
‘Kimi kimin vatan›ndan kovuyorsun’

Ordu-AKP iflbirli¤inden ç›kan sald›r› karar› ger-
ginlikleri t›rmand›r›yor. Devlet, Kürtlerin eylem-
lerine sald›rarak, iflkence ederek, katlederek
tam bir terör havas› estirdi. Kürt halk› ise sald›-
r›lara serhildan ruhuyla yan›t verdi. Ordunun ta-
limat›na eyvallah diyen Tayyip Erdo¤an, yerel
seçim öncesinde Kürt illerine seferler düzenledi.
Büyük bir öfke ve güçlü bir direniflle karfl›laflan
Erdo¤an, umdu¤unu bulamaman›n öfkesiyle

Kürt ulusuna, DTP’ye yüklendi. Devletin huzur-
suzlu¤unu dile getiren Erdo¤an, DTP’yi “PKK’ye
aç›k destek veriyor” diyerek hedef gösterdi, sal-
d›r›lara karfl› meflru ve demokratik hakk›n› kul-
lanan Kürt halk›n› ‘terörist’ olarak niteledi. Erdo-
¤an söylemlerini daha da sertlefltirerek, “Tek
vatan, tek millet, tek bayrak dedik. Buna karfl›
ç›kan›n ülkede yeri yok” fleklindeki inkâr ve im-
hac› anlay›fl› yineledi.

� Demokratik Haklar Federasyonu (DHF), ‹stan-
bul’da TMMOB binas›nda gerçeklefltirdi¤i bas›n aç›k-
lamas› ile kuruluflunu deklare ederek, tan›t›m kam-
panyas› bafllatt›¤›n› duyurdu. Gerçeklefltirilen bas›n
toplant›s›nda Federasyon’un kurulufl sürecine ve he-
deflerine dair aç›klamalar yap›l›rken, ülke halk›n›n
yak›c› sorunlar›na dikkat çekildi ve Yeni Demokrasi
mücadelesinin önemine vurgu yap›ld›. Federasyon
ad›na aç›klama yapan Ozan Do¤an, ülkenin birçok
yerinde faaliyet yürüten Demokratik Haklar Dernek-
leri (DHD)’nin bir araya gelerek, yapt›klar› uzun ça-
l›flmalar sonucunda DHF’yi kurdu¤unu belirtti. Do-
¤an, Federasyon’u oluflturan kurucu derneklerin, bu-
lunduklar› illerde kitlelerin sorunlar›na çözümler
üretmeye çal›flt›klar›n› belirterek, “‹flçi ve emekçilerin
yaflam koflullar›n›n giderek zorlaflt›¤›, en temel insani
haklar›n dahi yok say›ld›¤› böylesi bir dönemde mer-
kezi kurumsal bir yap› oluflturmak kaç›n›lmaz hale
geldi. Demokratik Haklar Dernekleri bu bilinçle hare-
ket ederek, 2007 yaz›nda güçlerini birlefltirmeye karar
verdi. Bu birliktelik ayr› ayr› flehirlerde yürütülen ça-
l›flmalar› daha merkezi bir yap›ya kavuflturma, ezilen
ve sömürülen milyonlar›n beklentilerine cevap olma
ve ülkemizin de¤iflik yerlerinde de Federasyon’umuza
ba¤l› kurumlar yaratma kayg›s› ile olufltu” dedi. Do-
¤an, tan›t›m kampanyas›n›n 3 Kas›m–7 Aral›k tarihle-
ri aras›nda hayata geçirilece¤i ve bu kampanya çerçe-
vesinde ‹stanbul, Ankara, Dersim, Adana, Mersin, ‹z-
mir, Uflak ve Denizli’de etkinlik ve eylemler yap›laca-
¤›n› ifade etti. SAYFA 13

Öcalan’a yönelik fiziki sald›r› ile
devletin bafllatt›¤› ve Tayyip Er-
do¤an’›n Kuzey Kürdistan ziya-
retlerinde t›rmand›r›lan gerginli¤e
karfl›l›k, DTP Amed’de en uzun
ve kitlesel oturma eylemini ger-
çeklefltirdi. DTP Batman millet-
vekili Ayla Akat Ata: Bu eylem Tür-
kiye’deki en uzun süreli oturma ey-
lemi oldu. Bu, parti örgütümüzün
bulundu¤u tüm yerellerde, partimi-
ze gönül ve güç veren tüm halk›m›-
z›n, parti bileflenlerinin sorunun ba-
r›flç›l, demokratik çözümü çerçeve-
sinde, parti çeperinin burada bulufla-
rak gerçeklefltirdi¤i bir eylemdir.
Halk tekrar s›n›r ötesi operasyonlara
‘evet’ denmesine, çözüm için askeri
yöntemlerde ›srar edilmesine, OHAL
uygulamalar›n›n tekrar gündeme
gelmesine ve en önemlisi ‹mral› Ce-
zaevi’nde Say›n Öcalan’a uygulanan
tecrit ve izolasyonun yan›na bir de
fiziki fliddetin, psikolojik iflkencenin
eklenmesine duydu¤u tepkiyi Say›n
Baflbakan’›n bölge illerine yapm›fl
oldu¤u ziyaretler s›ras›nda dile ge-
tirmifl ve demokratik tepkisini orta-
ya koymufltur.

Kürtler özgürlükleri
için üç gün oturdu

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 142 •4-16 Kas›m 2008 • Fiyat›: 1 YTL • e-mail:devrimcidemokras@superonline.com • www.devrimcidemokrasi.net

AZARLAR

SINIF TAVRI/ismail uçar
Her süreç kendi koflullar›yla...

EME⁄‹N KÜRSÜSÜ/dursun bafltu¤
Emekçilerin sessizli¤i...

ÖNCÜ KADIN/rojda demir
Hüseyin Üzmez vakas›...

YÖNEL‹M/kaz›m cihan
Kültür devrimi

UFUK Ç‹ZG‹S‹/bak›fl can
Marx’›n hakl›l›¤›

KONUK YAZAR/hülya ekfligil
Ne günaht›r, ne de¤ildir?

3

6

7

10

13

16

GÜNDEM SAYFA 3 K›flladan, talimat yerine kabineye gitme ‘yenili¤i’

Demokratik Haklar
Federasyonu (DHF)

Tan›t›m Kampanyas›n›
Bafllatt›

Y

Hamas ile El-Fetih aras›nda 9 Kas›m’da M›s›r’›n baflkenti Kahire’de
gerçeklefltirilecek toplant›ya Hamas ve El-Fetih’in yan› s›ra Filis-
tin’deki di¤er örgütler de ça¤r›ld›. Masada, olas› ortak hükümet,
güvenlik güçlerinin yeniden yap›land›r›lmas› ve konumland›r›lmas›
ile meclis seçimlerinin tarihi üzerinde görüflmeler yap›lacak

DHF Kad›n Komisyonu, çal›flt›¤› DESA
fabrikas›nda sendikaya üye oldu¤u için
iflten ç›kart›lan ve bu durumu ifl yeri
önünde protesto eden Emine Arslan’›
ziyaret ederek, direnifline destek verdi.

Yaklaflan 6 Kas›m ile beraber ‹stanbul Demokratik
Gençlik Hareketi (DGH), Yüz Çiçek Açs›n Kültür Merke-
zi (YÇKM)’nde, “Demokratik halk üniversitelerini yarat-
mak için yeni demokrasi mücadelesini büyütelim” flia-
r›yla bir etkinlik gerçeklefltirdi.

El-Fetih ve Hamas masaya oturuyor DGH 6 Kas›m’a haz›rlan›yor

DÜNYA S A Y F A 10 KADIN S A Y F A 7 GENÇL‹K S A Y F A 9

Devletin sald›r›lar›na karfl› DTP, Kürt ulusunun direniflinin meflrulu¤unu dile getirerek,
Kürt sorununda ‘demokratik ve bar›flç›l çözüm’ slogan›yla sokak eylemlerine yöneldi.
Devletin ve AKP’nin, Kürt sorunun ‘çözüm’ünde imha ve inkar siyasetinde kararl› oldu-
¤unu söyleyen DTP yetkilileri, bu ›srar karfl›s›nda direnifl göstereceklerini ifade ettiler.
Erdo¤an’›n ‘tek vatan-tek bayrak-tek milleti kabul etmeyenin ülkede yeri yoktur’ flantaj
ve tehditlerine karfl› DTP’li Ahmet Türk, “Kimi kimin vatan›ndan kovuyorsun” diyerek,
yaflanan gerginli¤in sorumlusunun devlet ve AKP oldu¤unun alt›n› çizdi.

‘Kimi kimin
vatan›ndan
kovuyorsun’

Öcalan’a yönelik gerçeklefltirilen fi-
ziki sald›r›n›n duyulmas› ile Kürtler
ülkenin birçok yerinde eylemler ger-
çeklefltirdi. ‹stanbul, Amed, Dersim,
fi›rnak, Van, A¤r›, Hakkari gibi bir-
çok ilde gerçeklefltirilen eylemlerde
Kürtler Öcalan’a yönelen sald›r›lara

sessiz kalmayacaklar›n› vurgular-
ken, Türk devleti de Kürt sorunun-
daki bildik tutumunu sürdürerek
Kürtlerin eylemlerine sald›rd›. Ey-
lemler nedeniyle terör estiren polis,
panzerler, gaz bombalar›, plastik ve
gerçek mermilerle halka sald›rd›. A¤-

r›’n›n Do¤ubeyaz›t ilçesinde bir kifli
polis kurflunuyla yaflam›n› yitirirken,
eylemlerde yüzlerce kifli gözalt›na
al›nd›. Gözalt›na al›nanlardan yüz-
den fazla kifli tutuklanm›fl durumda,
bunun içinde ilkokul ça¤›ndaki on-
larca çocuk da bulunuyor.

Devlet gerginli¤i t›rmand›r›yor

FORUM SAYFA 11’DE

SADIK VARER Kapitalizmin hal ve gidifli
HÜSEY‹N DEM‹R De¤iflen bir fley yok
A. HACALO⁄LU K. Emperyalist kapitalist...

