea-
lizm ve materyalizmin bilimsel temelde ay-
r›flmas›n›n diyalektik geliflimin ve iflçi s›n›f›-
n›n elinde bayra¤a dönüflmesinin özetidir
bu yap›t.
Hegel’in tutucu yan› alt›nda ezilen devrim-
ci diyalektik yan›n› çekip alan materyalist
bilgi teorisi diyalektik yöntemin nas›l tarihe
uyarlanabildi¤ini de anlatmaktad›r. Mark-
sizm tarihi toplumsal ilerlemeler ve top-
lumsal bilinç, bir bütün olarak kendisinden
önce ki bilgi teorisinden asla kopuk de¤ildir.
Feuerbach’›n idealist materyalizmdeki in-
sani duyumsal etkinlikten ibaret sanan ve
tarihsel pratik etkinli¤inin unutkanl›¤›n›
aflan Hegel’in bafl afla¤› duran diyalektik
yöntemini ayaklar› üzerine diken teorik te-
melin haz›rlan›fl ve ilk tohumlar›n›n filiz-
lendi¤i tarihi geliflimini bize sunan bir ya-
p›tt›r. Söz konusu kitap ayn› zamanda felse-
fenin temel sorununu afl›layarak bu görevi
yerine getirmifltir.
“Her felsefenin ve özellikle modern felsefe-

nin büyük temel sorunu düflüncenin varl›k-
la iliflkisi sorunudur” diyerek bafllarken En-
gels, materyalist felsefenin bilimsel cevab›-

n› da vermektedir. Hepimiz biliyoruz ki bu
temel soruya verilen cevaba göre filozoflar
iki büyük kampa ayr›lm›fllard›r. Tinin, tan-
r›n›n, düflüncenin varl›¤›n› do¤adan önce
koyan idealistler ile do¤ay› tek gerçek ola-
rak kabul eden materyalizmin de¤iflik kolla-
r› aras›nda iki ayr›md›r bu.
Dünya bizden ba¤›ms›z vard›r; tasar›mlar›-
m›z›n bir ürünü de¤ildir dünyan›n gizleri-
nin felsefi dehalar taraf›ndan felsefe arac›-
l›¤›yla tek insan taraf›ndan çözülmeyece¤i
ancak bu görevi bütün insanl›¤›n ilerlemesi
ve diyalektik düflünce yönteminin yard›-
m›yla pozitif bilimlerin yerine getirilebilece-
¤ini yine Marks ve Engels taraf›ndan felsefe
arac›l›¤›yla anlafl›ld›¤›n› göreceksiniz, bu
yeri doldurulamaz eserde.
Felsefe ilk bilgiyle bafllar. Marksist felsefede
toplumsal yaflam özünde pratiktir. Toplum-
sal pratik diyalektik geliflimi içinde mater-
yalist gözlemle alan felsefe din, ideoloji ve
devleti ekonomik temelleriyle aç›klayan
devlet ve ideoloji ba¤›n› tamamlayan eflsiz
pasajlarla doludur. S›n›f bilinçli iflçilerin
mutlaka incelemesi gereken bir kitapt›r.
“As›l mesele de¤ifltirmektir” diyenlerin ö¤-
rencileri Marksist felsefeyi canl› yaflayan
mücadele arac› olarak kavrad›klar› ölçüde
pratikleri sa¤lam teorileri yaflam bulacakt›r.
Bu vesileyle rahatl›kla flunu önerebilirim ki:
suyu kayna¤›ndan iç... Marksizm, Leninizm,
Maoizm eserlerini oku ve okut. De¤ifltirmek
için yorumlamay› unutma!..

Cumartesi Anneleri’nin hikayesi-
ni anlatan k›sa film “Bê Den-
gi”(Sessizlik), Adana 17. Uluslar
aras› Alt›n Koza Film Festivali’nde
“Kurmaca Mansiyon Ödülü” ald›.
Filmin senaryosunu yazan ve yö-
netmenli¤ini yapan MKM (Mezo-
potamya Kültür Merkezi) çal›flan›
Aziz Çapkurt ödülü Cumartesi
Anneleri’ne ithaf etti¤ini söyledi.
Mezopotamya Sinema’n›n yap›m-
c›l›¤›n› yapt›¤› filmin oyuncular›
aras›nda ‹lker K›zmaz, Saadet Ça-
çan, F›rat Aksan, Musa Karagöz,
Mehmet Hadi Sümer, Bülent Bo-
ral, Murat Toprak yer al›yor. Fil-

min müziklerini Mehmet Atl› ya-
parken görüntü yönetmenli¤ini
de Serdar Güz üstleniyor.
Filmin yönetmeni Aziz Çapkurt
filmin ismini tamamen Cumarte-
si Anneleri’nin eyleminden ald›¤›-
n› ve annelerin her hafta sessiz
oturarak kay›plar›n ak›betini sor-
duklar›n› belirtti.
Ülkemizde onlarca y›ld›r süren
savafl›n içinde milyonlarca gencin
yer ald›¤›n› ve bir çok travman›n
yafland›¤›n› belirten Aziz Çapkurt
ancak bununla ilgili sanatsal ça-
l›flmalar›n yap›lmad›¤›n› söyledi.

Alt›n Koza Film
Festivali’nde
MKM’li yönetmene
ödül

Yönetmenli¤ini Bülent Gün-
düz’ün yapt›¤› ve dengbej Evdale
Zeynike’nin hayat›n› anlatan bel-
gesel dünyan›n pek çok yerinde
kat›ld›¤› festivallerden ödüllerle
dönerken ülkemizde ise yasakla-
n›yor. Evdale Zeynike belgesel fil-
mi Alt›n Portakal Film Festiva-
li’nde programa al›nmad›.
Herhangi bir Türk filmi festivalle-
re kat›ld›¤› zaman bunu manflet-
lere tafl›yan burjuva bas›n bu ko-
nuyu be¤enmemifl olacak ki ha-
ber yapma gere¤i bile duymad›.
Kürt kimli¤i tafl›yan bir üretim fa-
aliyeti olan bu belgesel film Türk
milliyetçili¤inin nerelere yans›d›-

¤›n› göstermesi aç›s›ndan da iyi
bir veri olma özelli¤i tafl›yor.
Kürt ulusunun de¤er yarg›lar›na
olan tahammülsüzlü¤ün böyle bir
sonuca yol açt›¤›n› belirten yönet-
men Bülent Gündüz, kat›ld›¤›
uluslararas› festivallerde pek çok
ödül ald›¤›n› ve belgeselinin prog-
rama al›nmamas›n› protesto etti.
Evdale Zeynike, Newyork ‹nterna-
tional ‹ndependet Film Festiva-
li’nde “Jüri Özel Ödülü” ile “En ‹yi
Film” Ödülleri, Sri Lanka’da en iyi
“Yabanc› Belgesel Film ödülü” ve
‹rlanda Uluslar aras› Film Festiva-
li’nde ise en iyi “Uluslararas› Bel-
gesel” ödülünü alm›flt›.

Alt›n Portakal Film
Festivali’nde Evda-
le Zeynike Belgese-
li’ne ambargo

“Dil bilinç kadar eskidir” der Marx. Dil, toplumsal bir iliflki-
dir, bilinçten ba¤›ms›z düflünülemez. K›saca dil bilinci ifa-
de etme arac›d›r. ‹nsan toplumsal bir varl›kt›r ve insan›n
özü toplumsal etkinlik içinde flekillenir. Marksist bilgi te-
orisi insan›n emekle hayvandan ayr›ld›¤›n› söyler. Geçim
ve yaflam araçlar›n›n üretimi toplumsal faaliyetin belirleyi-
ci ilk yönünü oluflturmaktad›r. Toplumsal iliflki canl› insan
bireylerini zorunlu k›lar. ‹nsan›n iliflkisi baflka insan birey-
lerini zorunlu k›lar, iliflki ve iletiflim bu insan bireylerinde
gerçekleflebilir. Bir insan›n yaln›z varl›¤›, kendi bafl›na bir
dil gerektirmez. Dil ve bilinç toplumsal bir ürün ve iliflki ola-
rak insanlar var oldu¤u sürece devam eder.
‹nsan topluluklar›n›n ilk bilinci s›n›rl› do¤a ve s›n›rl› toplu-
luk bilinci ve s›n›rl› iliflkileri oran›ndayd›. Hangi seviyede
bir do¤a ve sürü bilinci olursa olsun kendi çevresiyle iliflki
kuran zorunlu, geliflmemifl bilinçti. Toplumsal iliflkinin dar
çerçevesi, üretimin geliflmesi, gereksinimlerin yarat›lma-
s›yla geliflti; bu insansal yürüyüfl bilincin ve dilin geliflme-
sini de beraberinde getirdi. Hiç kuflku yok ki toplulu¤un bu
ilk hali yaflamsal üretim araçlar›n› sa¤lama ve ileriye do¤-
ru yeni ve kaç›n›lmaz ihtiyaçlar› yaratmak için gerekli olan
toplumsal iliflkiyi sa¤layan bafll›ca araç “dil”in kendisiydi.
Bilinçsiz bir dil düflünülemez. Tarihin belli bir u¤ra¤›nda,
maddi ve zihinsel ifl bölümü ayr›ld›. Bu tarihten sonra bilinç
kendisini ortaya ç›karan maddi temeli yads›d›; insan›n pra-
tik etkinli¤inin bir ürünü oldu¤unu de¤il de, gerçe¤in baflka
fleylerin ürünü oldu¤unu sanmaya bafllad›. Bugün halen ko-
nufltu¤umuz yan›lg›l› her türlü tanr›c›, idealist felsefe ve
ideolojisinin geliflim temeli de buraya uzan›r.

Toplumun geneline yay›lan dil arac›l›¤›yla kavramlaflan
kapsay›c› bilgi, söz konusu toplumun, ya da bugünkü anla-
m›yla ifade edersek bir dünya bilincinin kendisidir. Bilincin
kendi maddi temelinden uzaklaflmas› maddi üretim temeli
üzerinde ortaya ç›kan çeliflkiden baflka bir fley de¤ildir. Bu-
günün modern dünyas›nda üretimin toplumsall›¤› ile üre-
tim araçlar›n›n özel mülkiyeti aras›nda ki çeliflki salt zihin-
sel de¤ildir, bu maddi temel üzerinde kendi ideoloji, felse-
fe ve dinini oluflturur. Maddi temelin çat›flmas› bilinçte
kendisini d›fla vurur. Toplumsal koflullar ve bilinç s›n›fsal
varl›klar› üzerinde çeliflkiye girmek zorunda kal›r. Hiç kuflku
yok ki keyif çat›p yan gelip yatman›n bilinci ve dili, çal›flma-
n›n, açl›¤›n dili ve bilinciyle ayr›flmak zorundad›r.
Dilin, fikrin ifade edilmesi arac› oldu¤unu belirttikten son-
ra biraz daha farkl› aç›lardan önemine bakal›m. Hayvanlar
do¤aya uyum sa¤larlar, bu yaflamsal zorluklar› nedeniyle
belli de¤iflikliklerde meydana getirmektedirler. ‹nsan ise
uyumdan çok, do¤ay›, kendi ihtiyaçlar› do¤rultusunda
emek arac›l›¤›yla dönüfltürür ve do¤ay› kendisine uyarlar.
‹nsan›n tarihinin temelinde emek vard›r. Zihin ve dil emek-
ten ayr› düflünülemez. ‹nsan kesintisiz geliflime sahiptir.
Duraksamalar olsa da tarihin geliflim tekeri ileriye do¤ru
hareket ediyor. Önceki her kuflak sadece maddi araçlar› ol-
du¤u gibi b›rakmakla kalmaz, kendisinden önce elde edil-
mifl bilgileri de kendisinden sonraki kufla¤a aktar›rlar. Top-
lumsal geliflme de, bilgi de, üretim araçlar› gibi süreklidir.
Bilgi kuflaktan kufla¤a dil yard›m›yla geçer ve maddi üre-
timde somutlafl›r, siyasal, kültürel bilincinde yeniden flekil-
lenir. Denilebilinir ki bir toplumun dilini yasaklamak, bar-

bar yöntemlerle yok etmek demek, söz konusu toplumun
ilerlemesine zincir vurmak, bilincini kötürümlefltirmek ve
maddi temelini tahrip etmektir.
Bu derece önemli ve eksik olan, insanla ayr› düflünüleme-
yen “dil”(ler) nas›l oluyor da faflist Türk egemen s›n›flar›n›n
milli bask›s› alt›nda tüm cumhuriyet boyunca yasaklan›yor.
Çok dilli ve birden fazla ulusun oldu¤u ülkede Türkçe d›fl›n-
da diller yasak. Sadece Kürtler üzerindeki ‘dil’ yasa¤›n› ir-
delemek konuyu fazlas›yla aç›¤a ç›karmaya yeter. Sonsuz
sömürü u¤runa Kürdistan’da ne hedeflenmifltir? Kürdistan
toplumunun bafll›ca toplumsal iliflki arac›n› yasaklayarak
özünde toplumun geliflim düflüncesini yok etmek hedeflen-
mifltir. Dil düflünceden ayr›lamaz dedik. Kendisine ait bilin-
cin yok edilmesi, Türk bilincinin dayat›lmas›d›r. Sadece ya-
flad›¤› ça¤da var olan üretim deneyimini engellemekle kal-
mamak; ama ayn› zamanda Kürt ulusunun tüm tarihi bo-
yunca oluflmufl tüm toplumsal bilinci de yok etmek üzerine
kurulmufl büyük bir sald›r›d›r.
Büyük tarihi gerileme yaflansa da, Kürt ulusuna ait kültü-
rel, tarihi ve toplumsal bilinç yok edilememifltir. Ama flu
gere¤i unutmayal›m: ulus devletler tarih sahnesine ç›kt›-
¤›ndan beri ulusal bask›lar ve savafllar yaflanm›flt›r, onlar-
ca ulus bask› alt›na al›nm›fl, dilleri ve kültürleri yasaklan-
mak, asimile edilmek, yozlaflt›r›lmak istenmifltir. Bu bilinen
bir gerçektir. ‹ddial› bir söz gibi görünebilir ama ulusal bas-
k› alt›nda hiçbir ulusa, Kürtlerin diline vurulan zincir kadar
a¤›r, pasl›, zehirli ve uzun süreli olmam›flt›r. Bir ulusun ya-
z›n›n›, kendi dillerinde e¤itim ve ö¤retimini, konuflmas›n›,
isimlerini ve kültürlerini yasaklamak, dilin tamamen yasak-

lanmas›d›r. ‹nsanl›k tarihi bu büyük sald›r›y› ezilenlerin
kendi dillerinden bir gün mutlaka ayr›nt›lar›yla dinleyecek-
tir. Tabi ki bu pasl› zincir mutlaka k›r›lacakt›r.
Ulusal çitlerle s›n›rlanm›fl bilinç evrensel bir dünya bilinci
karfl›s›nda hiç kuflku yok ki sakatlanm›flt›r. ‹nsan›n toplum-
sal olarak zorunlu geçti¤i bu tarihi aflama ayn› zamanda in-
san›n kendi bilincine vurulan prangadan da kurtulma yürü-
yüflündeki bir aflamas›d›r. Türkiye-Kuzey Kürdistan’da
“Türkçe d›fl›nda di¤er dillerin yasaklanmas›” emperyalizm
koflullar›ndaki en faflizan ulusal bask›n›n d›fla vurumudur.
Kapitalist ça¤da ulusal ç›kar ve bütünlük demek, burjuvazi-
nin ç›kar› ve bütünlü¤ü demektir. Söz konusu ç›kar do¤rul-
tusunda Kürt ulusunu bask› alt›nda tutmak, Türk egemen
s›n›flar›n›n ç›kar birli¤ini sa¤lamakt›r. Düflman olan “dil”in,
“dil”lerin kendisi de¤ildir, uzlaflmaz olan s›n›flar›n kendisi-
dir. Ezen ve sömürenlerle, ezilen ve sömürülenlerin düfl-
manl›¤›d›r. Ulusal sorunda bir iktidar sorunudur. Kürt ulu-
sunun kendi kaderini tayinini gasp eden Türk egemen s›n›f-
lar›, iktidarlar› u¤runa en vahfli asimilasyoncular olarak
Kürt ulusunu ve di¤er az›nl›klar› yok sayd›lar.
“Kürtçe diye bir dil yoktur” dediklerinde kurduklar› top ye-
kûn bask› ve yasakç› sistemle Kürt ulusunu toplumsal, eko-
nomik ve kültürel düflüncesini parçalad›klar›n›n son derece
fark›ndayd›lar. Türkiye-Kuzey Kürdistan’da düflüncelerin-
den dolay› yarg›lanan –çeflitli liberaller dahil- ayd›nlar›n,
düflüncenin önündeki engellerin “fikir özgürlü¤ü”nün en-
gellenmemesi gerekti¤ini ifade etmektedirler. Hakl› istek-
lerine itiraz edilemez, lakin Türk devletinin örgütlenme te-
melini, Türkiye-Kuzey Kürdistan demokrasi ç›tas›n› ortaya

ç›karan tarihin en uzun zamana yay›lm›fl düflünce k›s›tlan-
mas› olan Kürt dilinin yasaklanmas›na iliflkin tarif edilemez
karanl›k perdeye pek bir fley dedikleri yok. O halde Türkiye-
Kuzey Kürdistan’da gerçekten “düflünce özgürlü¤ü”nü –ki
bu düflünce özgürlü¤ü mevcut koflullarda burjuvazinin dü-
flünce özgürlü¤üdür- savunmak isteyenler tutarl› olmal› ve
Kürtlerin ve tabi ki di¤er dillerin üzerindeki engeli görme-
leri gerekir. Güncel bir sorun olarak Kürtlerin “dil”ine ve
“bilinci”ne vurulan zincirin k›r›lmas› için mücadele etmek
tutarl› olman›n gere¤idir. Ama burjuvazinin çemberinden
ç›kamayanlar›nda ifade edilen tutarl›l›¤a sahip olamad›kla-
r› da bir gerçektir.
Bir ulusun toplumsal iliflki arac›n›n dilinin engellenmesi,
söz konusu ulusun tüm maddi zenginliklerine el koyma
amac› üzerinden yükselir. Kürdistan’›n sömürülmesi üzerin-
de geliflen tüm bu vahfli sald›r›lar, toplumun ulusal ve s›n›f-
sal örgütlenmesini parçalama hedefine uygun olarak sade-
ce zor yöntemleriyle öldürmekle kalmaz, geride kalanlar›n
iliflkisini, birli¤ini parçalar. Söz konusu birli¤in parçalanma-
s›na yönelik, en uç ve kat› sald›r› “dil”in yasaklanmas›d›r.
Çeflitli az›nl›klar ve Kürt “dil”inin prangalardan kurtulmas›
Türk egemen s›n›flar›n›n maddi temellerinin sars›lmas›yla
ancak gerçekleflir. Ulusal eflitlik, emperyalizm koflullar›nda
olanakl› de¤ildir; sadece biçimseldir. Ama güncel bir mü-
cadele sorunu olarak, Kürt ulusunun kendi devletini kurma
hakk›na ba¤l› olarak çeflitli az›nl›klar›n ve Kürt dili üzerin-
deki yasaklar›n kalkmas› için sürdürülen mücadelenin ve
›srarl› talepleri güçlendirmenin önemini anlamak gerekir.

“Dil”deki pranga; toplumsal düflüncenin yasaklanmas›CAFER ÇAKMAKTUTSAK PART‹ZAN

Ludwig Feuerbach ve Klasik
Alman Felsefesinin Sonu

KKÜÜLLTTÜÜRR--SSAANNAATT

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 13
Devrimci anlamda dik durman›n
manas› bugün her zamankinden çok
daha derindir. Devrim ve gerçek
devrimciler daima diktirler; bundan
kuflku duyulamaz. Fakat s›n›f sava-
fl›m› diyalekti¤inin k›zg›n do¤as›
keskin çeliflkilerden muaf de¤ildir.
Çürüyenle geliflenin birli¤i devrim
yelpazesinde de hüküm sürer. Dev-
rim ve devrimcilik ayr›, onun temsil-
deki biçimi hem ayn› hem de ayr›
fleylerdir. Gerçek devrimciler dev-
rim ilkeleriyle sars›lmaz yerde du-
rurken, devrimden sapanlar ve dev-
rimi sapt›ranlar da bu sahnede ek-
silmezler. Devrimin geçerli olmas›,
onun karfl›tlar›n›n peydahlanmaya-
ca¤› ve saflar›ndaki zay›f noktac›k-
larda sars›nt›lar›n yaflanmayaca¤›
anlam›na gelmez.
Devrimci saflardaki bükülmeler,
devrimcilik iklimindeki süklüm-pük-
lüm yaprak dökümleri ve liberal in-
celmeler, en önemlisi de devrimcili-
¤in tasfiyeci reformist illetle birlefl-
tirilmek istenmesi için kullan›lan
burgular›n yaratt›¤› kan kayb›, dev-
rimci duruflu kuvvetlendirmeyi ive-
dilikle ça¤›rmaktad›r. Tam da bura-
da devrimci eylem yasalc› refor-
mizm ve bilumum burjuva ak›m›n
kabuklar›n› k›rmak için aya¤a kalk-
maktad›r.
Devrimcili¤in mizaç de¤ifltirdi¤ine
inananlar kadar, bunun için çaba
sarf edenler de gere¤inden fazla;
ve çok. Devrimcili¤in liberalizasyo-
nu dört koldan iflletilmektedir. Libe-
ralleflme yay›lan bir ur; u¤rafl vere-
ni ça¤c›l hümanist modayla ve bur-
juva demokrasisinin gönül eri ola-
rak ifl bafl›nda. Pasifizm buna çanak
tutan durumdad›r. Yetinmeci dev-
rimcilik önemli bir destektir. Has›m
ideolojiler aras›nda yapay yak›nlafl-
t›rma ihanetiyle döllenen kaynafl-
ma-kaynaflt›rma e¤ilimi ‘’yenilikçi-
özgürlükçü sol’’ ve benzeri gibi de-
formasyonla kald›rmaktad›r s›n›rla-
r›. Öyle ki, nitelik bozulmakta, aya-
¤a düflmektedir bu örneklerde. Çan
ç›nlatmaktad›r ki; bunun için dev-
rimci durufl dimdik sertleflmekle yüz
yüzedir. Pasifist paslar› söküp at-
mak ve kap›lar› aralayan tasfiyeci
reformizm ve liberalizm düflman›n›
def edip devrimi parlatmak üzere,
silahl› eylemin karfl›-devrimi flamar
alt›na almas›n›n zaman›d›r.
Dünya gericili¤i ile kol kola duran
yerli gericilik, s›n›f mücadelesine
karfl› tarihsel düflmanl›¤›n› özellikle
silahl› devrim baflta olmak üzere,
devrimi-devrimci mücadeleyi öz
ve/veya nitelik afl›m›yla tasfiye et-
me yeminine ba¤l› olarak ‘’demok-
rasi’’ tamtamlar› çalmaktad›r. Elin-
de tuz taba¤› misali tuttu¤u ‘’de-
mokrasi’’ takti¤iyle devrimcileri
burjuva düzen yala¤›na ça¤›rmakta-
d›r. Sisli-puslu hava içinde burjuva
demokrasisini ›fl›k olarak göster-
mekte, maalesef etki de yaratmak-
tad›r. Tasfiyecilik ideolojik anlamda
gerici hakim s›n›flarla kol kola yürü-
mektedir. Devrimcili¤in özü boflalt›-
l›p, düzen içi muhalefet flerbeti da-
¤›t›lmaktad›r. Militan ve silahl› dev-
rimci tarz ötelenerek nostalji dere-
kesine indirilmekte, en kötüsü de
bu hava yay›larak yerleflmeye yüz
tutmaktad›r. Reformizm, yasalc›l›k,
pasifizm ve kapsaml› tasfiyecili¤in
derinleflerek s›n›f mücadelesini bal-
talad›¤› ve co¤rafyam›zda bunlar
taraf›ndan devrimin bir nevi burju-
vaziye sat›ld›¤›; komünist ve dev-
rimci hareketin ise uyuflukluktan
kurtulamad›¤›, örgütsel gücünü ko-
ruyamad›¤› ‘’talihsiz’’ ama bir o ka-
dar da a¤›r bir dönemden geçiyoruz.
‹flte bu flartlarda gerçek devrimcilik,
yani dik durufl elzem olarak kendisi-
ni dayatmaktad›r. Büyük bir ço¤un-
luk burjuva sulara gömülüp devrimi
terk etmektedir. Ne var ki, devrimci
misyon tamamlanm›fl de¤ildir; s›-
n›flar ortadan kalkmadan da bu
misyon oynanacakt›r.
Maoist gerilla güçleri bu misyonun
öz temsilcileri durumundad›r. Is›n-
ma iflaretleri veren Maoist saflar
bu iflaretleri yenileriyle verirken,
henüz söylenecek çok fleyin oldu¤u
aç›kt›r ve Maoistler bunu bilmekte-
dirler. Ne var ki, düflük de olsa ger-
çeklefltirdikleri silahl› eylemleriyle
karamsarl›¤a bir kert, reformist tas-
fiyecili¤e bir çelme atm›fl olmakta-
d›rlar. MKP’ye ba¤l› HKO gerillalar›-
n›n HES’i yakma, askeri araçlara
yönelik may›nlama ve sonras›nda
plans›z geliflen çat›flma ve elbette
ki tüm bunlardaki baflar›s› küçüm-
senemez kadar sevindirici geliflme-
dir. Yine, TKP/ML’ye ba¤l› T‹KKO
gerillalar›n›n çat›flmas› ve daha
sonra komando taburuna roketli
sald›r› eylemi sevindirici geliflme-
lerdir. Bunlar Maoist saflardaki k›-
v›lc›m ve devrimci kararl›l›¤› simge-
ler. Dahas› devrimci suskunlu¤un