DÜN
YAYI
VUR
A N

14
RA

YM
ON

D
LO

TT
TA

ÇE
V‹

R‹

Zekat karfl›l›¤›nda cinsel istismar: ‘Takdir-i ilahi’

En temel haklardan biri olan insan›n bar›nma hak-
k›, "Kentsel Dönüflüm Projesi" ad› alt›nda gasp edi-
liyor. 13 bin 500 gecekonduda 70 bine yak›n insa-
n›n yaflad›¤› Mamak’ta 2007 Ekim ay›nda ‘Yeni Ma-

mak Kentsel Dönüflüm Projesi’ kapsam›nda kabul
edilen sözleflme esaslar›nca, y›k›lacak genifl mekâ-
n›n yerine 50 bine yak›n konut, 550 ticaret ve ifl
merkezi yap›lmas› düflünülüyor. SAYFA 15-16

PERSPEKT‹F Devrimci demokrasinin gerçek zemini... SAYFA 8

Mamak’ta bar›nma hakk› gasp ediliyor Memleketten GSS manzaralar›

‹lkö¤retim ö¤rencisi B.Ç.’ye cin-
sel istismarda bulunan ve bu-
nun suç olmad›¤›n›, dinde yeri
oldu¤unu belirterek istismar› sa-

vunan Vakit gazetesi yazar›
Hüseyin Üzmez, tahliye

edildi. Para karfl›l›-

¤›nda k›z› B.Ç.’ye istismara izin veren anne
Livare Ç. de serbest b›rak›ld›. Tahliye edildik-
ten sonra telefonla kat›ld›¤› bir TV program›n-
da yapt›klar›n› yalanlayarak, program›n sunu-
cusuna, “Gazeteci mazeteci dinlemiyorum.
Program›n bafl›ndan beri konufluyorsunuz.
Ben vaktiyle gazeteci vurmufl adam›m” diye

tehditler savuran Üzmez, gövde gösterisinde
bulundu. Gazeteci öldürdü¤ünü ‘gururla’ dil-
lendiren Üzmez’in devrimcilere karfl› tetikçilik
yapt›¤› ve bunu devlet deste¤iyle icra etti¤i bi-
linmiyor de¤il. Zira Üzmezlerin dininde, sö-
mürüye, haks›zl›¤a karfl› mücadele yürüten
halk evlatlar›n› katletmek yazar. Hatta bu ifl

onun için 5 defa hacca gitmeye bedel olabilir.
Üzmez cinsel istismardan tutukland›¤›nda
baflta çal›flt›¤› gazete Vakit olmak üzere, Yeni
fiafak, Zaman gibi dinci bas›n, dinci yazarlar,
kurumlar kendisine destek vermifl, olay› Erge-
nekoncular›n tezgâhlad›¤›n› gazetelerinde
günlerce yazm›fllard›. SAYFA 2

Daha büyük bir sars›nt›
meydana gelebilir, zulüm
birdenbire artabilir ve as-
keri düzenin (k›fllan›n) tüm
türlerinden do¤an direnifle
neden olabilir. Biz, olas› du-
rumu idrak etmek duru-
munday›z. Bir dünya kurta-
r›c›l›¤›n›n uzak görüflünü
anlaman›n, ortaya atman›n
mevcut olmad›¤›n› bilmek
ve hayvan›n karn›ndaki ye-
ni politika ve ideolojilere
bafl kald›rmak zorunday›z.

E
M

E
K

 S
A

Y
F
A

 6

DESA’da direnifl ve
destek sürüyor

SAYFA 5

Öcalan’a yönelik fiziki sald›r› nedeniyle gerginli¤in had safhada ol-
du¤u Kürt illerine giden Erdo¤an’a ordu ve sistem partileri tam
destek veriyor. MHP, “Gerekirse Diyarbak›r’da seçimlerde yer al-
may›z” derken, Tayyip Erdo¤an ise MHP ile özdeflleflen “ya sev,
ya terket” slogan›n› bayrak edinmifl durumda

R.
 T

AY
Y‹

P
ER

DO
⁄A

N

AH
ME

T
TÜ

RK

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

2 4-16 Kas›m 2008 güncel
ünya gündeminde can al›c› bir yerde duran ve
öncelikle ABD’de patlak veren ekonomik kri-
zin yükünü, her ülke kendi halk›n›n s›rt›ndan
giderme gayreti içerisine girmifl durumda.
Tüm dünyay› etkisi alt›na alan bu krizle ilgili,
her ne kadar Baflbakan Erdo¤an taraf›ndan
‘bizi etkilemeyecek’ aç›klamalar› yap›lsa da,

ülkemiz mevcut veriler do¤rultusunda zaten bir kriz içerisinde bu-
lunuyor. Erdo¤an her ne kadar ülkede yaflanan ekonomik vasatl›-
¤›, popülistçe ifadelerle -‘ihtiyac›m›z yok’- gizlemek istese de, IMF
ile görüflmelerin h›zland›r›lmas›, alelacele bir anlaflman›n yap›lma-
s› telafl›ndan da görmek mümkün. Bugüne kadar IMF’ye ba¤›ml›
ve her denileni yapan bir yol izleyen hükümetin, bundan sonra da
IMF karfl›t› bir tav›r sergileyece¤i ya da iplerini kopartaca¤› gibi bir
durum söz konusu olamaz. AKP hükümetinin yapt›¤›, halk› aldat-
mak için oynanan bin bir gösteriden baflka bir fley de¤il. Bugüne
kadar gelen hükümetlerin geleneksel olan IMF direktifleri ile hare-
ket etme gerçekli¤i, AKP hükümetinde elbette ki de¤iflmedi ve ay-
nen devam ediyor. Kontrolde olan emperyalizmdir. AKP de hükü-
mete geldi¤inden bu yana uflakl›k misyonunu hakk› ile yerine ge-
tirdi ve gelen direktifler do¤rultusunda halk› iliklerine kadar sömü-

recek hiçbir uygulamadan kaç›nmad› ve buna da devam ediyor.

Ard› ard›na yap›lan zamlarla birlikte al›m gücünün düflüflü ve yok-
sulluk s›n›r›n›n her geçen gün art›fl göstermesi, halk› daha da muh-
taç hale getirirken, sermaye çevrelerinin zenginli¤ine de zenginlik
kat›yor. ‹flçi ve emekçilerin haklar›nda AKP eli ile yap›lan her ke-
sinti, sermaye kasalar›na kar olarak aktar›l›yor. Bir yandan hak ke-
sintileri t›rmand›r›l›rken, iflçilerin örgütlenmesini sa¤layabilecek
her çaba da da¤›t›l›yor, engelleniyor. Yasal bir hak olan sendika-
laflma hakk› bir ‘suç’a dönüfltürülerek, sendikal› olan iflçiler iflten
at›l›yor. En çarp›c› örne¤ini yaflad›¤›m›z DESA fabrikas›n›n yapt›¤› ifl-
çi k›y›m›, burjuva-feodal devletin, iflçinin hiçbir hakk›na tahammül
edemedi¤inin ifadesi. Fakat tüm bunlara karfl›n Sefaköy’deki DESA
fabrikas› önünde tek bafl›na direnen Emine Arslan da mücadele
edebilmenin ifadesidir. Kad›n olman›n ve üstelik çal›flan kad›n ol-
man›n yükünü DESA sömürü atölyelerinde çok daha iyi gören Emi-
ne Arslan, sendikalaflma hakk›n› kullanarak Deri-‹fl sendikas›na
üye olmufl, fakat bu yüzden iflinden at›lm›flt›. Bu sald›r›ya karfl› di-
renen Emine Arslan’›n sendikal haklar› için aylard›r yürüttü¤ü mü-
cadelesi, patronlarca yap›lan tacizlere, tehdit ve bask›lara karfl›n
devam ediyor. Ayr›ca Düzce DESA fabrikas› önünde iflten at›lan 41
kifli ile gerçeklefltirilen sendikal hak mücadelesi de sürmekte.

Halka yönelik sald›r›lar›n› her yan› ile boyutland›ran devlet, ekono-
mik fliddetle iyice yoksullaflt›rd›¤› halk›, polislerince uygulad›¤› fi-
ziksel fliddeti ile de tam olarak sindirmeye çal›fl›yor. Polis yetkile-
rinin az bulunup art›r›ld›¤› ülkemizde, gün geçmiyor ki birisi
‘dur’mad›¤› için öldürülmesin. Polis, genifl yetkileri ile, sokakta ara-
c› ile gidene, yürüyüfl yapmak isteyene, içerdekine, d›flar›dakine
iflkence uyguluyor ya da öldürüyor. Kürt halk›n›n, devletin sald›r›-
lar›na karfl› tepkilerini dile getirdi¤i eylemlerinde yaflanan devlet
terörü buna en iyi örneklerden bir tanesi.

Devletin Kürt ulusuna yönelik sald›rgan ve inkârc› anlay›fl›ndan
do¤ru hareket eden polisler, Öcalan’a ‹mral›’da uygulanan fliddete
tepki göstermek amac›yla düzenlenen yürüyüfl eylemlerini engel-
lemek için hiçbir sald›r›dan kaç›nmad›. Hakkâri’de, Van’da, Amed
ve daha birçok Kürt ilinde gerçeklefltirilen eylemlerde polisin bili-
nen terör uygulamalar› ile karfl›lafl›ld› ve ölüme varan olaylar ya-
fland›. Erdo¤an’›n Kürt illerine seçimlerin yaklaflmas› ile gerçeklefl-
tirdi¤i ziyaretler ise, bölgeye tansiyonlar›n iyice yükselmesinden
baflka bir fley getirmedi. Erdo¤an bu ziyaretlerinde yapt›¤› konufl-
malar›nda yaflanan gerginliklerin faturas›n› DTP’ye keserek, parti-
ye yönelik k›flk›rt›c› aç›klamalarda bulundu. Öcalan’a uygulanan
fliddet sonras›nda atefllenen eylemler s›ras›nda ve sonras›nda yüz-

lerce kifli gözalt›na al›nd›. Gözalt›na al›nanlar elbette ki öncesinde

ve sonras›nda iflkence gördüler. Ülkede yaflanan gerçeklere karfl›

‘inkar en iyi yöntem’ takti¤i uygulayan Erdo¤an’l› hükümet ise, En-

gin Çeber sonras›nda dilenen özrün tart›flmalar› hala sürerken, ey-

lemlerde gözalt›na ald›klar›n›n yüzde 95’ine iflkence uygulad›. ‹fl-

kence uygulamalar›ndan gözalt›na al›nan ve daha sonra tutukla-

nan ilkokul ça¤›nda ö¤renciler de pay›na düfleni ald›. Devletçe ke-

miklefltirilmifl iflkence, gözalt›larda bafllay›p tutukluluk sonras›nda

hapishanelerde de devam ettiriliyor. ‹flkencenin rutinlefltirildi¤i ha-

pishanelerde tutuklular›n yaflam koflullar›n›n kötülü¤ü ve sorunla-

r› her geçen gün art›yor. Tüm bunlara ba¤l› olarak da her geçen y›l

hapishanelerde çeflitli nedenlerden yaflam›n› kaybeden insanlar›n

say›s› da h›zla art›yor. Önce ‘iflkenceye s›f›r tolerans’ diyen, sonra-

s›nda ‘iflkence yok’ diyen, aç›¤a ç›kan iflkence olaylar›n› da ‘mün-

ferit’ olarak de¤erlendiren AKP hükümetinin bununla ilgili son in-

cisi ise, ‘polislerin psikolojisi’ oldu. Hükümet yetkililerince yap›lan

son aç›klamalara bak›l›rsa “iflkenceci polisleri de anlamak gerek,

çünkü çal›flma koflullar› zor, psikolojileri kötü bu yüzden de ‘biraz’

iflkence uygulamalar› normal!”

’d
en D

E¤itim-Sen Genel Baflkan› Zübeyde K›l›ç, yapt›¤› yaz›l›

aç›klama ile Denizli fiubesi’ne yap›lan sald›r›y› k›nad›kla-

r›n› belirtti.