egemen olup reformizm atmosferi-
nin tam bir kuflatma kurdu¤u günü-
müz flartlar›nda, devrim cephesin-
den silahl› eylemlerde ›srar edilerek
sergilenen devrimci ilerleme irade-
si, Maoistler için oldu¤u kadar, hal-
k›m›z ve devrimimiz ad›na anlaml›-
d›r.
Sadece Maoist KAYPAKKAYA kul-
var› de¤il, tüm devrimcilerin, Mao-
ist gerillalar›n silahl› eylemlerinden
moral ald›¤›na içtenlikle inanmak-
tay›z. En az›ndan devrimci mant›¤›n
tutarl› sonucu bunu gerektirir ki,
gerçek devrimcilerin moral alaca-
¤›ndan kuflkumuz yoktur. Bunca ka-
ramsarl›k, yasalc›l›k, tasfiyecilik,
devrimci saflardaki örgütsel zay›f-
l›k, da¤›n›kl›k ve devrim cephesin-
deki suskunlu¤un kab›na s›¤mayan
huzursuzlu¤a yol açt›¤› bu koflullar-
da, devrim ad›na yetersiz de olsa si-
lahl› eylemle ç›k›fllar›n yap›lmas›-
yaflanmas›, hiç kuflkusuz ki tüm
devrimcilerin özlemi, sevinci ve mo-
rali olmay› hak etmektedir. Devri-
min yerilerek unutturulmak ve koyu
bir karanl›¤a gömülmek istendi¤i bu
koflullarda; bilumum karfl›-devrimci
sald›r›larla yarat›lan karanl›¤a dev-
rimci eylemin büyük bir ›fl›k h›zmas›
gibi düflmesi elbette sevindiricidir,
devrim ve devrimciler ad›na…
Devrim ve devrimci tarz›n faflist ha-
kim s›n›flar taraf›ndan örgütsel-as-
keri, siyasi ve ideolojik-kültürel tüm
bak›mlardan kapsaml› a¤›r sald›r›
salvolar›na tabi tutuldu¤u bugünkü
flartlarda, bir tek devrimci eylem bi-
le önemlidir. Zira bu eylemler bir
rastlant› de¤il, tamamen devrim
projesi zemininde korunan bilinçli
devrimci çizgi ›srar›n›n patlayan to-
murcuklar›d›r. C›l›z da olsa silahla-
r›n flak›rt›s›n›n yükselmesi, devrimci
tutumun t›n›s› ve devrim homurtu-
sunun Halk Savafl›nda yuvaland›¤›-
n› temsil etmektedir. Devrim kadar,
Maoist Kaypakkaya çizgisi de kök-
lüdür bu topraklarda.
Bugün ölü denmese bile son derece
tutuktur co¤rafyam›zdaki devrimci
hareket. Düzen içi hareket biçimi s›-
n›f hareketi içinde öne ç›km›fl, ger-
çek devrimci tav›r u¤urlanma mera-
simleriyle terke meyil edilmektedir.
‹flte buna dur diyen devrimci tav›r,
silahl› eylem niteli¤iyle Maoist ge-
rillalardan gelmektedir. Onlar bil-
mektedir ki teti¤e gitmeyen par-
maklar paslanmaktan da öteye, ha-
kim s›n›flar›n düzeni içinde kalk›p
inen parmaklara benzerler giderek.
Bunun gibi, devrim düflünmeyen ka-
falar›n da burjuva devleti kutsama-
ya varacaklar›n› bilirler.
Maoistler, her ne biçimde ve kimler
taraf›ndan olursa olsun devrimimi-
zin tasfiye edilmesine göz yumma-
yacak, devrimci mevzilerin kararl›
savunucular› olacaklard›r; öyledirler
de. Maoist gerillalar›n devrimcilere
da¤lardan sald›¤› müjdeler, flehir-
lerdeki Maoist militanlar taraf›ndan
beslenmelidir. Karfl›-devrimin sald›-
r›lar›na oldu¤u kadar, ideolojik düz-
lemdeki uzant›lar›na karfl›, devrimci
çizginin temsil edilmesi bütün dev-
rimci kuvvetlerin ödevidir. Bunda
Maoistlerin özel bir yeri vard›r.
Bundand›r ki bütün Maoistler dev-
rimci koroya en gür sesleriyle kat›l-
mal›d›r. Gün yak›nman›n, s›zlanma-
n›n, baflkas›ndan beklemenin günü
de¤il; bir o kadar da çivi tutmayan
tarz›n yetinmeci, kendili¤indenci ve
ehveni fler devrimcilik halinin döne-
mi de¤ildir. Can bedeli mücadele
her zamankinden daha fazla ihti-
yaçt›r.
E¤ilmek ve ezilip süpürülmek iste-
nen devrimcilik, militan karfl›-ko-
yuflla aya¤a dikilmek, dik durufl ser-
gilemek ve pekiflmek durumunda-
d›r. HKO gerillalar›n›n devrimci yü-
reklere su serpen eylemini selamla-
yarak gelifltirelim, büyütelim, kulak-
s›z örne¤indeki gibi devrimci eyle-
mimizle sahiplenelim. Gerilla mev-
zilerinde siper tutmak esas görev-
dir. Moral merkezi gerilla savafl›d›r.
Devrim da¤lardan düze inecektir.
Konumlanma buna uygun olmak zo-
rundad›r.
Dayat›lan tasfiye ve teslimiyeti ve
tüm tortular›n› püskürtmek için di-
renifl ve mücadele gelene¤imizle
Halk Savafl›n› mayalamak tek do¤ru
yoldur. fiimdi da¤lardan gelen sa-
vafl ça¤r›s›na kulak vermeyi afl›p
her alanda yan›t olman›n tam za-
man›d›r.

BAKIfi CAN

B
ir

 k
ez

 d
ah

a:
 M

ao
is

t s
af

la
r

›s
›n

›y
or

 m
u?

UFUK Ç‹ZG‹S‹

YÖK baflkan›’da istifa etsin
ÖSYM Baflkan› Yar›ma¤an: “Koflullar böyle
gerektirdi, gerekti¤i için böyle oldu. Bafl-
kanl›ktan ayr›lmam gerekti.”
Ö¤renci Seçme ve Yerlefltirme Merkezi'nin
(ÖSYM) kuruldu¤u 1974 y›l›ndan bu yana
kurumda görev yapan ve son 6 y›ld›r Bafl-
kanl›k görevini yürüten Prof. Dr. Ünal Yar›-
ma¤an istifa etti.
KPSS’deki kopya çekimlerinin bizzat ÖSYM
iflbirli¤i ile gerçeklefltirildi¤inin ortaya ç›k-
mas›n›n ard›ndan gelen istifa karar›na ilifl-
kin aç›klama yapan Yar›ma¤an "Koflullar

böyle gerektirdi, gerekti¤i için böyle oldu.
Baflkanl›ktan ayr›lmam gerekti. Emekli
olaca¤›m” ifadelerini kulland›.
YÖK Baflkan› Prof. Dr. Yusuf Ziya Özcan,
Yar›ma¤an'›n istifas›n› kendilerine sundu-
¤unu belirterek, "ÖSYM'ye en k›sa sürede
vekaleten bir atama yapaca¤›z. Atama ya-
paca¤›m›z kifli ÖSYM d›fl›ndan olacak ve
görevini bu y›l sonuna kadar sürdürecek.
Bu arada, erteledi¤imiz 12 s›nav ile iptal et-
ti¤imiz KPSS E¤itim Bilimleri S›nav› yap›la-
cak" dedi.

E¤itim-Sen; “YÖK baflkan› istifa etmelidir!
Konuyla ilgili aç›klama yapan E¤itim- Sen,

“s›nav skandal›n›n oda¤›nda ve hedefinde
olan ÖSYM, YÖK’e ba¤l› bir kurumdur ve
ÖSYM Baflkan›, YÖK baflkan› taraf›ndan
atanmaktad›r. YÖK Baflkan›, KPSS skan-
dal›n›n bafl›ndan bu yana sanki yaflanan
kopya skandal›nda kendilerinin hiç so-
rumlulu¤u yokmufl gibi davranm›fl, bu
anlamda ÖSYM’nin tek hedef haline geti-
rilmesine göz yummufltur.” diyerek, YÖK

baflkan›n›nda istifa etmesini istedi.
Atamas› Yap›lmayan Ö¤retmenler Plat-
formu da YÖK baflkan›n›n istifas›n› iste-
yerek flunlar› belirtti: “KPSS’de yaflanan
kopya skandal›n›n yaratt›¤› sonuçlar›n
tek bafl›na ÖSYM baflkan›n›n istifas›yla gi-
derilebilmesi mümkün de¤ildir. Yaflanan
çürümüfllü¤ün en büyük sorumlusu, ken-
disini özellikle sürecin d›fl›nda tutmaya
çal›flan YÖK’tür ve YÖK Baflkan›, kurum-
sal sorumlulu¤unun gere¤i olarak derhal
istifa etmelidir”.

E¤itim ve Bilim Emekçileri Sendikas›
“2010 – 2011 E¤itim Ö¤retim Y›l› Ba-
fl›nda E¤itimin Durumu” raporunu
kamuoyuyla paylaflt›. E¤itim Sen Ge-
nel Baflkan› Zübeyde K›l›ç’›n aç›klad›-
¤› raporda, ö¤retmenlik mesle¤inin
de¤ersizlefltirildi¤i, ö¤retmen aç›¤›-
n›n evrensel ve bilimsel kriterlere gö-
re haz›rlanmad›¤›, ders kitaplar›n›n
ücretsiz da¤›t›m›n›n AKP taraf›ndan
rant kap›s› olarak kullan›ld›¤› ve e¤i-
timin kamusal hak olmaktan ç›kar›-
l›p paral› hale getirildi¤i yer al›yor.

E¤itim sisteminin çökme noktas›na

getirildi¤i sonucu raporda öne ç›kar-

ken, E¤itim Sen sorunlar›n giderilme-

si için kamusal, paras›z, demokratik,

nitelikli, bilimsel ve ana dilde e¤itim

hizmetinin hayata geçirilmesi gerek-

ti¤ini belirtti..

Raporda yer verilen aç›klamada

“2010–2011 e¤itim ve ö¤retim y›l› da-

ha bafllamadan e¤itim sistemimizin

omurgas› haline getirilen s›nav siste-

minde yaflanan geliflmeler e¤itim sis-

temimizdeki çürümüfllü¤ü gözler

önüne sermifltir. KPSS ile bafllayarak

tüm s›navlara yay›lan kopya flaibesi

sadece ilgili kurumlar› de¤il bir bütün

olarak e¤itim sistemini sorgulama-

m›z› gerektirmektedir. “ denildi.

De¤ersizlefltirilen ö¤retmenlik mesle¤i
Raporda “E¤itimin vazgeçilmez unsu-

ru ö¤retmendir. Ö¤retmenlik mesle¤i

düzenlilik ve süreklilik gerektirir.

Sözleflmeli, vekil ve ücretli ö¤retmen-

lerin mevcut ücret düzeyi, hukuksal

konumu ve çal›flma koflullar› ile ö¤-

rencilere faydal› olabilmesi mümkün

de¤ildir” denilerek, bütün ifl kolunda

çal›flan herkesin kadrolu ve ifl güven-

cesine sahip olarak çal›flt›r›lmak zo-

runda oldu¤u ifade edildi.
Yeni aç›lan üniversitelerinse e¤itim

sisteminin yaflad›¤› sorunlara çözüm
getirmekten uzak oldu¤unu kayde-
den raporda, “Her ilde, bir nevi mes-
lek lisesi kurgusuyla yeni kurulan
üniversitelerle övünen AKP hüküme-
ti, üniversitelerden mezun iflsizleri
görmezden gelerek çözümden ziyade
çözümsüzlük üretmektedir.denildi.

Ö¤retmen aç›¤› bilimsel kriterlere göre
hesaplanmamakta
Raporda, E¤itim Bakan› Nimet Çu-
bukçu’nun ö¤retmen aç›¤›n› 76 bin,
MEB Personel Genel Müdürlü¤ü’nün
ise 140 bin olarak ifade etti¤i ö¤ret-
men aç›¤› say›s› aras›ndaki derin çe-
liflkinin, devletin ö¤retmenlik mesle-
¤ini ve dolay›s›yla e¤itim hizmetini
ne kadar ciddiye ald›¤›na kan›t olarak
gösterildi. Ö¤retmen aç›¤›n›n, y›llar-
d›r e¤itim sisteminin öncelikli sorun-
lar› aras›nda yer ald›¤› ifade edilen
raporda; “Kalabal›k s›n›f mevcutlar›,
ikili e¤itim, birlefltirilmifl s›n›f ve tafl›-
mal› e¤itim uygulamas› nedeniyle
resmi a¤›zlardan aç›klanan verilerle
bile 140 binin üzerinde oldu¤u tespit
edilen ö¤retmen aç›¤›, gerçekte bu
rakam›n çok daha üstüne ç›karak, bi-
limsel ölçütlere göre hesaplama ya-
p›ld›¤›nda 400 binlere ulaflmaktad›r”
denildi. Raporda ö¤retmen aç›¤›n›n
evrensel ve bilimsel kriterlere göre
hesaplanmad›¤›na dikkat çekildi.

Ders Kitaplar›n›n Ücretsiz Da¤›t›m›,
AKP’nin Rant Da¤›t›m Arac›na Dönüfltü
Raporda ders kitaplar›n›n ücretsiz
da¤›t›m›n›n da, AKP’nin rant da¤›t›m
arac›na dönüfltü¤üne dikkat çekile-
rek, “Bir yandan ders kitaplar› piyasa-
c›-muhafazakâr ideolojinin beklenti-
leri do¤rultusunda ideolojik olarak
yeniden yap›land›r›lm›fl; öte yandan
da ders kitaplar›, AKP hükümetiyle
birlikte ekonomik boyutuyla da tart›-
fl›l›r olmufltur. Maliyeti ve kamu kay-
naklar›n›n hoyratça heba edilmesi
karfl›s›nda bu kitaplar›n ücretsiz da-
¤›t›lmas›n›n sa¤lad›¤› fayda önemsiz-
leflmifl ve ders kitaplar›n›n ücretsiz
da¤›t›m› sürecinde izlenen yöntem,
AKP’nin siyasi ve ekonomik rant da-
¤›tma mekanizmas›n› da gözler önü-
ne sermifltir” diye belirtildi.

Sermaye ‘e¤itim arz›’ n› k›flk›rt›yor
Raporda, e¤itimin kamusal hak ol-

maktan ç›kar›l›p paral› hale getirilme-
sine vurgu yap›larak; “Umudunu pa-
ral› e¤itime ba¤lam›fl genifl sermaye

çevreleri potansiyel bir piyasa olarak,
‘e¤itim arz›n›’ k›flk›rtmaktad›r. Bu du-
rum okul öncesinden bafllayarak e¤iti-
min bütün kademelerinde özellefltir-
me uygulamalar›n› yayg›nlaflt›rm›fl,
özel giriflimlerin h›zla artmas›na yol
açm›flt›r. Her e¤itim ve ö¤retim y›l›n›n
bitiflini ve yeni bafllang›çlar› ‘taçland›-
ran’ SBS, YGS, LYS ve KPSS gibi s›nav-
lar, e¤itim sistemimizin omurgas› ha-
line gelmifl ve yaflam içerisindeki en
önemli koflullardan biri olmufltur. Ta-
mam›yla s›nav odakl› olan ve e¤itim
politikalar›yla piyasa iliflkileri içerisin-
de daha fazla yer edindirilen e¤itim
sistemimiz ile birlikte s›navlara haz›r-
l›k süreci de daha fazla önem kazan-
m›flt›r.” diye belirtildi.

Kamusal, paras›z, demokratik, nitelikli,
bilimsel ve anadilde e¤itim
Raporun sonuç bölümünde yer alan
aç›klamalarda Zübeyde K›l›ç, ülke-
miz nüfusunun yaklafl›k % 12’sini
oluflturan engellilerin e¤itim hakk›n-
dan yeterince faydalanamad›klar›n›,
Avrupa ‹nsan Haklar› Mahkemesi ve
Dan›fltay’›n kararlar›na ra¤men zo-
runlu din dersi uygulamas›n›n de¤ifli-
mi ile ilgili herhangi bir somut ad›m
at›lmad›¤›n›, bireylerin kendi anadil-
lerinde e¤itim görme hakk› önündeki
engellerin sürdü¤ünü söyledi. Her ge-
çen gün enkaz haline getirilen e¤itim
sisteminin e¤itim emekçilerinin ça-
balar› ile okullarda yürütülmeye çal›-
fl›ld›¤›n› ifade eden K›l›ç, Milli E¤itim
Bakan› Nimet Çubukçu’nun her defa-
s›nda “okullarda ‘mutlu çocuklar’ ol-
mas›n› istiyorum” ifadesini kullan-
mas›na ra¤men, okullar ve e¤itim sis-
teminin çocuklar›n mutlu olabilece¤i
nitelikte olmad›¤›n›n aç›kça görüldü-
¤ünü söyledi.
Raporda son olarak “E¤itim Sen ola-
rak gelece¤imizin bu enkaz›n alt›nda
yok olmamas› için acil ad›mlar at›l-
mas› zorunlulu¤unu ve kamusal, pa-
ras›z, demokratik, nitelikli, bilimsel
ve anadilinde e¤itim hizmetinin ha-
yata geçirilmesi için somut ad›mlar›n
at›lmas›n› bir kez daha talep ediyo-
ruz” cümlelerin yer verildi.

E¤itim sistemi çökme noktas›na getirildi

YÖK’ün üniversitelerden habersiz
bölüm açt›¤› ve bu bölümlere ö¤renci
yerlefltirdi¤i aç›¤a ç›kt›. Üniversitele-
rin haberi olmayan bölümlere yerle-
flen ö¤renciler ise üniversiteye kay›t-
lar› yapt›rd›ktan sonra asl›nda bu bö-
lümün olmad›¤›n› ö¤reniyorlar.
Devletin Üniversiteler üzerindeki
bask› organ› YÖK, halk›n en temel
haklardan birisi olan e¤itim üzerinde
flekillendirdi¤i sistemi ile hâkim s›n›f-
lar›n sömürü ve zulüm düzenini sür-
dürmesi için büyük çaba sarf etmeye
devam ediyor.
Özellikle son süreçte, gerek KPSS ge-
rekse YGS, LYS’deki kopya olaylar›yla
gündeme gelen ve yap›lanlar› teflhir
boyutunda duran gerçekliklerden,
kendini geri planda tutarak paças›n›
kurtaraca¤›n› düflünen YÖK, yeni
aç›klamalar› ile bizleri her geçen gün
flafl›rtmaya devam ediyor(!)
Dikey Geçifl S›nav› (DGS) ile Erciyes
Üniversitesi Güzel Sanatlar Fakültesi
Görsel ‹letiflim Tasar›m› Bölümü'nü
kazanan ancak üniversiteye kayd›n›
yapt›rd›ktan sonra böyle bir bölüm
olmad›¤›n› ö¤renen Kübra Aslaner'in
4 y›ll›k üniversite hayalleri YÖK’ün
bu aldatmacas›yla suya düfltü.
YÖK’ün bu tür uygulamalar› ne za-
mandan beridir yaflama geçirdi¤i bi-
linmese de, YÖK’ün bu aldatmacas›
Kübra Aslaner’in böylesi sahtekâr bir
durumla karfl›laflmas›yla ortaya ç›kt›.
Doldurdu¤u tercih formunun ard›n-
dan Erciyes Güzel Sanatlar Fakültesi
Görsel ‹letiflim Tasar›m› Bölümü'ne
kayd›n› yapt›ran Aslaner, Üniversi-
teye kayd›n› yapt›rd›ktan sonra böyle
bir bölüm olmad›¤›n› ö¤rendi.
Aslaner kap›s›n› çald›¤› üniversite yö-
netimi taraf›ndan hiç bir cevap ala-
madan muhattab›n YÖK oldu¤u beli-
tilerek, YÖK’e baflvurmas› istendi.
Ard›ndan YÖK’e baflvuran Aslaner’e
YÖK taraf›ndan üniversitede aç›k
olan baflka bir bölüme kayd›n› yapt›r-
mas› istendi. Alan› d›fl›nda olan Gra-
fik bölümüne kayd›n› yapt›rmas› söy-
lenen Aslaner ise, “Grafik tasar›m›
bölümü, benimle hiçbir alakas› olma-
yan bir bölüm. Benim ilk y›l intibak
y›l›m olacak. Yüzde 20 derslerden ba-
flar›s›z olursam okuldan at›laca¤›m.
Tamamen çizime dayal› bir bölüm ve
benim baflar›s›z olmam çok yüksek.”
diyerek içerisinde düfltü¤ü çaresizli¤i
dile getirdi.
Yaflad›klar›n›n etkisiyle psikolojisinin
bozuldu¤unu söyleyen Kübra Asla-
ner, YÖK’ten ve Erciyes Üniversite-
si’nden hakk›n› sormak için hukuki
yollara baflvurmaya haz›rland›¤›n›
ifade etti.

“BEN HAKLIYIM VE MA⁄DURUM”
Aslaner, “Ben hakl›y›m ve ma¤du-
rum. Kafama göre bir tercih yapma-
d›m, tercih k›lavuzuna göre bir tercih
yapt›m. Böyle bir bölüm yok, üniver-
site yok, hoca yok. Ben o bölümü ka-
zand›m. Dava açaca¤›m, bilmiyorum
ne olacak?" sözleri ile tepkisini dile
getirdi.

YÖK’ün tercih
formundaki
üniversiteyi
kazand›, fakat
ortada ne bölüm
var ne de hocas›

1-16 EK‹M 2010 DEVRiMCi DEMOKRASiOOKKUURR14

‹flçi kendisinin ve ailesinin en do¤al ihti-
yaçlar›n› karfl›lamak için çal›flmak zo-
rundad›r. Var olan haklar›m›za bakt›¤›-
m›zda yada okudu¤umuzda bize ya da
bana göre flu anki tek hakk›m›n bu oldu-
¤unu görüyorum. Var olan di¤er mad-
deler hayal ürünü, sigortas›z, çal›flma
güvencesi olmayan, ifl garantisinin ol-
mad›¤› bir ortamda çal›flmak zorunda.
kald›¤›m›z. ‹nsanlar›n her geçen gün
eme¤i sömürülerek kölelefltirildi¤i ülke-
mizde maalesef ki ç›kar›lan yasalar, uy-
gulanan politikalar iflçi (proletarya) de-
di¤imiz maalesef eme¤ini satan kesimi
her geçen gün daha da yoksullaflt›rmak-
ta, sorgulamayan sadece üreten üretti-
¤inin karfl›l›¤›n›n bile ço¤u zaman far-
k›nda olmayan, üretimin d›fl›nda kendi
kiflili¤inden ödün veren bir durum ol-
makla beraber yoksullaflt›¤›n›, avaz› ç›k-
t›¤› kadar hayk›rmak isterken, karfl›s›n-

da patron ya da bugün daha yayg›n olan
tafleron dedi¤imiz ellerin ümüklerini
s›kmakta oldu¤unu görebilmekteler.
Fark›nda olmad›klar› yegane gücün ken-
disinin, kendisiyle ayn› kaderi paylaflan
milyonlar›n oldu¤udur. Tafleron dedi¤i-
miz kiflilerin kime hizmet etti¤i kime
fayda sa¤lad›¤› yada kimler taraf›ndan
sistemli bir flekilde ifl yerlerinde yo¤un-
laflt›r›larak kullan›ld›¤› aç›kt›r. Patron
dedi¤imiz kazanc›n› eme¤ini sömürdü-
¤ü insanlar›n (emekçileri)daha fazla sö-
mürmek, iflçilerin var olan haklar›n› si-
gorta, bar›nma vs elinden almak ve yine
kendi ç›kar› do¤rultusunda yürütmüfl
oldu¤u bir politikad›r. Kazanan yine on-
lard›r yani. Onlar›n daha fazla kazan-
mas› (patronlar›n) bizim ezilenlerin da-
ha fazla yoksullaflmas›d›r. ‹flsizli¤in,
yoksullu¤un kol gezdi¤i ülkemizde ucuz
emek, ucuz ifl gücü gibi kavramlar›n ta-

n›kl›¤›n› hergün insanlar›n ‘flu kadar pa-
raya ‘flu kadar çal›fl›r›m ne isterseniz ya-
pabilirim, bir yerde aç›m hayk›r›fllar›’n›
duymak, di¤er yandan sistemin yarat-
m›fl oldu¤u çürük i¤renç düzenin böyle
bir teklife a¤z›n›n salyalar›n› silerek gü-
lümseyen patronun o ifltahl› bak›fllar›
kal›yor akl›mda. Çünkü sömürgeci yeni
bir yaflam› isteyenlerin, aç kalanlar›n,
yoksulun karfl›s›nda durmaktad›r. Daha
fazlas›n› neden istemeyelim, neden in-
sanca onurluca yaflamay› hak etti¤imizi
düflünmeyelim. Bunu hak eden bizleriz.
Kendimizi kölelefltirdi¤imizi bilince ç›-
kartmak gerekir. Her defas›nda al›nteri-
mize daha fazla sald›r›ld›¤›n›, kan›m›z›n
emildi¤ini bilerek hayk›r›fl›m›z› büyüt-
mek için emekten gelen gücümüzü bü-
yütelim. Bir avuç insan onlar. Onlar› var
eden yine biziz, bizleriz. Her geçen gün
eme¤i al›nteri yok say›lan bizler bu ülke-