E¤itim-Sen Denizli fiubesi’nin bulundu¤u binan›n 21 ve 22
Ekim tarihlerinde iki ayr› sald›r›ya u¤rad›¤›n› belirten K›l›ç,
“21 Ekim tarihinde binan›n iç k›s›mlar›na ‘ülkücü hareket’,
‘Allahs›z komünistler’ gibi yaz›lar yaz›lm›fl ve bir siyasi
partinin simgesi olan ‘üç hilal’ çizilmifltir. 22 Ekim tarihin-
de ise sendika flubemiz ‘kimli¤i belirsiz’ ama niyetleri aç›k-
ça belli olan kiflilerce tahrip edilmifl, kap›y› k›rarak içeri gi-
ren sald›rganlar dolaplar›, sandalye ve masalar› devirmifl,
evraklar› da¤›tm›flt›r” ifadelerinde bulundu.

K›l›ç, ülkemizde son aylarda artan gerginliklerle beraber
demokratik kitle örgütlerinin ve sendikalar›n hedef haline
getirildi¤ini dile getirerek, “Bu tür k›flk›rt›c› ve provokatif
aç›klamalar, toplumda kamplaflmalar yaratmay› hedefle-
mekte ve bunun sonucunda özellikle emekten, demokrasi-
den, eflitlikten ve bar›fltan yana olan kesimlere yönelik sal-
d›r›lar artmaktad›r. Denizli’de yaflanan bu sald›r›, son dö-
nemde yo¤unlaflan milliyetçi-gerici-floven aç›klamalardan

ve hedef göstermelerden ba¤›ms›z olarak de¤erlendirile-
mez” diye belirtti.

E¤itim-Sen Denizli fiubesi’ne ve di¤er kurumlara, ülkemiz-
de yaflanan ekonomik ve siyasi krizin derinleflti¤i bir dö-
nemde böylesi bir sald›r›n›n yap›lm›fl olmas›n›n anlaml› ol-
du¤una dikkat çeken K›l›ç, “Birileri emekçilerin sendikal
hak ve özgürlükler için yürüttü¤ü mücadeleden, demokra-
si mücadelesinden rahats›zl›k duymaktad›r” dedi.

E¤itim-Sen’in mücadelesinin, kimi zaman hukuk d›fl› yön-
temlerle, kimi zaman idari bask›larla, kimi zaman da fiili
sald›r›larla bast›r›lmak istendi¤ini belirten K›l›ç, aç›klama-
s›n› flu sözlerle bitirdi: “Hiçbir sald›r› bizleri hakl› mücade-
lemizden ve inand›¤›m›z evrensel de¤erlerden vazgeçire-
mez. Denizli’de gerçeklefltirilen bu çirkin sald›r›y› k›n›yo-
ruz. Bizleri korkutarak sindirmek isteyen güç odaklar›na
meydan›n bofl olmad›¤›n› göstermek için tüm emek ve de-
mokrasi güçlerini birlikte mücadeleye ça¤›r›yoruz.”

14 yafl›ndaki B.Ç.’ye cinsel istismarda bulunan ve 26 Ni-
san’da gözalt›na al›narak Mudanya Asliye Ceza Mahke-
mesi’nce tutuklanan Hüseyin Üzmez (78), görülen son
mahkemesinde tutuksuz yarg›lanmak üzere serbest
b›rak›ld›. B.Ç.’nin fiziksel ve ruhsal olarak zarar görüp
görmedi¤inin belirlenmesi için Adli T›p Kurumu’ndan
al›nan raporda B.Ç.’nin bedensel ve ruhsal bir sorunu
olmad›¤›n›n belirtilmesi üzerine mahkeme Üzmez’i ser-
best b›rakt›.

B.Ç.’ye “sa¤l›kl›” diyen raporun sa¤l›ks›zl›¤›
B.Ç.’nin beden ve ruh sa¤l›¤›na iliflkin Adli T›p Kurumu
taraf›ndan haz›rlanan raporda “Ruh sa¤l›¤› bozulma-
m›fl” karar›na var›ld›. Üzmez’in tahliyesini getiren ra-
por sonuçlar›n›n bu flekilde ç›kmas› ise tart›flmalara
yol açt›. Uzman psikiyatrlara göre böyle bir tecavüz
ya da istismar durumunda ruh ve beden sa¤l›¤›n›n
bozulmam›fl olmas› çok zor.

Çocuk psikiyatrisinin imzas›n›n bulunmad›¤›, muayene-
lerin Adli T›p uzmanlar› taraf›ndan psikolojik testlerle
desteklenmedi¤i, raporun ‘sa¤l›kl›’ bir flekilde haz›rlan-
mad›¤›, rapordaki ‘Taciz, k›z›n beden ve ruh sa¤l›¤›n›
bozmam›fl’ tespitiyle görülüyor. Öte yandan B.Ç.’nin
durumuna iliflkin haz›rlanan raporda herhangi bir darp
ve cebir izi bulunmad›¤› ve ma¤durenin bakire oldu¤u
belirtildi. Daha önce Uluda¤ Üniversitesi Sa¤l›k Uygula-
ma ve Araflt›rma Merkezi Müdürlü¤ü Çocuk Ruh Sa¤l›-
¤› ve Hastal›klar› Ana Bilim Dal› Baflkanl›¤›’na sevk edi-
len B.Ç.’nin, ana bilim dal›nda görevli Hüseyin Uslu ve
Yeflim Taneli taraf›ndan yap›lan muayenesinin sonuç-
lar›nda ruhsal durumunun iyi olmad›¤› yönünde ifade-
ler yer al›yor.

Üzmez hapisteyken kendini hacda hissetmifl
Tahliye edildikten sonra mahkeme baflkan›na teflekkür
eden Üzmez, “Allah sizden raz› olsun. Ben Türk adaleti-
ne güveniyorum. Ben flöhretli insan oldu¤um için bun-
lar bafl›ma geldi. Hakk›mda as›ls›z iddialar ortaya at›ld›.
Hâlbuki ben böyle bir fley yapmad›m. Allah hepinizden
raz› olsun" dedi. Hapishanede çok rahat zaman geçir-
di¤ini ve “hacdaki gibi” yaflad›¤› belirten üzmez, “Ben
Allah'a inanan bir insan›m. ‹nsan› sevmeyen, Allah'› se-
vemez. Benim düflman›m yok, benim düflman›m Ame-
rikanc›lar, bunu bana yapm›fl olan dinsizler, din düfl-
manlar› ve kapitalistlerdir'' dedi.

Dini bütün Üzmez’in flefkat dünyas›
14 yafl›ndaki B.Ç.’ye cinsel istismarda bulunan Üzmez,

tahliye sonras›ndaki aç›klamalar›nda oldukça piflkin
ifadelerde bulundu. B.Ç.’nin ailesi ile ilgili aç›klamalar-
da bulunan Üzmez, anne Livaze Ç.’nin ve baba Arif’in
yan›nda çal›flt›¤›n›, durumlar› kötü oldu¤u için kendile-
rine yard›m edip zekatlar verdi¤ini belirtti. “Takdir-i ila-
hi buymufl” diyen Üzmez, “Aileden flikâyetçi olmaya-
ca¤›m, onlara herhangi bir k›rg›nl›¤›m yok. Aileyle ay-
n› flekilde ve samimiyette görüflmeye devam edece-
¤im. Benim düflman›m fleytan, benim düflman›m nef-
sim. En çok kendi nefsime ve fleytana k›rg›n›m” fleklin-
de konufltu. Ekonomik durumu kötü olan aileye ‘ac›-
yan’, onlara yard›m eden, hatta zekât verdi¤ini söyle-
yen Üzmez, bu vecibelerinin karfl›l›¤›nda k›z çocu¤una
cinsel istismar›nda beis görmemekte.

Üzmez’in rahatl›¤› nereden geliyor?
Tahliye edildikten sonra telefonla kat›ld›¤› bir TV prog-
ram›nda hakk›ndaki suçlamalar› yalanlayarak progra-

m›n sunucusuna “Gazeteci mazeteci dinlemiyorum.
Program›n bafl›ndan beri konufluyorsunuz. Ben vaktiy-
le gazeteci vurmufl adam›m” diyerek tehditler savuran
Üzmez, gövde gösterisinde bulundu. Gazeteci öldürdü-
¤ünü ‘gururla’ dillendiren Üzmez’in devrimcilere karfl›
tetikçilik yapt›¤› ve bunu devlet deste¤iyle icra etti¤i
bilinmiyor de¤il. Zira Üzmezlerin dininde, sömürüye,
haks›zl›¤a karfl› mücadele yürüten halk evlatlar›n› kat-
letmek yazar. Hatta bu ifl onun için 5 defa hacca git-
meye bedel olabilir. Üzmez cinsel istismardan tutuk-
land›¤›nda baflta çal›flt›¤› gazete Vakit olmak üzere,
Yeni fiafak, Zaman gibi dinci bas›n, dinci yazarlar, ku-
rumlar kendisine destek vermifl, olay› Ergenekoncula-
r›n tezgâhlad›¤›n› gazetelerinde günlerce yazm›fllard›.
Manfletlerinde sözde ‘komployu’ aç›¤a ç›karan belge-
ler yay›nlam›fllard›. Dini bütün yazarlar, Üzmez’in say-
g›nl›¤›n›, dindarl›¤›n›, ‘temiz’ karakter ve ahlak›n› pro-
paganda ederek arka ç›km›fllard›.

Zekat karfl›l›¤›nda cinsel istismar: ‘Takdir-i ilahi’

‹lkö¤retim 8’inci
s›n›f ö¤rencisi
B.Ç.’ye cinsel
istismarda bulu-
nan ve bunun
suç olmad›¤›n›,
dinde yeri
oldu¤unu
belirterek
istismar› savunan
Vakit gazetesi
yazar› Hüseyin
Üzmez, tahliye
edildi. Din ve
çocuk
istismarc›s›
Üzmez’e dinci
çevresi de sahip
ç›kt›

DERS‹M- Dersim’in Ovac›k ilçesinde 2005
Ekim’inde Türk ordusuyla girdikleri çat›flmada
ölümsüzleflen MKP/HKO üyeleri Murat Güzel, Yu-
suf Dal ve Ayten Gülmez, Naz›miye’deki mezarlar›-
n›n bafl›nda an›ld›.
16 Ekim 2005 tarihinde Dersim’in Ovac›k ilçesi Göze-
ler köyü Aksu deresi mevkiinde Türk ordusunun kur-
du¤u pusuya düflen Murat Güzel, Yusuf Dal ve Ayten
Gülmez adl› gerillalar ölümsüzleflmiflti. Gülmez, Dal
ve Güzel’in ölümsüzleflmelerinin 3. y›l› dolay›s›yla
Nazmiye’deki Murat Güzel ve Ayten Gülmez’in me-
zar›n› ziyaret eden aileleri, yoldafllar› ve dostlar›, halk
savaflç›lar›n› and›lar. Mezar bafl›nda devrim ve komü-
nizm flehitleri için yap›lan sayg› duruflunun ard›ndan
gerçeklefltirilen aç›klamada, “Ovac›k’ta flehit düflen
Murat Güzel, Ayten Gülmez ve Yusuf Dal, tarihin ak›-
fl›n› seyretme yerine, tarihe yön verme kararl›l›¤›yla
Türkiye-Kuzey Kürdistan emekçi halk›n›n bask›, zu-
lüm ve sömürüden kurtuluflunun anahtar› olan Halk
Savafl› gerçekli¤ini görerek, halklar›n üzerinde kara-
bulut olarak gezinen emperyalizme, feodalizme, fafliz-
me ve her türden gericili¤e karfl› direnip, yaflamlar›n›
sosyalizm ve komünizm davas›na adad›lar. Bu u¤ur-
da hiç çekinmeden silahlar›n›n son mermisine ve
kanlar›n›n son damlas›na kadar göstermifl olduklar›
direnifl ile tarih yazarak, Türkiye-Kuzey Kürdistan
halk›n›n gerçek kurtulufl yolunu göstermifllerdir. An›-
lar› önünde sayg›yla e¤iliyoruz” denildi.
Aç›klamadan sonra, “Murat, Ayten, Yusuf yoldafl
ölümsüzdür”, “Gerillalar ölmez, yaflas›n Halk Sava-
fl›”, “Devrim flehitleri ölümsüzdür”, “Vartinik’ten
Mercan’a, feda olsun can›m›z Halk Savafl›’na” slo-
ganlar› at›ld›. Anma, okunan fliirler ve söylenen tür-
külerle son buldu.