nin gerçekleriyiz. Biz-
ler bu ülkenin üreten-
leriyiz bir avuç sömü-
rücü neyi ifade eder
kendi yaflam›n› zen-
ginlefltirmekten bafl-
ka? Bunu da bizim
s›rt›m›zdan sa¤larlar.
‹flçinin sigortas› yok-
tur, bunu istemek
kap› d›flar› edilmek
demektir. iflçi zam is-
teyemez kap›da bek-
leyen onlarca aç in-
san vard›r, iflçiye
onurunu çi¤nettirir,
ispiyonculuk ya¤c›l›k

yapt›r›r, patron böyle istemektedir. Pat-
ron kendisinden, iflçiden kendi onurun-
dan ödün vermesini istemektedir. ‹nsan›
kendine yabanc›laflt›rmakt›r amaç, da-
ha kolay yönetece¤i bir sistem yarata-
bilmektir onun derdi. Ne söylersek söy-
leyelim hep kazanan onlard›r anlay›fl›,
kaybetmeye mahkum oldu¤umuzu dü-
flünenlerin bir avuç sömürücünün ek-
me¤ine ya¤ sürmekten baflka bir ifle ya-
ramaz. Var olan haklar›m›z bizden ça-
l›nm›fl, saklanm›fl. Her geçen gün daha
iyiye gidiyoruz diyenlerin kocaman ya-
lanlar› sigortas›z çal›flt›r›lan iflçilerin
cans›z bedenlerini topra¤a verdi¤imizde
birkez daha surat›m›za tokat gibi çarpt›-
¤›nda, an›ms›yoruz çünkü bizi düflün-
mekten sorgulamaktan dahas› kendi
hakk›m›z› aramaktan yoksun b›rakm›fl-
t›r sistem ya da sistemin uflaklar›. Çözü-
mün yine bizden geçti¤ini unutmamak
gerekiyor. Bofl vaatleri, sözleri ülkemiz-
de a¤z›ndan düflürmeyenlerin hiç mi
korkular› yoktur. Aç ve yoksul milyonla-
r›n karfl›s›nda, her gün demirleri döven
nas›rl› ellerin kendilerine dönece¤inden,
nas›l korkmazlar. Korkuyorlar korkuyor-
lar ki düflünmeden çal›fl sadece çal›fl di-
yorlar. Korkuyorlar o nas›rl› ellerin be-
tonlar› sarsan yak›c› etkisinden. Bu
etkinin kendilerini alt üst edece¤ini iyi
biliyorlar. Korkuyorlar örgütlenmemiz-
den, korkuyorlar! Çünkü üreten biziz,
korkuyorlar biz olmasak, onlarda olma-
yacak. O halde korkular›n› buyütmek
çin örgütlü mücadeleyi büyütelim.

MMeerrssiinn’’ddeenn iinnflflaaaatt uussttaass››

Eme¤in gücünden korkuyorlar

Ben Avusturya Graz flehrinde çal›flarak
yaflam›m› sürdürüyorum. Türkiye-Ku-
zey Kürdistanl›y›m. Önemlisi, politik
kimli¤imdir ki, ben Devrimci Demokrasi
okuruyum. Gazetemizin bu say›s›nda
etkilendi¤im, duyguland›¤›m ve son de-
rece olumlu buldu¤um bir mektup oku-
dum. Mektuba vesile olan tutum benim
için oldukça anlaml›yd›. Mektup ve tu-
tum sahibi ‘’Avrupal› iflçi’’nin bir ça¤r›s›
ya da bir daveti vard›. Duyarl› insanlara
ça¤r› yaparak kat›ld›¤› ‘’kumbara kam-
panyas›’’ hakk›nda kendisine kat›l›n-
mas›n› ve dolay›s›yla da gazetemizin
desteklenmesini talep ediyordu. Gaze-
temizin güçlenmesi sesimizin daha
yüksek ç›kmas› demekti…
Kumbara kampanyas› bana ak›ll›ca gel-
di¤i gibi, tamamen mant›kl› ve her ba-
k›mdan gerçeklefltirilmesi olanakl› olan
bir etkinlik türüydü. Maddiyattan ziya-
de ideolojik tav›r a¤›rl›kl› politik bir et-

kinlik anlam› tafl›maktayd›. Kumbara
dayan›flmas›na dahil olman›n gerekçe-
leri aç›k ve anlafl›l›r, bir o kadar da hak-
l› ve do¤ruydu ‘’Avrupa’daki iflçi’’nin.
Kat›l›m için bir dikte de tafl›m›yor, gö-
nüllülü¤ü esas al›yordu vb vs. K›sacas›
mant›kl› ve olumlu buldu¤um bu çaba-
y› görünce, yap›lan ça¤r›ya yan›t verip
“Avrupal› iflçiyi” yaln›z b›rakmamaya
karar verdim. Sözünü etti¤i duyarl› in-
sanlardan biri neden ben olmayay›m ki
dedim. Ve kumbara kampanyas›na ka-
t›lmaya karar verdim. Ekonomik olarak
beni zorlayan bir kampanya de¤il. Kald›
ki, mesele ekonomik olarak zorlanmak
ya da zorlanmamak meselesi de¤il. Me-
sele olumlu gelenekler ve politik de¤er-
lerimize sahip ç›k›p duyarl› davranmak
meselesidir. Birleflti¤im amaç ve hedef-
lere katk› sunup sunmama meselesidir.
Onar euro’dan sigara ve kafelere verdi-
¤im paray› düflününce ‘’iflçi’’ dostumu-

za hak verdim. Örne¤in, bu harcamam-
dan günlük elli sent kumbaraya atma-
m›n hiçbir olmaz taraf› yoktu ve sak›n-
cas› olamazd›…
Ben, ‘’Avrupal› iflçinin’’ kendisine kat›l-
ma ça¤r›s›n› yan›ts›z b›rakmayarak,
kumbara kampanyas›na kat›ld›m. Bun-
dan böyle bende de gazetemize ait bir
kumbara olacak ve her ay bu kumbara-
m› gazetemize destek için açaca¤›m…
Desteklerimizle gazetemizi daha da
güçlendirmek, küçük ama tav›r olarak
büyük bir anlam tafl›r.
fiimdi ben de ça¤r› yap›yorum; bu mek-
tubumu okuyan duyarl› bir kiflinin veya
gazetemiz okuru bir kiflinin bir dahaki
gazete say›s›nda bana kat›ld›¤›n› (gaze-
temizin kumbara kampanyas›na kat›l-
d›¤›n›) belirten müjdesini bekliyorum.
Ça¤r›m daha fazla kat›l›mc›ya da aç›k-
t›r. Duyarl› davran›p ça¤r›ma yan›t ve-
recek çok insan›n olaca¤›na kesinlikle

inan›yorum. Her fleye karfl›n kat›l›p ka-

t›lmamak gönüllü ve her kesin kendi

iradesine ba¤l› oldu¤undan dolay›, kat›-

lan olmasa bile, bu, benim tutumumda

bir de¤ifliklik yaratmayacakt›r. Ne de ol-

sa herkes kendi kavray›fl ve bilinciyle

sorumluluklar›n› belirler. Ve tutarl› ol-

mak flu veya bu sebebe ba¤l› de¤il, kifli-

nin öz kiflili¤ine ba¤l›d›r. Bir ifl yapar-

ken, bir karar verirken d›flar›dan etki-

lensek de kendi irademiz tayin edici ve

esast›r.

Elimden gelen bir fleyler mutlaka vard›r

ve olmal›d›r diye düflünmek yeterlidir.

Bu bizleri ileri ç›karan devrimci bir dür-

tü oldu¤u gibi, devrimci davay› da mü-

tevaz› bir katk›yla gelifltiren bilinçtir.

Son olarak; gazetemize güçlü gelecekler

temenni ederek, yay›n hayat›nda bafla-

r›lar diler, çal›flanlar›n› kucaklar›m.

Avrupal› iflçinin mektubunu okudum ça¤r›s›na kat›l›yorum!AT‹LLA RÜZGAR VE ZAFER
‹NCE’N‹N ANISINA

Sevgilim
Ekim ay›

Hazan›n en naif tonu ve rengiyle
Bezeli bir ayd›r.

fiöyle ki,
Rengini ve tonunu

Kavgan›n p›r›ldayan siperlerinde
‹nsanlaflma edimini

Halklar›n elinde sönmeyen meflalesi olarak
En billur hale getirmek için

Özgür yar›nlar›n düflünü
Hiçbir tereddüde dahi yer vermeyen

Çelikleflmifl ayd›nl›k iradeleriyle
Kan k›z›ll›¤›nda

Pürüzsüzce hayatla bulufltururken
Özgür yar›nlar›n

Mavi düfl yolculu¤unda
Her biri bilge komutan ve ö¤retmen olarak

Adlar›n› alt›n harflerle
Devrimin onur kütü¤üne yaz›p

Ölümsüzlü¤ün tohumunu
Ta topra¤›n derinliklerine ekip

Hasada duran verimli topraklar›n
Bitmek nedir bilmez

Emsalsiz gücünden al›r ve beslenir
Sevgilim!

Bundand›r ki
Ekim ay›n›n her bir an›

Kan renginde olup
Döflünde boy veren her bir varl›k

A¤›r ve derin bir hüznü
Ve ac›y› tan›mlar.

Sevgilim!
Ekim ay›nda yaflanan duygusal iklim

Kavgalar›nda ustalaflm›fl
Bafl e¤mez iradelerin
Kavga siperlerinde

Yaratt›klar› destans› direniflle
Ölümü rezil -rüsva ederek küçülten

Kavgan›n bükülemez m›zraklar›
Ve bilge rehberleri olmufllard›r.

Sevgilim!
Kavgan›n komutanlar› ve ö¤retmenleri olarak

Hesaps›z ve ikirciksiz
Ma¤rur ve onurlu duruflun gözünde

Ve çetin kavga halaylar›nda
Kazan›lan parlak utkular›n

Adlar› oldular.
Sevgilim!

Say›lar› o kadar kalabal›kt›r ki
‹simlerinin hesab› dahi tutulamayacak

Say›s›z bir orduyu and›r›r.
Yani önü ve arkas› belli olmayan
Bir ordunun nehirleflmifl halidir.
‹flte durmaks›z›n akan bu nehrin

‹ki berrak p›nar›
Kuflkusuz ki Atilla ve Zafer yoldafllard›r.

‹flte bundand›r ki
2 Ekim 1998’de Dersim’de

Hain bir pusuda
Ölümsüzlü¤e u¤urlad›¤›m›z

Bu iki kutup y›ld›z›m›z›n
Her y›l dönümünde

Tüm sular
Atilla ve Zafer yoldafllar›n

An›s›na akar.
Bir kutup y›ld›z› olarak

Sizleri u¤urlad›¤›m›z bu anlaml› günün
12. y›ldönümünde Bir kez daha an›lar›n›z önünde

Sayg›yla e¤iliyor, kan renginde k›z›llaflan
aln›n›zdan öpüyorum.

Yoldafl›n›z Hasan Rüzgar

ORHAN GÜL VE KIZILCIK fiEH‹TLER‹NE

Yaflam›n içinde en derinlerinde

sesleniyor

kavgan›z›n flüphesizli¤i

Ne yaz›lm›flsa bize sizin kavgan›za dair

Ifl›kl› sular›ndad›r bilincimizin

Hükmünü yerine getirse de ac›lar

Biz yine nefleli türkülerimizi söylemekteyiz sizinle

Savrulup duran bir zamanda olsa sizsiz

Sarsarak ve sars›larak geçiyorsa da...

Ama kalbimiz çatlayacak kadar duyarl›

Hayat› savunacak kadar güçlüdür sizinle

Yok bundan böyle ter yaras›

Zincir tutsakl›¤› ve can pazar› kah›r yok

Her fley yaflanan flu son gibi

Gerçek ad›m›z halk oldu¤undan beri

Bir direnç olmufltur bizde kavgan›z

flimdi ac›n›n en kurakl›¤›nda sizler

Yüre¤imizin ovalar›na çiselendiniz

Art›k kurflun ifllemez ac›ya

Çünkü yaflam› sizinle korkusuz sevdik

Zeki GÜL

De¤erli dostumuz Celal SALTIK’› geçirdi¤i kalp krizi sonucu 29 Eylül
günü kaybettik. Celal amcam›z› sayg›yla an›yor ailesi ve yak›nlar›na
baflsa¤l›¤› diliyoruz.