‹‹SSTTAANNBBUULL-- Bir süredir ‹stanbul Üniversitesi (‹Ü)
Ö¤renci Kültür Merkezi üzerinden provokasyon ya-
ratan ço¤u Türkçe Yaflam Kulübü üyesi faflist grup,
son olarak merkez kampuste devrimci, demokrat
ö¤rencilerin afifllerini y›rt›nca gerginlik yafland›.
Ç›kan kavgada okuldan dövülerek uzaklaflt›r›lan fa-
flistler, akflam saatlerinde Ö¤renci Kültür Merke-
zi’nden ç›kan kulüp üyelerine Saraçhane Park›’nda
sat›rlarla sald›rd›. Sald›r›, devrimci, demokrat ö¤ren-
cilerin karfl›l›k vermesiyle püskürtüldü. Sald›r› esna-
s›nda biri a¤›r iki ö¤renci yaraland›.
Yaflanan olaylar› protesto etmek amac›yla toplanan
devrimci, demokrat ö¤renciler, kampus ana kap›s›
önünde bas›n aç›klamas› yapt›. Bas›n aç›klamas›n-
da son günlerde yaflanan sald›r›lara dikkat çekile-
rek, okul yönetiminin ve polisin olaylar›n faillerini
bilmesine ra¤men hiçbir ifllem yapmamas› teflhir
edildi.
S›k s›k “Beyaz›t faflizme mezar olacak”, “Faflistlerin
ipleri sermayenin elinde”, “Kahrolsun faflizm yafla-
s›n mücadelemiz”, “Yaflas›n devrimci dayan›flma”
sloganlar› atan ö¤renciler, hakl› mücadelelerinden
vazgeçmeyerek, üniversitelerdeki idare-polis-sivil
faflist iflbirli¤ini yenene ve “halk için bilim, halk için
e¤itim” fliar›n› gerçeklefltirene kadar y›lmadan mü-
cadelelerini sürdüreceklerini belirterek, bas›n aç›k-
lamas›n› bitirdiler.

Aksu deresi flehitleri an›ld›

‹Ü’de faflist sald›r›lar
protesto edildi

E¤itim-Sen, Denizli fiubesi’ne yap›lan sald›r›y› k›nad›

Milyonlar›n gözleri önünde 14 yafl›ndaki ço¤un kollar›n› k›ran, Engin Ceber’e
iflkence yapan polisler, tecavüzcü Üzmez’e sayg›da kusur etmediler

Ordu; PKK’nin karakol eylemlerini, AKP mutabakat›yla
önceden çizdi¤i yol haritas›n› hayata geçirme noktas›n-
da f›rsata çevirmifl, Kürt ulusal sorunu ve ‘PKK ile müca-
dele’ konusunu gündeminin bafl s›ras›na alm›fl, bunun
için pefl pefle zirveler gerçeklefltirmiflti. Nitekim bu zir-
velerin sonuncunda Kürt ulusal hareketine yönelik na-
s›l bir politika izlenece¤inin haritas› ç›kar›lm›flt›. Harita-
n›n ç›kar›lmas›ndan sonra devlet, PKK’ ye yönelik sald›-
r›lar›n› yo¤unlaflt›rm›fl, bu sald›r›lara karfl› Kürt halk›n›n
gelifltirdi¤i reflekse yo¤un sald›r›larla cevap vermiflti.

Türk Devleti Kuzey Kürdistan’da adeta bir savafl hali ilan
etti. Yine zirvelerden sonra, yerel seçim öncesi gövde
gösterisi özelli¤i de tafl›yan, gerek Baflbakan Erdo¤an’›n
gerekse de ‹lker Baflbu¤’un Kuzey Kürdistan seferi ger-
çekleflti. Ne var ki Kürt halk›n›n bu seferlere gösterdi¤i
tepki devletinin bütününde bir huzursuzluk hali yaratt›.
Öfkesini kusan Erdo¤an, Kürt halk›n› ‘terörist ve teröre
destekle’ itham etti. Türk devletinin Kürt ulusal hareke-
tine yönelik imhac› ve inkârc› ›srar› karfl›s›nda Kürt hal-
k›n›n aya¤a kalkmas›na, çocuk-yafll› direnifl göstermesi-
ne öfkelenen Erdo¤an, DTP’ye sald›rarak, hedef gösterdi
ve ‘teröre’ destek vermekle niteledi. Bu süreçte ordu ile
AKP’nin uyumu ise dikkat çekti.

Kürt sorununun “çözümünde” kafa yordu¤u ve yo¤un
bir mesai harcad›¤› her halinden görülen ordu ve AKP,
zirveleri-al›nan kararlar› yeterli görmemifl olacak ki, s›k

s›k görüflme-toplant› gerçeklefltirmekteler. ‘fiaflk›nl›kla-
ra’ ve de tart›flmalara neden olan bir geliflme de bir ilk
olma özelli¤i tafl›yan, Baflbu¤’un Bakanlar kurulu top-
lant›s›na kat›l›p brifing vermesi oldu. PKK, istihbarat, difl
iliflkiler ile ilgili bilgilerin tam teçhizatla sunuldu¤u top-
lant›dan sonra bu toplant›lar›n devaml› olmas›, bundan
sonraki toplant›n›n E¤ridir’de yap›lmas› kararlaflt›r›ld›.
AKP ile ordunun bu s›k› mesaisinin ve t›k›r›nda giden ifl-
leyiflinin AKP ile ordu aras›nda sa¤lanan mutabakat›n
ileri bir aflamas› oldu¤unu söylemek yanl›fl olmayacak.

Ordu, talimatlar›n› art›k k›fllas›ndan de¤il, biz-
zat kabineye-Baflbakanl›¤a ve malum ke-
simleri (medya, sivil toplum örgütleri, kom-
prador sermaye gruplar› gibi) arkas›na al-
maya çal›flarak yapmakta. Böylece ordu,
dolayl› siyaset yerine perdeyi aralayarak
parlamentoya ifltirak etme ‘yenili¤ini’ getir-
mifl oldu. Att›¤› ad›mlara yenisini ekleyen
Baflbu¤’lu ordu, Murat Yetkin, Fikret Bila gi-
bi ordu gazetecilerinin iddias›n›n aksine or-
du ‘demokratik sisteme uygun hale’ gelmi-
yor, ‘sivilleflmeye do¤ru’ yol alm›yor ya da
‘orduda ve siyasette fleffafl›k’ hakim gelmi-
yor. Bilakis bu nitelemeler, ordu-AKP muta-
bakat›nda sa¤lanm›fl yeni dönem sald›r›
konseptinin k›l›flar›ndan öte bir fley de¤il-
dir. K›l›f›n içinde ise Kürt sorunu ve PKK ile
mücadelede AKP ile ordu aras›nda ayk›r›
bir görüfl farkl›l›¤›n›n olmad›¤›, hatta ordu-
nun bu konuda dümenin bafl›nda oldu¤u
gerçekli¤i yat›yor. Baflbu¤’un, Bakanlar Ku-
rulu toplant›s›nda verdi¤i brifingde Kürt
ulusal hareketine yönelik topyekûn bir sal-
d›r› önermesi, DTP’yi; PKK’ye aç›k bir flekil-
de destek verdi¤ini söylemek suretiyle he-
def göstermesi, yaklaflan yerel seçimlerin
hangi yol haritas› üzerinden ilerleyece¤ine
iflaret etmektedir.

Erdo¤an’›n gezisi ve DTP
Devletin sald›r›lar›na karfl› Kürt halk›n›n
Kuzey Kürdistan’› bir direnifl alan›na çevir-
mesinden sonra, Kürt illerine seferlerini
yo¤unlaflt›ran Erdo¤an’›n bu giriflimini ye-
rel seçimlere yat›r›m olarak de¤erlendir-
mek yetersiz kalacakt›r. Ordu ve AKP’nin
yapt›¤› zirveler sonucunda Kürt ulusal ha-
reketine yönelik sald›r› karar›n› ç›kartma-
s›yla, ard›ndan toplant› ve brifing gerçek-
lefltirmesiyle bu geziler zaten iflaret edil-
miflti. Dolay›s›yla bu gezinin rehberli¤inde
ordu önemli bir yerde duruyor.

Brifingde görüflülen konulara bakmakta
yarar var. Baflbu¤’un, DTP’nin PKK’yi aç›k-
tan destekledi¤ini, ‘terörü’ besledi¤ini, ya-

sal haklar› kötüye kulland›¤›n› söylemesi
ayn› zamanda, yerel seçimler sürecinde bölgede ordu-
AKP ittifak›n›n ön plana ç›kaca¤›na iflaret ediyor. Zira
Baflbu¤, bölgedeki kitlesel eylemleri DTP’nin yerel se-
çimler öncesinde gerilim yaratarak oy kazanmaya dö-
nük bir hamle olarak de¤erlendirdi. Barzani ile temasla-
r›n güçlü k›l›nmas› ortak ifller yap›lmas› noktas›nda ›s-
rarc› olunmas›, brifingden ç›kanlar aras›nda. Baflbu¤ bri-
fingde, psikolojik savafla destek için TRT’nin bir an önce
Kürtçe yay›n yapmas›, bölgedeki imam aç›¤›n›n gideril-
mesi, ‘terörle mücadelede’ sivil-asker ay›r›m›n›n yap›l-
mas› talimat›n› verdi. Öte yandan Erdo¤an’›n gezilerinde
s›k s›k vurgulad›¤›, bölgede ekonomik-sosyal kalk›nma-
n›n sa¤lanmas› için giriflimlerde bulunulmas› söylemi,
Baflbu¤un da brifingde alt›n› çizdi¤i bir nokta.

Türk devletinin Kürt ulusal hareketine yönelik topye-
kûn sald›r› yönelimine karfl› DTP’nin gelifltirdi¤i politika

önemli bir geliflme olarak de¤erlendirilebilir. Kürt soru-
nun çözümü noktas›nda sald›r›lar›n› yo¤unlaflt›raca¤›n›
ortaya koyan Türk devletine karfl› DTP, ‘demokratik çö-
züm’, ‘bar›fl’, ‘Abdullah Öcalan’ politik argümanlar› yük-
selterek adeta rest çekmekte. Yerel seçimleri de hesa-
ba katan DTP, AKP ile hesaplaflma tavr› hissettirerek, si-
yasetini sunuyor. 2. kongresinden sonra siyasetinin
merkezine ald›¤› ‘Demokratik Özerklik’ program›n› Kürt
ulusal sorununun ‘Demokratik çözüm’ program› olarak
ortaya sürdü. Meclise sundu¤u (bugüne kadar olmayan)
program› Cumhurbaflkan›, Baflbakan ve milletvekillerine
de gönderdi. Devlet her ne kadar bu program› ve
DTP’nin bu eylemini ‘bölücü’, ‘teröre’ destek’ fleklinde
cevaplay›p DTP’yi hedef göstermeye çal›flt›ysa da tepki
kendisini normalli¤e b›rakt›. Kürt ulusunun bu siyasal
talebine karfl› devletin cevab›, Van’da yapt›¤› konuflma-
da Erdo¤an’›n a¤z›ndan verildi: “Tek vatan, tek millet,
tek bayrak”. Çözüm olarak sundu¤u fley ise Kuzey Kür-
distan’a medeniyet getirmek; elektrik, su, yol, okul, em-
niyet, sa¤l›k getirmek oldu. Hakkâri gezisinde de Kürt
halk›n›n tepkisiyle karfl›laflan Erdo¤an, tahammülsüzlü-
¤ünü “Tek millet, tek bayrak dedik. Buna karfl› ç›kan›n
bu ülkede yeri yok” sözleriyle gösterdi.

ABD emperyalizminin rotas› do¤rultusunda Ortado-
¤u’daki geliflmeler, politik icraatlar, öte yandan Türk hâ-
kim s›n›flar›n›n bu çerçevedeki siyasi yönelimi, ayn› fle-
kilde bu durum içerisinde konum almaya çal›flan
PKK’nin taktik-politikalar› geliflmelere ve olas› geliflmele-
re yön veriyor. Bugün DTP’nin ‘Demokratik özerklik’ ç›k›-
fl› bu geliflmelerden sadece bir tanesidir. Fakat bundan
daha dikkat çekici bir durum ise, Türk devletinin izledi¤i
siyasettir. Bir yandan Kürt ulusal hareketine yönelik ge-
leneksel siyasetini sürdürece¤i ve sald›r›lar›n› yo¤unlafl-
t›raca¤›n› gösteren devlet, di¤er taraftan Kürt sorunun
farkl› kesimlerce tart›fl›lmas›n›n zeminini haz›rl›yor. Pek
tabi anlafl›labilir bir durum bu. Burjuva feodal medyan›n
kalemflorlar›n›n Kürt sorununa dair ‘flafl›rtacak’ yaz›lar
yazmas›, öneriler sunmas›, devletin bugüne kadarki po-
litikalar›n› hedefler göstererek elefltirmesi, DTP’nin ‘De-
mokratik özerklik’ projesini ortaya koyarak siyasi müca-
dele yürütmesi, Öcalan’›n söylemlerinin kamuoyuyla
paylaflt›r›lmas›-ayn› zamanda kendisinin de tart›fl›lmas›-
Güney Kürdistan yönetimiyle stratejik planlar yap›lmas›
gibi daha birçok örnek ‘neler oluyor’, ‘ne tür olas›l›klar
bekleniyor’ ‘beklentiler çok mu yak›n’ sorular›n› sordu-
ruyor. K›sa vadede olmasa da devletin Kürt sorunu nok-
tas›nda kafa yordu¤u, birtak›m projeler gelifltirdi¤i (‘sür-
priz’ yaratabilecek geliflmeler dâhil), bunun için zemin
yaratmaya çaba sarf etti¤i aç›k. Ne var ki bunun hangi
nitelikte olaca¤›, hangi olas›l›klar› bar›nd›rd›¤› bilinme-
mekle birlikte önümüzdeki günlerde oluflturulan resim
birçok yönüyle kendisini gösterecektir.

Erdo¤an’›n IMF ç›k›fl›n›n k›ymeti harbiyesi!
Mali krizin derinleflerek etkisini göstermeye çal›flt›¤›, ba-

¤›ml› ülkelerin IMF’ye imdat ça¤r›lar›nda bulundu¤u ay-
n› zamanda bundan sonra IMF’nin nas›l bir ifllev göste-
rece¤inin tart›fl›ld›¤› bir zamanda Baflbakan Tayyip Erdo-
¤an bilindik ‘delikanl›’ edas›yla bu sefer IMF’ye efelendi.
“E¤er bizimle bir esneklik içerisinde anlaflmaya var›rsa-
n›z eyvallah oturur imzalar›z. Yoksa ümü¤ümüzü s›kt›r-
may›z” diyen ve popülist a¤›z tak›nan Erdo¤an’›n bu ç›-
k›fl› kendi a¤z›ndan bir itiraf› içeriyordu. Bugüne kadar
IMF ile yüründü¤ünün, onun direktifleri do¤rultusunda
ekonomik politikalar›n uyguland›¤›n›n ve onsuz yapa-
mayaca¤›n›n aleni bir itiraf›.

Erdo¤an’›n, IMF’ye yapt›¤› ‘asi’ ç›k›fl, babas› karfl›s›nda
a¤layan, s›zlayan ama nihayetinde kuca¤›na do¤ru atla-
yan bir çocu¤unkinden hiçbir fark› yok. “E¤er bizimle bir
esneklik çerçevesi içerisinde bu iflte anlaflmaya var›rsa-
n›z, eyvallah oturur imzalar›z” sözleriyle ‘yanl›fl anlafl›l-
maya’ mahal verilmemek üzere hava yumuflat›ld›. Er-
do¤an ürkek bir sesle “Biz IMF düflman› bir iktidar de¤i-
liz ama IMF’de bu noktada anlay›flla yaklafls›n” sözlerini
sarf etti. Erdo¤an’›n ç›k›fl›n› Merkez Bankas› Baflkan› Dur-
mufl Y›lmaz izledi. Y›lmaz, “IMF’nin paras›na ihtiyac›m›z
yok” fleklinde ‘emin’ sözler sarf etti. Öte yandan ekliyor,
“Ancak belirsizlikler var. Piyasalara güven verebilmek
için bir tak›m düzenlemeler yap›lmas›nda fayda var.”
Peki, bu düzenlemeleri kim yapacak? Herhalde burada
kast edilen IMF ile anlaflman›n flart oldu¤udur.

Hangi ya¤la, nas›l bir yolda?
Her ne kadar Erdo¤an, IMF’nin anlay›fll› yaklaflmamas›
karfl›s›nda kendi yollar›na devam edeceklerini, yan› s›ra
Y›lmaz, IMF’nin paras›na ihtiyaçlar› olmad›¤›n› söylese
de alttan alta bir anlaflma iste¤inin yatt›¤› aç›k. IMF’siz
nas›l bir yol izlenece¤ine dair her hangi bir aç›klamas›
yok Erdo¤an’›n. Ayn› flekilde IMF’nin paras›na ihtiyaç ol-
mad›¤›n› söyleyen Y›lmaz, ihtiyaçlar› nas›l karfl›layacak-
lar›n› dair bir fley söylememekte. Geçti¤imiz günlerde
TBMM’de 2009 y›l› bütçesi aç›klanm›flt›. Aç›klanan gelir
ile gider aras›nda 13,5 milyar TL aç›k var. Bütçeden ay-
r›lan pay›n bafl›n› hazine al›yor. Ki bu pay cari aç›klar›
ödemek, baflta IMF’ye olan borç ve faizleri ödemek için
ayr›ld›. Sosyal güvenli¤e ayr›lan pay yüzde 3’ten fazla
bir oranda düflürüldü. Neticede devletin 500 milyar ci-
var›nda d›fl borcu var, faizler ve iç borç hariç, özel sek-
tör borçlar› cabas›. Bunlar›n ödentisi kuflkusuz IMF borç-
lar›yla ödenmeye çal›fl›lacakt›r. Dolay›s›yla IMF’ye ihti-
yaç duyulmamas›n›n bir gerçekli¤i yoktur, Türk hâkim
s›n›flar› için. Bugün için devletin ba¤›ml›l›¤› söz konusu-
dur. Ülke ekonomisinin yol haritas› IMF gibi emperyalist
kurumlar arac›l›¤›yla yürütülmekte. Bunun için IMF ülke
ekonomisinin plan ve program›n› belirlemek için mev-
simlik toplant›lar, ayl›k ya da iki ayl›k gözden geçirme-
ler, sözleflmeler, niyet mektuplar› vb gerçekleflmekte.
Bugünlerde de yeni planlar ve sözleflmeler için IMF he-
yetinin ülkede çal›flma içerisinde oldu¤u (16 Ekimden
itibaren) ve yeni bir sözleflme için beklemede oldu¤u

bilinen bir durum. IMF’nin borç vermemesi durumunda
kendi ya¤›m›zla kavrulaca¤›n› popülist bir a¤›zla belir-
ten Erdo¤an ve temsil etti¤i s›n›flara ‘hangi ya¤la kavru-
lacaks›n›z’ sorusu kendisini hissettiriyor.

TÜS‹AD, anlaflma için bask› yap›yor
Erdo¤an’›n ç›k›fl›n›n gerçekli¤i de¤ifltirmeyece¤i, IMF ile
kredili bir anlaflma yapma noktas›nda uzak kalmad›¤›n›
belirtmesiyle ve bunun için çal›flma içerisinde olmas›yla
kendini göstermekte. TÜS‹AD olmak üzere birçok serma-
ye örgütü hükümetin IMF ile yeni bir anlaflma yap›lmas›
yönünde bask› uyguluyor. Erdo¤an her ne kadar “sizin
talimat›n›zla m› IMF ile görüflece¤iz” dese de bu laflar›n
k›ymetinin olmad›¤› yine Erdo¤an taraf›ndan ‘AKP hükü-
metinin IMF’ye karfl› olmad›¤›n›, kurum ile görüflmeleri
sürüyor” demesiyle görülüyor. IMF’ye ça¤r›da bulunan
Erdo¤an, bütçeyle ilgili kendileriyle esneklik çerçevesin-
de anlaflmaya varmalar›n› buyurmaktan geri durma-
makta. ‹kinci bir buyruk Y›lmazdan geliyor; “Önümüzde-
ki dönemde ne ile karfl›laflaca¤›m›z konusunda belirsiz-
likler var, o nedenle herhangi bir flekilde uluslararas› pi-
yasalara güven verebilmek aç›s›ndan birtak›m düzenle-
melerin yap›lmas›n› hükümetin takdirine b›rak›yoruz.”