Devrimci Demokrasi Gazetesi
Demokratik Haklar Federasyonu

1-16 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 15

Hep sonradan gelmesin akl›m›z bafl›m›-
za. F›rt›nan›n aram›zdan çekip ald›¤› en
kalenderlerimiz, en çatal yürek ve ilim
bak›fll› yürek parelerimiz gittikten ve her
fley yerle yeksan olduktan sonra, sonra-
n›n sonras›nda kesif bir hazan iklimiyle
sarmalan›p keflkelerle örtülü bir yaflam
kurmamak için, an’›n zembere¤ine as›l-
mal›y›z.
Henüz vakit varken gelmeli akl›m›z bafl›-
m›za. Al› al moru mor k›r çiçekleri ara-
s›nda oynayan çocuklar›m›z›n bedenleri
parçalan›p tan›nmaz hale gelmeden…
Karanl›k çöküp, kanl› emellerini bir
örümcek gibi ören haramiler, yeri gö¤ü
titretebilecek kudrete sahip bald›r› ç›p-
laklar›n uyku halinden yararlan›p hun-
harca Ape Musa’y› aram›zdan al›p bizi
›fl›ks›z b›rakmadan… “Onyedi yafl›ndaki
gençleri katil/tetikçi yapan bu köhne ka-
ranl›k”, delikli pabuçlardan daha fazlas›-
n› bize b›rakan Hrant Dink’i so¤uk nam-
lularla kana bo¤madan… Kürt ve de-
mokrat olmaktan baflka suçu olmayan
üniversite ö¤rencisi Ayd›n Erdem sokak
ortas›nda infaz edilmeden… Akl›m›z ba-
fl›m›za gelmeliydi.
Vaktinde korku ma¤aras›na çekilip vic-
dan›m›z› “mutluluk” avuntular›yla, akl›-
m›z›da yalanlarla kand›rmasayd›k ve
dur diyebilseydik, sabah›n üçünde palas
pand›ras gelen o kan› kokan Eylül günü-
ne, tarih sayfalar› yazmayacakt› ulucan-
lar katliam›n›… Tamtamlar eflli¤inde ge-
len titanlar soyunun önünde geçit ver-
mez bir kale olsayd›k, dönemin adalet
bakan› Sami Türk’le ayn› varl›k katagori-
sinde olmaktan hicap duymaz ve 19 ara-
l›k gecesiyle sürek av›na ç›kan ölümün
pençesine yüz yirmi iki candafl›m›z›, öz-
gecan›m›z› ve yaflam›n cansular›n› ver-
mezdik… H›nca h›nç sokaklarda, “insan-
l›k Onuru ‹flkenceyi Yenecek” diye diye
gür seslerle hayk›rsayd›k Engin Ceber
aram›zda olacakt› ve sokaklar direnifl ›s-
l›¤›n› çalacakt›.
Miad› doldu mu? Vakit doldu mu? Çok
mu geciktik? Hay›r, geciktik ama çok de-
¤il. Tarihin apak sayfalar›, yeni aflk ve
özgürlük hikayelerinin kitlesel kahra-
manl›klar›n› yazmakla dolacak. fiimdi,
vakit o vakitdir, dem o demdir. Atefli kö-
rüklemeli, gemileri yakmal› ve okyanu-
sun derin sular›na kulaç atman›n demi-
dir: Kalanlara kalkan, gelece¤e ›fl›k olup
hep beraber, yeni bir hayatta, yeni bir

dünyada yaflaman›n yollar›na düflmenin
zaman›d›r.
Ve flimdi, dur demeliyiz olup bitene… Bir
süredir, Edirne F tipi Hapishanesinde
ölüm yokluyor devrimci tutsaklar›.
Ölüm iflkencelerde, enseye indirilen sert
bir darbeyle mi; bafl›m›za ard› arkas› ke-
silmeyen tekmelerle mi; bay›lana ya da
takatsiz kalana dek sürdürülen iflkence-
lerle mi gelecek; muamma. Ama çok
uzak de¤il ölüm. Günlerle haftalar aras›-
na s›k›flan en berbat ve zalim bir an›nda,
zulme karfl› direnmenin k›yas›ya sava-
fl›nda gizlidir. Cümle alem, yedi düvel bi-
liyor ve pratikle tescillidir ki, devrimci
tutsaklar diz k›rmaktansa zulmün önü-
de, t›pk› atefl bak›fll› Che gibi “ölüm, hofl-
geldi, sefa geldi” diyebilecek cürete sa-
hiplerdir.
Buradan aç›k aç›k ilan edelim, Edirne F
Tipi Hapishanesinde (ve tabiki di¤er ha-
pishanelerde de) iflkence(ler)den dolay›
bir tutsak yaflam›n› yitirirse, bunun bafl
sorumlusu; demokrasi, insan haklar›,
hukuk üstünlü¤ü… vb gibi kurumsallafl-
m›fl faflist bir düzende/rejimde pek de
geçer akçe etmeyen kavramlar› dilinden
düflürmeyen Baflbakan Erdo¤an; onlar-
ca-yüzlerce iflkence davas›na ra¤men
aymazl›kla “iflkenceye s›f›r tolerans” di-
yen Adelet Bakan› Sadullah Ergin, Ceza
Tevkif Evleri Genel Müdürlü¤ü, say›s›z
suç duyurumuzu hiçbir inceleme yap-
madan “soruflturma aç›lmas›na gerek
görülmemifltir” diyerek red eden Cum-
huriyet Baflsavc›lar›, iflkencecileri koru-
yan Edirne Valili¤i ve iflkencelere sessiz
kalarak onaylayan Edirne F Tipi Hapis-
hanesi idaresi olacakt›r.
Bir süredir, Edirne F Tipi Hapishane-
si’nde, hastane, savc›l›k ve mahkeme
sevklerinde, künyesi insanl›k suçuyla
dolu ve tescilli bir faflist olan üst çavufl
A. Bar›fl Akzeybek taraf›ndan devrimci
tutsaklara iflkenceler yap›lmaktad›r. Bu
tescilli faflist üst çavuflun iflkence icraat-
lar›n› afla¤›ya dökelim:
24.05.2010 tarihinde, tedavi amaçl› has-
taneye götürülen arkadafl›m›z Mehdi
Boz, s›rf Kürt milliyetinden ve devrimci
tutsak olmas›ndan dolay›, hastane neza-
retinde ve ring arac›nda elleri arkadan
kelepçeyle ba¤land›ktan sonra faflist üst
çavufl A. Bar›fl Akzeybek taraf›ndan ifl-
kenceye maruz kalm›flt›r.

29.06.2010 tarihinde, ifadesinin al›nmas›
amac›yla savc›l›¤a götürülen Mehdi Boz
arkadafl›m›z, ring arac›nda, bilekleri ar-
kadan kelepçelendikten sonra, malum
faflist üst çavufl ve bu üst çavuflun yön-
lendirdi¤i adli tutsaklar taraf›ndan yo-
¤un bir iflkenceye maruz kalm›flt›r.
26.05.2010 tarihinde, yine duruflma ne-
deniyle, ‹stanbul-Befliktafl ACM’ye götü-
rülen arkadafl›m›z Canip Tarhan ve Sez-
gin Zengin, ring arac›ndan indirilirken
slogan atmalar›ndan sonra sald›r›ya u¤-
ram›fl, sald›r›lar geri dönüflte de ring ara-
c›nda da devam etmifltir.
11.06.2010 tarihinde, duruflma nedeniy-
le, ‹stanbul-Befliktafl A¤›r Ceza Mahke-
mesine götürülen arkadafl›m›z M. Ali Po-
lat, ring arac›ndan inerken slogan att›-
¤›ndan, ring arac›yla ACM’nin aras›nda-
ki mesafede, bas›n›n önünde sald›r›ya
maruz kalm›fl, nezarette, “ben, do¤u’da
görev yapt›m, çok kelle götürdüm” diye-
rek faflist karekterini iffla eden üst çavufl
A. Bar›fl Akzeybek taraf›ndan tehdit edil-
mifl; arkad›fl›m›z duruflmada u¤rad›¤›
sald›r›y› anlatt›¤›nda, heyetin, avukatla-
r›n ve duruflmaya gelen izleyicilerin göz-
leri önünde arkadafl›m›za fütursuzca
sald›rm›fl, iflkenceler mahkeme koridor-
lar›nda art›r›larak devam etmifl ve geri
dönüflte ring arac›nda dört saat boyunca
“ben, do¤uda görev yapt›m, çok kelle ko-
pard›m” diyerek faflist karekterini yans›-
tan üst çavufl A. Bar›fl Akzeybek ve as-
kerler taraf›ndan arkadafl›m›z iflkencele-
re maruz kalm›flt›r.
26.08.2010 tarihinde, duruflma için ‹s-
tanbul-Befliktafl ACM’ye götürülen arka-
dafllar›m›z, duruflma bitipte hapishane-
ye geri getirilmek üzere ring arac›na bin-
dirilirken, arkadafl›m›z Öner Afl›k, d›flar›-
da bekleyen ailesine; “kendinize iyi ba-
k›n, biz iyiyiz” diye sesleniyor. Bunun
üzerine yine malum faflist üst çavufl ta-
raf›ndan sald›r›ya u¤ruyor, parma¤› ring
arac›n›n kap›s›na s›k›fl›yor ve kollar› ar-
kadan kelepçelenen arkad›fl›m›z yolcu-
luk byunca sald›r›ya u¤ruyor.
Öner Afl›k’la birlikte duruflmaya götürü-
len; Muhittin Çeter, Metin Arslan, ve De-
niz Yaflar isimli arkadafllar›m›zda, iflken-
ceye karfl› ç›kt›klar› için malum faflist
üstçavufl taraf›ndan yönlendirilen asker-
lerce tartaklan›yor.
16.09.2010 tarihinde, tedavi amaçl› Edir-
ne Devlet Hastanesi’ne götürülmek üze-

re, hücrelerinden al›n›p tüm aramalar-
dan geçirilen Murat Özda¤l›, Tekin Bey-
han, Ahmet Türk ve M. Ali Polat isimli
arkadafllar›m›za, asker aramas› da yap›l-
d›ktan sonra, insanl›k suçuyla sicili ka-
bar›k faflist üst çavufl A. Bar›fl Akzeybek,
flimdiye kadar bu hapishanelerde rastla-
mad›¤›m›z, 12 Eylül Cuntas›n›n arama
yöntemiyle arkadafllar›m›z›n a¤›zlar›n›n
içini aramaya yeltenmifl. Onur k›rmaya
dönük bu uygulamay› kabul etmeyen ar-
kadafllar›m›z hücrelerine geri gönderile-
rek tedavi haklar› gasp edilmifltir.
Bütün bu sald›r› / iflkencelere maruz ka-
lan arkadafllar›m›z›n bedenlerinde olu-
flan tahribatlar ve yaralar, Edirne Devlet
Hastanesi’nin ve Edirne F Tipi Hapisha-
nesi revir kay›tlar›nda mevcuttur.
Varl›¤›n›, “iç ve d›fl mihraklar” üzerine
kurup ezilenleri bu manipülatif söylem-
lerle sisteme yedekleyerek koruyan türk
devleti, söz konusu, bu co¤rafyan›n en-
tellektüelleri, ayd›nlar›, demokratlar›,
devrimcileri ve sosyalistleri oldu mu, pe-
flin ön kabullerle ve delil aramaks›z›n,
göstermelik yarg›lamalarla onlarca y›l
ceza veriliyor.
Oysa faflist üst çavufl A. Bar›fl Akzey-
bek’in gerçeklefltirdi¤i iflkenceler, ayan
beyan ortada olmas›na, iflkenceler sonu-
cu arkadafllar›m›z›n bedenlerinde olu-
flan tahribatlar›n ve yaralar›n raporlar›
ve tan›klar› mevcutken, verdi¤imiz suç
duyurular›na, infaz hakimli¤i, Cumhuri-
yet Bafl savc›lar› ve Edirne Valili¤i a¤›z
birli¤i yapm›flcas›na “soruflturmaya ge-
rek yok” karar› veriliyor.
Bu iflkence vakalar›n›n delilleri ve tan›k-
lar› olmas›na ra¤men, devlet ve yarg›
mercileri, faflist üst çavufl A. Bar›fl Ak-
zeybek hakk›nda verdi¤imiz suç duyuru-
lar›na, “soruflturma izni verilmemesine”
karar verilip red ediliyorsa; iflkencenin
bir devlet politkas› olarak yürütüldü¤ü-
nü ve iflkencecilerin devlet taraf›ndan
korundu¤unu söylemek abart› olmaya-
cakt›r.
Edirne F Tipi Hapishanesinde (ve di¤er
hapishanelerde) iflkenceler sonucu
ölümlerin ciddi ve yaralanmalar›n olufl-
mamas› için, akl›m›z sonradan bafl›m›za
gelmeden ve henüz vakit varken, duyar-
l› ayd›n ve kurumlar›m›z›n, insanl›k su-
çu iflkenceye karfl› olan herkesin, hapis-
hanelerde yaflanan iflkencelere duyarl›
olmaya ça¤›r›yoruz.