Erdo¤an’›n efelenmesi ise mevcut mali krizin yaratt›¤›
belirsizlikler, bu süreçte IMF’nin dünyada tart›fl›lmas›n›n
verdi¤i f›rsat çerçevesinde de¤erlendirilebilir. Mevcut
krizle emperyalist-kapitalist sistem, kendini gözden ge-
çirerek yeni birikim alanlar› yaratma-belirleme, serma-
yenin ve üretimin kontrol mekanizmalar› yeni bir kal›-
ba dökme yoluna meyletmektedir. Türk hâkim s›n›flar›-
n›n görünen duruma karfl› duydu¤u kayg›, belirsizlik vb
gerek Erdo¤an’›n gerekse de TÜS‹AD’›n ruh haline yan-
s›makta. Dikkat edilirse bugün IMF krizin ba¤›ml› ülke-
lerde yaratt›¤›-yarataca¤› olumsuz etkiye karfl› kollar›
s›vad›. Hatta bunun için bütçesini gözden geçirdi, artt›r-
ma karar› ald›, flimdiden önlem fonlar› oluflturdu. Erdo-
¤an’›n ‘IMF bize borç vermezse…’ laf›, yukar›da dikkat
çekmeye çal›flt›klar›m›za te¤et geçmektedir. Anlafl›lan o
ki AKP hükümetinin önümüzdeki dönemlerde eline ve-
rilen yeni program ve ekonomik planlarla IMF ile daha
s›k› anlaflmalara varaca¤›, borçlanmaya gidece¤i k›saca-
s› IMF ipine sar›laca¤› görülüyor.

IMF’li uzun y›llar…
Erdo¤an’›n ‘IMF’ye boyun e¤meyece¤iz’ sözleriyle yan›l-
samal› bir alg› yaratmaya çal›fladursun, IMF ile en s›k›
iliflkilerin hükümetteki 6 y›l boyunca oldu¤unu hat›rlat-
makta fayda vard›r. 2002 ile birlikte AKP, neo-liberal y›-
k›m politikalar›n› IMF, kaptanl›¤›nda film fleridi gibi uy-
gulam›flt›r.

Emperyalist sermayenin ç›karlar›n› tesis etmek için ku-
rulmufl olan IMF, son 30 y›lda geri b›rakt›r›lm›fl, ba¤›ml›
ülkelerin ekonomilerini Emperyalist sermayenin ç›kar-
lar› do¤rultusunda biçimlendirmifl, ona göre yap›land›r-
m›fl, borçland›rarak daha da ba¤›ml› hale getirmifltir.
Özellikle kriz dönemlerinde daha da ön plana ç›kan sö-
mürü kurumu, tefeci misali ipleri eline almak kofluluyla
para yard›mlar›nda bulundu. IMF, mali yard›m yapt›¤›
ülkelere, tüm kaynaklar›n› d›fl borç ödemeye yönelte-
cek bir mali disipline soktu. Kamu kurum ve kuruluflla-
r›n özellefltirilmesi, e¤itim, sa¤l›k gibi alanlar›n özelleflti-
rilmesi ve hizmetlerin tasfiye edilmesi, tar›m destekleri-
nin yok edilerek tar›m›n y›k›ma sürüklenmesi dayat›ld›.
‹ç pazara yönelik yap›lan üretim uluslararas› sermaye-
nin kullan›m›na aç›lmas›, üretimin daralt›l›p ithalat eko-
nomisine girilmesi IMF’nin ekonomik programlar›yla
sa¤land›. Bunu, ald›¤› borçlarla ithalat›n getirdi¤i aç›kla-
r› kapatma, d›fl kaynaklardan elde edilen tüketici kredi-
leriyle teflviklendirilen tüketim ekonomisi anlay›fl› takip
etti. Keza bankac›l›k sisteminin özellefltirilmesi, dövizin
yüksek tutulmas›, yüksek faiz uygulamas›, para kuru
sistemi gibi mali sistem IMF’nin reçeteleriyle dayat›ld›.

Yukar›da sayd›¤›m›z ve 1980’lerin bafl›ndan beri uygula-
maya sokulan politikalara, 2001 krizinden sonra ülke-
mizde AKP’nin hükümete getirilmesiyle birlikte h›z ve-
rildi. Zaten AKP hükümete getirilmeden önce Emperya-
listlerin istedi¤i ekonomi politikalar› hayata geçirece¤i
noktas›nda taahhüt vermiflti. IMF ile s›k› anlaflmalar ya-
pan, reçeteleri uyumlu ve pürüzsüz uygulayan, 6 y›ll›k
gibi bir zamanda neo-liberal y›k›m furyas› uygulayan
AKP olmufltur.

34-16 Kas›m 2008güncel

er bir poltik süreç ve bu süreçlerde belirlenen
politikalara esasta o sürecin kendi öz dinamikle-
ri, genel seyri kaynakl›k eder. Ve sürecin sonun-
da yap›lan de¤erlendirmeler (bir nevi muhasebe)
mevcut süreçte oluflturdu¤umuz taktik politika-

lar›m›z›n do¤rulu¤unu veya tersinden yanl›fll›¤›n› daha bütün-
lüklü olarak kavramam›za vesile olur. Ancak bunu yaparken
toptanc› bir yaklafl›mla sürecin geliflimini, esas ve tali faktör-
leri gözden kaç›rarak ne tek bafl›na “olumlu”, ne de “olumsuz”
sonuç ç›kart›lamaz. Her bir meselede oldu¤u gibi yaflanan
geçmifl süreçlerin de¤erlendirilmesinde de bize yön veren ye-
gane yöntem diyalektik yöntem olmal›d›r. Aksi yaklafl›m ve
metotlar bizi bilimsellikten, dolay›s›yla gerçe¤i bütün ç›plakl›-
¤›yla görmekten uzaklaflt›rarak toptanc› bir yaklafl›mla ‘tarihi
inkarc›la¤a’ götürür.

Bu genel yaklafl›mdan hareketle çal›flmalar›na henüz yeni bafl-
lanm›fl olan yerel seçimler özgülünde somut örnekler üzerin-
den tart›flmam›z› sürdürelim. Hat›rlanaca¤› gibi köflemizde
önümüzdeki yerel seçimlere iliflkin genel yaklafl›m› ve bu yak-
lafl›m›n nas›l bir kitle çizgisi üzerinden ele al›nmas› gerekti¤i-
ni belli temel noktalar›n alt›n› çizerek ele alm›flt›k.

Yerel seçimler konusunda belirlenen taktik politikan›n bir ara-
ya getirdi¤i toplam taraf›ndan, genel olarak ortaya konulan
yaklafl›m›n do¤ru oldu¤u dile getirilirken kimi konuflmalarda
geçmiflle bugün aras›nda bir k›yaslama yap›larak ‘geçmiflte
hep boykot tavr› içerisinde olan bir hareketin bugün yerel se-
çimlere müdahil olmas›n›n önemine’ de de¤inildi ve bu durum
olumluluklardan biri olarak ifade edildi. Bu yaklafl›mdan kaba-
ca boykot yaklafl›m›n›n “olumsuz”, seçimlere girme taktik tu-
tumunun ise “olumlu” oldu¤u sonucu ç›kmaktad›r. Evet önü-
müzdeki yerel seçimlere iliflkin belirlenen taktik politika bu-
gün aç›s›ndan kuflkusuz ki do¤rudur. (Ki bu bir ilk de de¤ildir,
hareketimiz 2004 yerel seçiklerine de daha s›n›rl› boyutlarda
da olsa dahil olmufl, müdahale etmifltir) Ancak farkl› süreçleri

kendi döneminin koflullar›ndan ba¤›ms›z ele alarak boykot ol-
mayan bir politikay› olumlamak, boykot tutumunu ise olum-
suzlamak ve genel sonuçlara varmak do¤ru ve bilimsel de¤il-
dir. Bugünkü politikan›n belirlenmesinde as›l belirleyici olan
nesnel durum ve günün ihtiyaçlar› ise boykot tavr›n›n geliflti-
rilmesininde de do¤rudan belirleyenin o sürecin nesnel koflul-
lar› oldu¤u gözlerden kaç›r›lmamal›d›r. Dolay›s›yla her iki du-
rumdada sadece ortaya ç›kan sonuçlardan yola ç›karak yap›-
lan de¤erlendirmeler tek bafl›n› ne do¤ru’nun ne de yanl›fl’›n
esas zeminini oluflturmazlar. Kald› ki bir sürecin de¤erlendir-
mesi yap›larak belirlenen taktik politikalar sadece o süreçle il-
gili geliflmelerin ›fl›¤›nda flekillenir ve her koflulda bir ezber mi-
sali sürecin sonuna kadarda ayn› flekilde sürdürülmeyebilir.
Örne¤in bugün aç›s›ndan belirlenen bu taktik politika Türki-
ye-Kuzey Kürdistan ve bununla ba¤› içerisinde dünyadaki di-
¤er geliflmelerle birlikte ele al›narak geliflmelerin seyrine göre
ilerleyen süreçlerde nesnel geliflmelerin do¤al sonucu olarak
pekala ‘boykot’a dönüfltürülebilinir. Burada anlafl›lmas› gere-
ken bunun keyfi bir durum olmad›¤› ve tamamen somut ko-
flullar›n somut tahliline ba¤l› genel stratejinin h›zmetinde her

bir duruma uygun taktik aç›l›mlar yap›lmak zorunda kal›nd›¤›-
d›r. Bunlar› gözard› edersek o zaman biz sürecin bafl›nda do¤-
ru olarak oluflturulan seçimlere girme yönündeki taktik polit-
kaya m› yoksa ayn› flekilde nesnel geliflmelerin sonucu olarak
sürecin ilerleyen günlerinde boykot’a dönüflen taktik politika-
ya m› do¤ru diyece¤iz. Öyle ya sadece bugünkü sonuçlardan
yola ç›k›p bir “do¤ru” bulmaya çal›fl›rsak birine “do¤ru” di¤e-
rine “yanl›fl” demek durumunday›z. Lakin üstteki örnekte
özetledi¤imiz gibi her zaman sürecin bafl›nda belirlenen bir
politika sürecin sonuna kadar ayn› flekilde sürdürülür diye bir
belirleme yaparak öznelcili¤e düflemeyiz. E¤er her iki durum-
da da taktik politikam›z tamamen nesnel koflullardan kalk›n›-
yorsa o zaman pekala iki yaklafl›m›n da sürecin ortaya ç›kar-
d›¤› ihtiyaçlar paralelinde gelifltirilen do¤ru taktik yönelimler
oldu¤unu söyleye biliriz. Yani sürecin özelliklerinden ba¤›ms›z
biçimde ‘her koflulda boykot’ demek ne kadar yanl›flsa ayn›
flekilde her koflulda yerel seçimlere dahil olunaca¤›n› düflün-
mek de o kadar yanl›flt›r. Tahlil ve elefltirilerimizi her sürecin
kendi koflul ve özgünlüklerini ›skalamadan oluflturmal›y›z. An-
cak bu flekilde do¤rular›m›z› büyütüp hatalar›m›zdan ar›nabi-
liriz. Tersinden yaklafl›mlar bizi do¤ru sonuçlara götürmez.

SINIF TAVRI

‹smail UÇAR

Her süreç kendi koflullar›yla de¤erlendirilmelidir

H

Yaflanan mali krizle birlikte, krizin reel sektörü vurmas›
söz konusuyken ve Emperyalist-kapitalist sistemin yap›-
lanma sürecinde nas›l bir konum alaca¤›, ifllevinin ne ola-
ca¤› tart›fl›l›rken ba¤›ml› ülkeler IMF’ye yard›m ça¤r›lar›n-
da bulunuyor. ‹flte bu süreçte IMF gibi emperyalist ku-
rumlar makyajland›r›larak taliplere sunuluyor. fiimdilik
IMF’nin kap›s›n› çal›p gelin benim ekonomime el at›n, dü-
zenleyin diyen ülkeler Ukrayna, Macaristan, ‹zlanda, Bela-
rus ve Pakistan oldu, Türk devleti ise bekleniyor.