‹flkence kurumsallaflm›fl faflist
devletin, yok etme ve sindirme
politikas›d›r

K›rklareli E Tipi Hapishanesi’ndeki kalp hastas›
siyasi tutuklu Behçet Adanm›fl, hapishanede
dayat›lan itirafç›l›k ve bask›lara karfl› 45 gündür
açl›k grevinde bulunuyor. Hapishanede can gü-
venli¤inin olmad›¤›n› aktaran Adanm›fl, hapis-
hane yönetiminin bask›lar›n› artt›rd›¤›na dikkat
çekti.
Kalp ve ast›m hastas› olan Adanm›fl’›n yaflad›k-
lar›na iliflkin ‹HD Cezaevi Komisyonu'na ulaflt›r-

d›¤› mektupta can güvenli¤inin kalmad›¤›n› ve
yaflam›n›n tehlike alt›nda oldu¤una dikkat çekti.
PKK davas›ndan tutuklu olmas›na ra¤men ha-
pishane yönetimi taraf›ndan itirafç›lar›n ve fa-
flist mahkumlar›n aras›na konuldu¤unu aktaran
Adanm›fl, “Burada itirafç›lar ve ülkücüler tara-
f›ndan tehditlere ve bask›lara maruz kald›m. Bu-
lundu¤um odadan ç›kmak için say›s›z baflvuru
yapt›m ve en son tek kiflilik bir odaya konuldum.

Ancak bu defa da cezaevi yönetimi ve gardiyan-
lar taraf›ndan bask› alt›na al›nd›m” dedi
Bunun üzerine 20 May›s günü açl›k grevi bafllat-
t›¤›n› kaydeden Adanm›fl, bafllatt›¤› eylemden
bir süre sonra hapishane yönetiminin konumu-
na uygun bir hapishaneye gönderilece¤i sözünü
vermesi üzerine açl›k grevine son verdi¤ini be-
lirtti.
Ancak hapishane yönetimi bu sözünü yerine

getirmedi¤ini ve bir süre sonra tekrar kendisi-
ne yönelik bask› ve tehditler oluflturmaya bafl-
lad›¤›n› dile getiren Adanm›fl: “Açl›k grevinden
vazgeçmem için cezaevi yönetimi insanl›k d›fl›
uygulamalar ve provokasyonlar ile üzerime
geliyor. Geceleri sürekli taciz halindeler. Yafla-
m›ma son vermem için cezaevi yönetimi akla
gelebilecek her fleye yap›yor. Yaflad›¤›m duru-
ma iliflkin Adalet Bakanl›¤› ve Savc›l›¤a yazd›-

¤›m tüm dilekçeler Cezaevi Yönetimi taraf›n-
dan saman alt› edildi. fiu ana kadar 15 kilo
kaybetmiflim ve psikolojim alt üst olmufl du-
rumda.”
Yaflam›n› yitirmesi halinde sorumlusunun biz-
zat K›rklareli Cezaevi Yönetimi olaca¤›n› vurgu-
layan Adanm›fl, kendisini tehdit eden görevlile-
ri teflhis edebilece¤ini ve bu konuda insan hak-
lar› kurumlar›n›n harekete geçmesini istedi.

Behçet Adanm›fl 44 gündür açl›k grevinde

Diyarbak›r’›n Lice ilçesine ba¤l› fienlik Köyü Xambas
mezras›nda hayvan otlatmaya giden Ceylan Önkol Ta-
bantepe Karakolu’ndan at›lan patlay›c› madde ile haya-
t›n› kaybetmiflti.
Kamuoyunda tepki ile karfl›lanan Önkol’un ölümüne
iliflkin Diyarbak›r Cumhuriyet Savc›l›¤›’n›n bafllatm›fl ol-
du¤u soruflturma kapsam›nda, sadece patlaman›n han-
gi koflullarda gerçekleflmifl olabilece¤ine dair iki polise
haz›rlat›lan ekpertiz raporu d›fl›nda herhangi bir çal›fl-
ma yap›lmazken, Önkol ailesinin avukatlar›n›n talepleri
görmezden gelindi. “Bilirkifli” polislerinin “Elindeki tah-
ray› vurmas›yla patlaman›n meydana geldi¤i” iddias›yla
haz›rlad›¤› rapora karfl›, Adli T›p Uzman› Prof. Dr. Ümit
Biçer, patlaman›n kiflinin müdahalesi olmaks›z›n önün-
de yerde ya da yere yak›n bir yerde meydana geldi¤i, ki-
flinin eli veya elinde bulunan bir nesneyle müdahalesi-
nin mümkün olmad›¤›n› belirtmiflti. Ayr›ca Ümit Biçer
yeni haz›rlad›¤› raporda “Önkol tahra ile patlay›c›ya vur-
mad›; kendini savunma pozisyonundayken öldü. Jan-
darma ve polis raporlar› hatal›” dedi. Adli T›p Rapo-
ru’nda, Ceylan’›n cenazesinde yap›lan inceleme ve de-
¤erlendirmenin uzman olmayan kifliler taraf›ndan ya-
p›ld›¤› ve usule uygun ölü muayenesi, radyolojik incele-
me ve mutlak yap›lmas› gereken otopsinin yap›lmad›¤›-
na dikkat çekilmiflti.

Devlet sorumlular›n üzerine gitmiyor
‹HD avukatlar› “etkin soruflturma yürütülmedi¤i ve so-
ruflturmada dosyas›na gizlilik karar› al›nmas›na” iliflkin
A‹HM’e ön baflvuru yapt›¤› soruflturmada bir y›ld›r hiç-
bir yol katedilmedi. ‹lgili kifliler hakk›nda hiçbir ifllem
yap›lmad›¤›n› belirten Önkol ailesinin avukat› Serdar
Çelebi “Faillerin yarg› taraf›ndan korunmaya çal›fl›lma-
s› bizi kayg›land›r›yor” dedi. Olay sonras› Tabantepe Ka-
rakolu’nun olay yerine gitmemesi ve olay sonras› kara-
kolun güvenlik gerekçesiyle olay yerine gitmedi¤i flek-
lindeki iddialar›n araflt›r›lmamas›n›n faillerin korundu-
¤unun iflareti oldu¤unu belirten Çelebi, ayr›ca Tabante-
pe Karakol Komutan› Jandarma Baflçavufl Y.fi.’nin “yöre
halk›n›n her türlü ‘terör’ olay›n› istismar ederek devlet-
ten tazminat almak için bu tür olaylar› devlete malet-
meye çal›flt›¤›” biçiminde beyanat›na karfl› suç duyuru-
sunda bulunduklar›n› ancak hiçbir ifllem yap›lmad›¤›n›
belirtti.

Önkol ailesi devletten hesap bekliyor
Önkol ailesi olay›n bilinçli olarak kapat›lmak istedin¤i-
hi belirterek, devletin bu tutumunu devam ettirmesi
durumunda A‹HM’de de mücadelelerine devam ede-
ceklerini ve sonuna kadar bu olay›n takipçisi olacakla-
r›n› belirttiler.

Ceylan Önkol’un
ölümünün sorumlular›
halen serbest

Mardin’de 2003 y›l›nda 12 yafl›ndaki N.Ç.’nin, yüzbafl›,
kaymakaml›k yaz› iflleri müdürü, ilkö¤retim okul mü-
dür yard›mc›s› ve mahalle muhtar›n›n da aralar›nda
bulundu¤u 28 kiflinin tecavüzüne u¤ramas›na iliflkin
Mardin 1.A¤›r Ceza Mahkemesi’nde görülen dava so-
nuçland›.
Kamuoyunda “utanç davas›” olarak bilinen ve yedi y›l-
d›r süren davada mahkeme heyeti 28 san›¤› bir y›l sekiz
ay ile dokuz y›l aras›nda de¤iflen hapis cezalar›na çarp-
t›rd›. Baz› san›klara da beraat kararlar› verildi. Davan›n
karar duruflmas›na, tutuksuz san›klar›n sekizi ile ma¤-
dur N.Ç.’nin avukatlar› kat›ld›.
Adliye ç›k›fl›nda gazetecilerin sorular›n› yan›tlayan
N.Ç.’nin avukat› Reyhan Yalç›nda¤, verilen karardan
memnun olmad›klar›n› ve karar› temyiz etme dilekçesi
verdiklerini ve 7 gün içerisinde san›klar›n temyiz baflvu-
rusu yapmamalar› durumunda cezalar›n uygulanaca¤›-
n› belirtti.
7 y›ld›r davay› takip ettiklerini belirten Baydemir karar-
la ilgili flu aç›klamalar› yapt›: “Karardan memnun de¤i-
lim. Çünkü dosya al›koymak suçundan zaman afl›m›na
u¤rat›ld›. Oysaki biz diyoruz ki bir çocuk 15 yafl›n›n al-
t›ndaysa böyle bir yönelim için onun r›zas› söz konusu
olamaz. Irza geçmek anlam›nda da bir çok san›k bak›-
m›ndan ciddi indirimlere gidildi. Bu da bizim mütalaa-
ya karfl› verdi¤imiz beyanlar›n d›fl›nda bir karard›.” de-
di. Tecavüzün bir insanl›k suçu oldu¤unu belirten Yal-
ç›nda¤ tüm insanl›k ad›na adil bir karar ç›kmas›n› bek-
lediklerini ancak ç›kan karar›n beklentilerinin d›fl›nda
bir karar oldu¤unu ve hukuk mücadelelerini sürdüre-
ceklerini belirtti.
Mardin’de 2003 y›l›nda ortaya ç›kan tecavüz olaylar›
uzun süre kamuoyunun gündeminden düflmemiflti.

Tecavüz san›klar›na
komik cezalar verildi

Erdal Süsem

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

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Çankaya Mahallesi 4702. Sok. No:8 KAt:3

Akdeniz/Mersin � AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:10 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21
10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

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

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

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

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

BBaasskk››:: SM. Matbaac›l›k

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

Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 94 18

BBÜÜ
RROO

LLAA
RR

devrimci Demokrasi
� � �

DDEERRSS‹‹MM--Devletin Dersim’e yönelik
yürüttü¤ü bask› ve tecrit siyasetinin
bir ürünü olan baraj yap›mlar›na
karfl› Dersim halk›n›n sabr› kalmad›.
Dersim’de Kemer Bel mevkiinde giz-
lice yürütülen Baraj çal›flmalar›n›
basan halk, flirkete ait sondaj malze-
melerini yakarak çal›flmalar› dur-
durdu.
Dersim’de halk›n baraj yap›mlar›na
karfl› tepkisine ald›r›fl etmeyen dev-
let, yürüttü¤ü kirli savafl stratejisinin
bir parças› olan barajlar›n yap›m›na
devam edilmesi için bütün kuvvetle-
rini seferber ederek, bölgede baraj
çal›flmalar›n›n sürdürülmesini sa¤l›-
yor. Bu kirli siyaset karfl›s›nda Der-
sim halk› ise art›k bas›n aç›klamas›
tarz›ndaki uyar› eylemlerini fiili mü-
dahale eylemlerine dönüfltürdü.
Dersim’de yeni baraj çal›flmalar›
gizlice bafllad›¤›n›n duyulmas› üzeri-
ne, bir araya gelen halk çal›flmalar›n
yap›ld›¤› alan› basarak çal›flmalar›
durdurdu.
Gizli baraj çal›flmalar›n›n haber ve-
rilmesinin ard›ndan Seyit R›za Par-

k›’nda bir araya gelen devrimci de-
mokratik kurumlar, Dersim halk›na
çal›flmalar› durdurmas› için sesli
ajitasyon yapt›. Aralar›nda DHF üye-
lerininde bulundu¤u Dersim halk›
k›sa sürede bir araya gelerek araç-
larla sondaj çal›flmas›n›n yap›ld›¤›
Kemer Bel’e do¤ru harekete geçti.
Kemer Bel’de sondaj çal›flmas› yap›-
lan yere gelindi¤inde ise kolluk kuv-
vetlerinin yo¤un y›¤›na¤› göze çarpt›.
Askeri z›rhl› araç eflli¤inde çal›flma-
n›n yap›ld›¤› bölgeyi ve etraf›n› çevi-
ren hakim tepeleri kontrol alt›na
alan kolluk kuvvetleri, sondaj çal›fl-
mas›n›n olas› eylemler karfl›s›nda
durmamas› için büyük çaba sarf et-
ti¤i görüldü. Çal›flman›n yap›ld›¤›
alana gelen halk ise, askerlerin olufl-
turdu¤u bask› görüntüsüne ald›r›fl
etmeden sondaj çal›flmas›n›n yap›l-
d›¤› yeri basarak, ifl makinelerine el
koydu.

‘Sabr›m›z s›nanmamal›d›r’
Eylem s›ras›nda Dersim Belediye
Baflkan› Edibe fiahin bir aç›klama ya-

parak, baraj› yapan flirketi ve inflaat-
ta çal›flacak kiflileri uyard›. fiahin,
"Daha fazla bizim sabr›m›z s›nan-
mamal›d›r. Bundan sonra hiçbir bi-
çimde burada mühendisi ile iflçisi ile
emekçisi ile buraya çal›flmaya gelen
hiç kimseye ac›nmayacakt›r. Çünkü
biz bundan sonra bu kadar sab›rl› ol-
mayaca¤›z" dedi.
Halk›n çal›flman›n sürdü¤ü yerde
kararl› eylemi karfl›s›nda geri çeki-
len kolluk kuvvetleri baraj› yapan
flirketin yöneticilerini z›rhl› araca
bindirerek koruma alt›na ald›. Duru-
mu fark eden Dersim halk›, “Dersim
de baraj istemiyoruz”, “Baraj yapma
bofluna, y›kaca¤›z bafl›na”, “Munzur
özgür akacak” sloganlar› eflli¤inde
flirkete ait arac›n üzerindeki malze-
meleri atarak yakt›.