Kuflkusuz IMF, herkesin kafl›na, gözüne bakt›¤› bir hay›r
kurumu de¤il. Yaz›m›zda IMF’nin ne oldu¤unu kaba hat-
lar ve örneklerle belirtmifltik. Ne var ki IMF bu yard›mlar-
la o ülkelerin ekonomisinde ipleri eline alacakt›r/al›yor
da. Emperyalist sermayenin politikalar›n› dayatacak alan-
lar›n aç›lmas›n› sa¤layacakt›r. Dolay›s›yla kredi verirken
ayn› zamanda nas›l bir ekonomik program izlenece¤inin
çizelgesini tutuflturacakt›r.

Mesela IMF, Pakistan’a yard›m etmek için savunma büt-
çesini yüzde 30 düflürmesi, tar›msal ürünlerine ek vergi-
ler koymas›, 320 bin kamu emekçisinin 120 bine düflür-
mesi koflulunu getiriyor. Macaristan’a verece¤i kredi kar-
fl›l›¤›nda ondan, sosyal güvenlik sistemini özellefltirmesi-
ni, bankac›l›k sistemini kendi reçetesi do¤rultusunda dü-
zenlemesini istemekte. Ukrayna’dan bankac›l›k sistemini
özellefltirmesini, sosyal yard›m harcamalar›n› k›smas›n›
istiyor. Peki, ülkemizde özellikle son on y›lda yap›lan
özellefltirmeler, sosyal haklar›n gasp›, kamu alan›n›n tas-
fiyesi, tar›m›n y›k›ma u¤rat›lmas›, mali-para politikalar›n›n
reçetelere göre düzenlenmesi, üretim yerine ithalat anla-
y›fl›, sa¤l›¤›n, e¤itimin özellefltirilmesi vb y›k›m uygulama-
lar› IMF’nin kredileri karfl›l›¤›nda öne sürülen koflullar›n
yerine getirilmesi, taahhütlerin verilmesi sonucunda ger-
çekleflmemifl midir? Dolay›s›yla Erdo¤an’›n ‘IMF’ye boyun
e¤meyiz’, ‘IMF’ye ihtiyac›m›z yok’ ‘kendi ya¤›m›zla kavru-
luruz’ efelenmelerinin k›ymeti harbiyesi olmad›¤› gibi, ül-
kenin ba¤›ml›l›k gerçekli¤ini ortadan kald›ramaz.

Ordunun, k›flladan talimat yerine kabineye gitme ‘yenili¤i’
Devletin sald›r›lar›na karfl› Kürt halk›n›n Kuzey Kürdistan’› bir direnifl alan›na çevir-
mesinden sonra, Kürt illerine seferlerini yo¤unlaflt›ran Erdo¤an’›n bu giriflimini yerel
seçimlere yat›r›m olarak de¤erlendirmek yetersiz kalacakt›r. Ordu ve AKP’nin yapt›-
¤› zirveler sonucunda Kürt ulusal hareketine yönelik sald›r› karar›n› ç›kartmas›yla, ar-
d›ndan toplant› ve brifing gerçeklefltirmesiyle bu geziler zaten iflaret edilmiflti. Dola-
y›s›yla bu gezinin rehberli¤inde ordu önemli bir yerde duruyor.

IMF, yard›mlar›n›n
karfl›l›¤›nda neler istiyor?

4 4-16 Kas›m 2008 güncel

‹‹SSTTAANNBBUULL--F›rsat buldukça ‘suçlularla mücadele etmekte yasalar ye-
tersiz’ diye aç›klamalarda bulunan ‹stanbul Emniyet Müdürü Celalet-
tin Cerrah’›n bafl›nda oldu¤u polis teflkilat›, kötü muamele olaylar›
ile ilgili yapt›¤› aç›klamalarda polisin estirdi¤i terörü kabul etmeye-
rek, bu yöndeki haberlere ‘yalan’ demeyi sürdürüyor. Karakolda da-
yak yok diyen ‹stanbul Emniyet Müdürü’nü tekzip edercesine, afla-
¤›da yer verdi¤imiz örnekler, sokaktan karakola kadar varl›¤›n› sür-
düren daya¤› ispatl›yor.

DURMAK YOK, YOLA DEVAM- Afla¤›daki olaylar, son birkaç ayda ‹s-
tanbul polisinin flehirde estirdi¤i terörün örnekleri. Bas›na yans›yan
bu olaylar nedeniyle aç›klama yapmak zorunda kalan ‹stanbul Emni-
yet Müdürlü¤ü, olaylar›n gerçekleflme biçimleriyle ilgili gerçekleri çar-
p›t›yor. Bas›n›n kendisi ile ilgili haberleri için ‘yalan haber’ diyen poli-
sin, olaylarla ilgili düzmece iddialar› ise mahkemelerde itibar görüp,
polis ma¤durlar›n›n tutuklanmas›na neden olabiliyor. ‹stanbul Emni-
yet Müdürlü¤ü, sokakta terör estiren polisini savunmak için, bas›nda
yer alan haberlerle ilgili flu yorumu yap›yor: “Son günlerde yaz›l› ba-
s›nda polise yönelik objektif olmayan, haks›z, yalan, yanl›fl ve haka-
rete varan, muhabirlerin flahsi de¤erlendirmelerine ba¤l› olarak haber
ad› alt›nda polisi y›prat›c› haberlere yer verilmektedir.” ‹flte o ‘objektif
olmayan’ haberler ve polisin ‘objektif’ aç›klamalar›.

KARAKOLDAN YO⁄UN BAKIMDA ÖLÜME- Ba¤c›lar’da h›rs›zl›k iddi-
as›yla gözalt›na al›nan ve 5 metre yükseklikten düfltü¤ü iddia edilen
Ahmet Laçin, tedavi edilmeyerek tutuldu¤u polis nezarethanesinin
ard›ndan kald›r›ld›¤› Bak›rköy E¤itim ve Araflt›rma Hastanesi’nin yo-
¤un bak›m servisinde yaflam›n› yitirdi. Laçin’in götürüldü¤ü Ba¤c›lar
Polis Merkezi’nde dövülerek hastanelik edildi¤ini söyleyen efli Tu¤ba
Poyraz, gitti¤i polis merkezinde eflini sarg›lar içinde bayg›n bir halde
buldu. Poyraz, yaral› eflinin hastaneye götürülüp tedavi edilmek yeri-
ne nezarethanede tutulmas›na isyan ederek, “Suçlu bile olsa o halde
hastaneye götürülmesi gerekmez mi? Polis merkezinde dövüldü, o
yüzden hastaneye götürülmedi” dedi.

Ölüm olay› ile ilgili aç›klama yapan ‹stanbul polisi, Laçin’in gözalt› pro-
sedürü gere¤i hastaneye götürüldü¤ünü belirtiyor ve ‘tam teflekküllü
bir hastanede tetkik ve tedavisinin uygun olaca¤›’ fleklinde rapor al›n-
mas›na ra¤men yaralar›n›n sadece bandajlanarak polis merkezine ge-
ri götürüldü¤ünü ifade ediyor. Gözalt›ndan sal›verildikten bir hafta
sonra Laçin, kald›r›ld›¤› yo¤un bak›m ünitesinde beyin kanamas› ne-
deniyle yaflam›n› yitirdi.

POL‹S: 12.10.2008 günü saat 01.50 s›ralar›nda Ba¤c›lar Fevzi Çakmak
Mahallesi’nde otoya girmek isteyen flahs›n oldu¤u ihbar› üzerine olay
yerine intikal eden ppoolliiss eekkiibbiinnii ggöörreenn flflaahh››ss kkaaççmmaayyaa bbaaflflllaamm››flfl,, aarraa
ssookkaakkllaarrddaa kkaaççaarrkkeenn iikkii aappaarrttmmaann aarraass››nnddaa yyaakkllaaflfl››kk 55 mmeettrree yyüükksseekk--
lliikktteekkii bbiinnaa bbooflfllluu¤¤uunnaa ddüüflflmmeessiinniinn görevlilerimizce ve apartman sa-
kinlerince görülmesiyle olay yerine ambulans ça¤r›lm›fl ve hastaneye
kald›r›lm›flt›r. fiah›s ambulansla önce saat 02.00 s›ralar›nda Vak›f Gu-
reba E¤itim ve Araflt›rma Hastanesi’ne intikal ettirilmifl, 04.15’e kadar
tedaviyi kabul etmemesi üzerine görevlilerimizce ve doktorlarca
müflterek tutanak tutulmufl, adli rapor al›nmak üzere saat 05.00’da
Ba¤c›lar E¤itim ve Araflt›rma Hastanesi’ne götürülmüfl, buradaki dok-
torun muayenesinde; ttaamm tteeflfleekkkküüllllüü bbiirr hhaassttaanneeddee tteettkkiikk vvee tteeddaavvii--
ssiinniinn uuyygguunn oollaaccaa¤¤›› fleklinde rapor verilmesi üzerine saat 06.00 s›rala-
r›nda Haseki E¤itim ve Araflt›rma Hastanesi’ne götürülerek Ortopedi
ve Travmatoloji bölümünde ve Nöroloji bölümünde muayene ettirile-
rek al›nan doktor raporunda; “hastan›n sorulara uyumsuz cevaplar
verdi¤i, sol köprücük kemi¤i ile sol kürek kemi¤inde çatlak oldu¤u ve
bbaannddaajj yyaapp››llaarraakk ggöönnddeerriillddii¤¤ii””, Nöroloji servisinde “acil nöröflürüjik gi-
riflim düflünülmedi¤i, K‹BAS önerilerinde bulunuldu” fleklinde verilen
doktor raporu ile birlikte PPoolliiss MMeerrkkeezziinnee ggeettiirriillmmiiflflttiirr. Ba¤c›lar Polis
Merkezi’nde birlikte yaflad›¤› bayan›n refakatinde ifadesi al›nd›ktan
sonra Cumhuriyet Savc›s›’n›n talimat›yla 12.10.2008 tarihinde saat
13.45’de sal›verilmifl, evraklar› ikmalen C.Savc›l›¤›na adli ifllem yap›l-
mak üzere gönderilmifltir. fiahs›n daha sonra 14.10.2008 günü saat
11.25’de Bak›rköy E¤itim ve Araflt›rma Hastanesi’ne muayene için
baflvurdu¤u anlafl›lm›flt›r.

BEYO⁄LU’nda ‹fiKENCE SÜRÜYOR- Beyo¤lu’nda, e¤lence mekanlar›-

n›n bulundu¤u Nevizade Sokak’ta polisin ‘kimlik kontrolü’ uygulama-
s›na tak›lan ve tart›flma yaflayan 4 arkadafl, ‘memura mukavemet,
tehdit ve hakaret’ iddias›yla gözalt›na al›nd›. Taksim Polis Merkezi’ne
götürülen 4 kifli, geceyi karakolda geçirdi ve burada kötü muamele-
ye maruz kald›. Daha sonra Beyo¤lu Adliyesi’ne ç›kart›lan kiflilerden
Bilal Çekiç, “Kimin mukavemette bulundu¤u anlafl›lm›yor mu? Odada
bize girifltiler. Kap›y› üzerimize kilitleyip alt›ndan biber gaz› s›kt›lar.
Daha sonra tekrar tekrar girip darp ettiler” dedi.