Dost kurumlar ald›klar› kararlar›n
alt›n› boflalt›yor!
Eylemde ise yine baz› kurumlar›n
verdikleri sözden geri dönmeye ça-
l›flt›¤› gözlemlendi. Dersim’de yakla-

fl›k bir hafta önce yap›lan bas›n aç›k-
lamas›nda bundan sonraki süreçte
Munzur vadisi üzerinde çal›flma yü-
rütenlere karfl› “tepkimiz sert olacak
diyen” kurumlar›n ne yaz›k ki geli-
nen bu aflamada yine olay› “tatl›ya
ba¤lama’’ çabas› içerisinde tav›r ta-
k›nd›¤› gözlemlendi. Baz› kurumlar
eylemde yine “bir daha” gelirlerse
gerekeni yapar›z fleklinde tutum ta-
k›narak halk›n ‘art›k yeter’ tutumu-
nu pasifize etmeye çal›flt›. Fakat
devrimci kurumlar›n bu durumun
kabullenilemez oldu¤unu flirket yet-
kililerinin bir daha ki sefere kolluk
kuvvetleri eflli¤inde daha güçlü gele-
ceklerini belirterek, flirkete ait mal-
zemeyi etkisiz hale getirilmesi öneri-
sini yineledi. Yap›lan tart›flmalarda
Dersim halk›n›n eylemdeki etksi öne
ç›kmas›yla beraber, bütün kurumlar
hem fikir olarak sondaj arac›n›n
üzerinde bulunan hortumlar afla¤›
indirilerek kullan›lmaz hale getirdi.
Daha sonra sondaj arac› kolluk kuv-
vetleri eflli¤inde olay yerini terk et-
mesiyle eylem sona erdi.

Dersim halk› sondaj
çal›flmas›n› durdurdu

DDEERRSS‹‹MM-- HKO gerillalar› Dersim Dinar’da
daha önceki uyar›lar›n› dikkate almayan
HES tesisini yakt› ayr›ca HES’in
güvenli¤ini alan askerleri may›n tuza¤›y-
la vurdu. HKO’nun gerçeklefltirdi¤i ey-
lemde Hido elektrik santrali çal›flmaz ha-
le gelirken, 4 askerde öldü.
6 Eylül günü akflam 19’ sular›nda Halk
Kurtulufl Ordusu’na ba¤l› bir gerilla birli¤i
devletin Dersim’de yürüttü¤ü kirli strate-
jik savafl›n bir parças› olan hidroelektrik
santralini bast›. Tesisi yakan gerilla birli¤i
tesisi kullan›lamaz hale getirdi. Ard›ndan
HES’in güvenli¤ini sa¤layan askerlerin ge-
lifl güzergah›na ise may›n döfledi.
Gerilla birli¤i HES’i kullan›lamaz hale ge-
tirdikten sonra geri çekilirken özel hare-
kat timleri ile çat›flmaya girdi. Yaflanan
çat›flmada bir uzman çavufl ölürken bir
özel ordu askeri de yaraland›. Saat
21:15’de karfl›laflman›n yafland›¤› yerin
üçyüz metre ilerisinde gerillalar taraf›n-
dan yola döflenmifl tahrip gücü yüksek
may›n, alana takviye olarak gönderilen
askerlerin geçifli s›ras›nda patlat›ld›. Ya-
flanan patlamada üç asker etkisiz hale ge-
tirildi. May›n patlamas›ndan sonra faflist
kolluk güçleri gerillan›n hakim oldu¤u
alandan geri ad›m atarak gece boyu hare-
ketsiz bir flekilde arazide bekledi. Ertesi

gün gerillan›n hakim oldu¤u alana y›¤›-
nak yapan faflist ordu timleri düzenledi¤i
sald›r›larda ise sonuç alamadan geri çe-
kilmek durumunda kald›.

Kirli savafl stratejisine ortak olmay›n
Maoist Komünist Partisi (MKP) Dersim
Bölge Komitesi (DBK) ise Dersim’i ço¤rafi
olarak bölüp, do¤as›n› ve kültürünü yok
ederek bölgeyi insans›zlaflt›racak HES ve
Baraj projelerinde yer alanlar› uyard›.
MKP Dersim Bölge Komitesi, “HES ve Ba-
raj çal›flmalar›na devam edilmesi durum-
da yönelimlerimiz de devam edecektir.
Uygulanan siddetin dozaj›n› art›raca¤›z
ve olanlardan da yapt›¤›m›z uyar›lara uy-
mayanlar tamamen sorumlu olacakt›r.”
aç›klamas›nda bulundu.
MKP Dersim Bölge Komitesi, do¤ay› ve
kültürü yok eden devletin kirli savafl stra-
tejisinin bir parças› olan HES ve Baraj infla-
atlar›nda halk evlatlar›n›n çal›flmamas›n›-
da istedi. Dersim Bölge Komitesi taraf›n-
dan yap›lan aç›klamada flunlara de¤inildi:

Dinar Deresi’nde Faaliyet Gösteren HES’e Uya-
r›m›zd›r
Bilindi¤i gibi geçti¤imiz sene gerilla güçle-
rimizce inflaat halindeki HES’in flantiyesi-

ne girilerek, 5 ifl arac›n› kullan›lamaz hale
getirerek uyard›¤›m›z HES’in sahibi ana
flirketi ve tafleronu birkez daha uyar›yoruz!
Dersim’den, Türkiye-Kuzey Kürdistan’dan
defolun!
HES ve Baraj çal›flmalar›na devam edilme-
si durumda yönelimlerimiz de devam ede-
cektir. Uygulanan fliddetin dozaj›n› art›ra-
ca¤›z ve olanlardan da yapt›¤›m›z uyar›lara
uymayanlar tamamen sorumlu olacakt›r.

Dinar HES’de Çal›flan ‹flçiler:
Dersim halk›n›n yo¤un olarak karfl› ç›kt›¤›
ve Dersim'in co¤rafi olarak bölünmesine
hizmet eden baraj projelerinin bir parças›
olan HES projelerinde çal›fl›lmamal›d›r.
Kendi halk›n›za ihanet etmeyin. Sizin ala-
ca¤›n›z maafl bütün halk›n do¤as›ndan,
yurdundan zerre kadar önemli de¤ildir.

Halk›m›za
Partimiz Maoist Komünist Partisi önderli-
¤inde savafl yürüten gerilla güclerimiz
Dersim alan›nda yap›lacak bütün baraj ve
siyanürlü alt›n arama çal›flmalar›na gücü
ve olanaklar› oran›nda yönelecektir. Der-
sim halk› da barajlara karfl› tepkisini güçlü
olarak göstermelidir. Ve baraj insaatlar›n-
da iflçi olarak hiç kimse çal›flmamal›d›r.

Kendi ellerinizle Dersim’in do¤as›n›, kültü-

rünü k›sacas› Dersim'i yok etmeyin.

Kemer Bel’de Yap›lacak Baraja ‹liflkin
Munzur Vadisi Kemer Bel’de yap›lacak

olan baraj›n ana flirketi ve baraj›n yap›m›-

n› üstlenecek olan tafleron firmalar› uyar›-

yoruz. Baraj çal›flmalar› bafllamas› ile bir-

likte hedefimiz olacaks›n›z. Kirli ellerinizi,

Dersim’den ve gelecek nesilerin do¤as›

üzerinden çekin. Kirli savafl stratejilerinin

hayata uygulayan› olmay›n. Toplumun

do¤as›n› tahrip edip kirli savafl stratejileri-

nin maflas› olursan›z sizi de düflman safla-

r›n›n bir parças› olarak görece¤iz!

MKP/HKO daha öncede uyarm›flt›
MKP daha önce emperyalist flirketlere böl-

gedeki baraj ve hidroelektrik santrallerinin

yap›m›n› durdurma uyar›s›nda bulunmufl

ve ard›nadan HKO gerillalar› flantiyeyi ba-

s›p ifl araçlar›n› yakm›flt›. Ancak söz konu-

su emperyalist özel flirket baraj flantiyesini

kapatmak bir yana, Türk askerinin bekçili-

¤ine güvenerek gerilla güçlerinin devrimci

eylem ve uyar›s› flahs›nda bölge halk›n›n

iradesini tan›may›p çal›flmalar›n› yo¤un-

laflt›rarak devam ettirmiflti.

HKO gerillalar› do¤ay› ve insan› yok eden HES tesisini yakt›

Gerillaya karfl› yok etme ope-
rasyonu bafllatan Genelkur-
may Baflkanl›¤›, Dersim'de 5
ayr› bölgeyi “geçici güvenlik
bölgesi” ilan ederek, 17 Eylül-
17 Aral›k 2010 tarihleri ara-
s›nda halk›n girifline yasakla-
d›. Yasak bölgeler Dersim,
Pülümür ve Ovac›k üçgenin-
deki Kad›s›rt› Mevkii, Pülü-
mür ile Nazimiye ilçesi ara-
s›ndaki Dokuzkaya Vadisi ve
çevresi, Ovac›k, Hozat, Çe-
miflgezek ilçeleri aras›ndaki
Alibo¤az› Vadisi ve çevresi,

Tunceli merkeze ba¤l› Kutu-
deresi Vadisi ve çevresi, Tun-
celi- Erzincan s›n›r›n› olufltu-
ran Mercan ve Munzur da¤-
lar›.
OOrrmmaannll››kk aallaann aatteeflflee vveerriillddii!!
Bu arada operasyonlara de-
vam eden Türk ordusu gitti¤i
her yeri yak›yor. Ovac›k ilçe-
sinin ormanl›k alan›n› he-
men her gün yakan askerler
Hozat ilçesine ba¤l› Kinzir or-
manlar›n› da atefle verdi.
yang›n›n günlerce sürdü¤ü
ö¤renildi.

Dersim’de yeni
yasaklar bafllad›

DDEERRSS‹‹MM// HHOOZZAATT-- Hozat Mo-
haç ‹lkö¤retim Okulu’na
ders saatinde üniformal› ve
silahl› bir flekilde okula gir-
mek isteyen ‹lçe Merkez Ko-
mutan›na “Velilerin s›n›fla-
r›n oldu¤u bölüme ç›kmas›
yasak” diyerek engellemeye
çal›flan Okul Müdürü Yaflar
Yar›c›, komutan›n tehditleri-
ne maruz kald›.
Teçhizatl› bir flekilde okula
giren Komutan “Sen kimsin
beni engellemeye çal›fl›yor-
sun, ben istedi¤im yere gire-
rim.” fleklinde ç›k›flt›¤› Mü-
dür Yar›c›’ya tehditler savu-
rarak, bask› alt›na almaya
çal›flt›.
Yaflan›lan tart›flmalardan
sonra rütbeli asker telefonla
savc›l›¤› arayarak müdür
hakk›nda ifllem yap›lmas›
için talimat verdi. Talimat›n
ard›ndan Savc›l›k karar›yla
okula gelen polis memurlar›
taraf›ndan Müdür Yar›c›
okuldan gözalt›na al›n›p
Emniyet’e götürüldü.

Tehditler karakolda da devam etti
Müdür Yar›c› Emniyet’e gö-
türüldü¤ünde burada da
tehditkar komutan›n da ara-
lar›nda bulundu¤u polisler

taraf›ndan kötü muameleye
maruz kald›.

Hakaret dolu sözler söylene-
rek hukuksuz bir flekilde ke-
meri ve ayakkab› ba¤lar› ç›-
kart›larak nezarete at›lmak
istenen Müdür Yar›c› daha
sonra savc›l›¤a ç›kart›ld›.

Yaklafl›k 5 saat gözalt›nda
tutulan Yar›c› ifadesi al›n-
d›ktan sonra serbest b›rak›l-
d›.
Yaflanan olaydan sonra Sal›
günü ‹l ve ilçe E¤itim-Sen
temsilcileri, il meclis üyesi
ve DHF temsilcileri taraf›n-
dan Müdür Yar›c›’ya destek
ziyaretinde bulunuldu. Ya-
flanan olayla ilgili Müdür
Yar›c›’dan bilgi alan sendika
ve demokratik kitle örgütü
temsilcileri jandarma ve po-
lisin keyfi tutumlar›n› pro-
testo ederek, bölgede bu tür
olaylar›n s›kça yafland›¤›n›
aktard›lar. Devletin görev-
lendirdi¤i asker ve polisin
bölge halk› üzerinde estirdi-
¤i bask›, zulüm ve çeflitli sin-
dirme politikalar›na savc›la-
r›nda dört koldan ifltirak et-
ti¤ini belirten temsilciler,
olay›n takipçisi olacaklar›n›
dile getirdiler.

Asker emretti,
savc› talimat verdi,
polis gözalt›na ald›

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16.pdf