POL‹S: 23.10.2008 günü saat 01.00 s›ralar›nda Beyo¤lu Nevizade So-
kak’ta vatandafllar›m›z›n ve turistlerin yo¤un olarak bulundu¤u e¤len-
ce mekanlar› civar›nda bölge esnaf›n›n ve vatandafllar›n tan›k olarak
verdikleri ifadelerinde de do¤ruland›¤› gibi flah›slar›n çevre sakinleri-
ne ve iflletme sahiplerine rahats›zl›k verdikleri, soka¤›n giriflinde mü-
tecaviz sarhofl halde etraf› rahats›z ettikleri görülmesiyle kkiimmlliikk kkoonn--
ttrroollüü yyaappmmaakk iisstteeyyeenn ggöörreevvlliilleerriimmiizzee ddöörrtt flflaahh››ss öönnccee kkiimmlliikklleerriinnii vveerr--
mmeekk iisstteemmeemmiiflfl ssoonnrraa hhaakkaarreett,, tteehhddiitt vvee mmuukkaavveemmeettttee bbuulluunnmmaallaarr››
üüzzeerriinnee ççaa¤¤rr››llaann ttaakkvviiyyee eekkiipplleerrllee bbiirrlliikkttee flflaahh››ssllaarr zzoorr kkuullllaann››llaarraakk eett--
kkiissiizz hhaallee ggeettiirriilliipp PPoolliiss MMeerrkkeezziinnee iinnttiikkaall eettttiirriillmmiiflflttiirr.. Mukavemet es-
nas›nda bir görevlimiz beline ald›¤› darbe yüzünden yürüyemez hal-
de hastaneye gitmifl ve tedavisi halen sürmekte, di¤er görevlimiz de
bile¤i ve boynundan yaralanm›flt›r. ‹‹ddddiiaa eeddiillddii¤¤ii ggiibbii PPoolliiss MMeerrkkeezziinn--
ddee hheerr hhaannggii bbiirr kkööttüü mmuuaammeellee yyaapp››llmmaamm››flfltt››rr.

fiEH‹R EfiK‹YASI OTOBÜS DURDURUP DAYAK ATTI- ‹stanbul polisi-
nin h›z verdi¤i kimlik kontrolü uygulamas› nedeniyle s›k s›k iflkence
ve kötü muamele olaylar› meydana geliyor. Polisin sald›r›lar›na maruz
kalanlar ise, yine polisin, ‘yasad›fl› örgüt propagandas› yapt›’, ‘slogan
att›’, ‘polise hakaret etti’, ‘tehdit etti’, ‘polise sald›rd›’, ‘polisin görevini
yapmas›n› engelledi’ gibi iddialar›yla mahkemeye ç›kart›l›p tutuklana-
biliyor. Bu hukuksuzlu¤a her gün bir yenisi ekleniyor.

Harem Otogar›’ndan A¤r›’ya hareket eden otobüsü durduran ‹stanbul
polisi, kimlik kontrolü yapmak istedi. Bunun üzerine otobüsün floförü
geç kald›klar›n› ve polise iflini çabuk bitirmesini söyledi ve olanlar ol-
du. Bu sözlere sinirlenen polis, “flerefsiz, bana görevimi ö¤retiyorsun”
diye hakaret etti ve daha fazla polisi olay yerine ça¤›rd›. Otobüs flofö-
rü, muavini ve baz› yolcular› döven polisler, etraftaki halk› k›flk›rtmak
için de “bunlar PKK’li diye ba¤›rd›”. Otobüsten 8 kifliyi gözalt›na alan
polis, kötü muameleye polis arac›nda ve gittikleri polis merkezinde
de devam etti. Buradan da adliyeye götürülen kifliler hakk›nda polis
de davac› oldu. Bir polis serçe parma¤›ndan, di¤eri sol ayak bile¤in-
den, üçüyse muhtelif yerlerinden yaralanm›flt›! Ma¤durlar da polisten
flikayetçi oldular ancak, ç›kar›ld›klar› mahkemede polis ma¤durlar›n-
dan 6’s› ‘suç ve suçluyu övmek’ ve ‘polise mukavemet etmek’ iddi-
alar›yla tutuklanarak Maltepe Hapishanesi’ne gönderildi.

‹flte polisin düzmece iddialar›ndan bir bölüm: “Veli Gündüz, zafer ifla-
reti yaparak ‘Biji Apo’ diye slogan at›p, tekme tokat sald›rd›. Vatan-
dafllar flahs›n bölücü örgüt hakk›nda slogan att›¤›n› ve polise sald›r-
d›klar›n› görüp flah›slara sald›rd›.”

POL‹S: Üsküdar ‹lçe Emniyet Müdürlü¤ümüzce ilgili Adli Makamdan
al›nan; her türlü seyir ve park halinde otolar ile otolar›n içerisinde bu-
lunan flah›slar üzerinde arama yap›lmas› izni çerçevesinde, 20.10.2008
günü saat 12.00 s›ralar›nda Harem Otogar›’nda flehirleraras› bir otobüs
içerisinde kimlik kontrolü yap›ld›¤› esnada, oottoobbüüss iiççeerriissiinnddeekkii bbaazz››
flflaahh››ssllaarr ppoolliissiinn ggöörreevviinnii yyaappmmaass››nn›› eennggeelllleemmeekk iisstteemmiiflfl,, hhaakkaarreett,, kküüffüürr
vvee bbööllüüccüü tteerröörr öörrggüüttüü lleehhiinnee ssllooggaann aattmm››flfl,, ggöörreevvllii ppoolliiss mmeemmuurrllaarr››nn››
ddaarrpp eettmmiiflfllleerrddiirr.. DDaahhaa ssoonnrraa bbiirrkkaaçç kkiiflflii oottoobbüüsstteenn aaflflaa¤¤›› iinneerreekk bbööllüü--
ccüü tteerröörr öörrggüüttüü lleehhiinnee ssllooggaann aattmmaayyaa ddeevvaamm eettmmiiflfl,, ggöörreevvllii mmeemmuurr--
llaarraa mmuukkaavveemmeett ggöösstteerrddii¤¤iinnii ggöörreenn vvaattaannddaaflflllaarr ddaa bbuu flflaahh››ssllaarraa mmüü--
ddaahhaalleeddee bbuulluunnmmuuflflllaarrdd››rr. Olay yerine gelen takviye ekiplerle flah›slar
kademeli olarak etkisiz hale getirilerek Polis Merkezine intikal ettiril-
mifltir. OOllaayy eessnnaass››nnddaa ççeevvrreeddee bbuulluunnaann ddöörrtt vvaattaannddaaflfl››mm››zz ttaann››kk oollaa--
rraakk vveerrddiikklleerrii iiffaaddeelleerriinnddee,, flflüüpphheelliilleerriinn bbööllüüccüü tteerröörr öörrggüüttüü lleehhiinnee sslloo--
ggaann aattaarraakk,, ppoolliisslleerree ssaalldd››rrdd››kkllaarr››nn››,, ççeevvrreeddee bbuulluunnaann vvaattaannddaaflflllaarr››nn ddaa
yyaaflflaannaannllaarraa tteeppkkii ggöösstteerrddiikklleerriinnii ddoo¤¤rruullaamm››flflllaarrdd››rr.. Olay esnas›nda gö-
revli memurlar›m›zdan birisi aya¤›nda çatlak, di¤eri sa¤ el serce par-
ma¤›nda çatlak olmak üzere toplam 5 memurumuz çeflitli yerlerin-
den yaralanm›fllard›r.

POL‹STEN HESAP ‹STED‹, HASTANEL‹K OLDU- Kartal’da iflletti¤i kafe-
ye gelen sivil polisten hesap isteyen Serhat Eyüpo¤lu, sinirlenen po-
lisin sald›r›s›na maruz kald›. Eyüpo¤lu’na sald›ran ve bafl›na silah da-
yayan polis, olay yerine baflka polisler de ça¤›rarak, Eyüpo¤lu’nu
hastanelik etti. Gelen polislerle birlikte kafenin mutfa¤›na götürülen
Eyüpo¤lu, öldüresiye dövüldü. Polisler Eyüpo¤lu’nun kafas›nda telsiz
parçalad›lar. Polislerin kafeden ayr›lmas›n›n ard›ndan babas› taraf›n-
dan Kartal E¤itim ve Araflt›rma Hastanesi’ne kald›r›lan Eyüpo¤lu, yo-
¤un bak›ma al›nd›.

PPOOLL‹‹SS:: 11.10.2008 tarihinde istirahatl› bulundu¤u zamanda Kartal’da
bir kafeteryaya sözlüsü ile birlikte giden polis memurunun çay›n ge-
cikmeli ve büyük bardakta gelmesinden dolay› flikayeti ve itiraz› üze-
rine, iflletme sahibi ile önce karfl›l›kl› sözlü tart›flma yaflanm›fl, ddaahhaa
ssoonnrraa bbuu ttaarrtt››flflmmaa ffiiiillii hhaarreekkeettlleerrllee bbiirrbbiirrlleerriinnii ddaarrbbaa ddöönnüüflflmmüüflflttüürr..
OOllaayy yyeerriinnee ggeelleenn eekkiipplleerr hheerr iikkii flflaahhss›› hhaassttaanneeyyee ggööttüürrmmüüflfl, flah›slar›n
al›nan doktor raporu ile birlikte her ikisinin de birbirinden flikayetçi ol-
malar› üzerine olayla ilgili adli ve idari soruflturma bafllat›lm›flt›r.

‘DA⁄ ADAMIYIM, AZILI GER‹LLAYIM’- fiiflli’de polisin kimlik kontrolü
uygulamas›na tak›lan Kadri Tur¤ut adl› bir kifli de, polisin iddias›na gö-
re ‘görevi engellemek için’ çevredekilerin de duyabilece¤i flekilde ‘te-
rör örgütünün propagandas›’n› yapmaya bafllad›. Çevredekiler, ‘terör
örgütünün propagandas›’na tepki göstermeye bafllay›nca, polis de
Tur¤ut’u oradan uzaklaflt›rarak, linçten kurtarm›fl! Polisin iddias›na gö-
re, gerginli¤e sebebiyet veren Tur¤ut, “Ben Kürdistanl›y›m. Baflkalar›-
n›n polisine kimlik vermem, da¤ adam›y›m, az›l› gerillay›m” dedi.

Olay›n ma¤duru olan Kadri Tur¤ut, “Linç falan yok. Beni polis dövdü”
dedi. Tur¤ut’un fiiflli Savc›l›¤›’na verdi¤i ifadesine göre, kimlik kontro-
lü yapan polis, GBT’sine bakt›ktan sonra Tur¤ut’a, “yemedi¤in halt kal-
mam›fl” deyip küfretti ve bo¤az›na sar›ld›. Tur¤ut, lince u¤ramad›¤›n›,
karakola ve hastaneye götürülürken dövüldü¤ünü söyledi.

Tur¤ut’u linççilerin elinden kurtard›¤›n› öne süren polisin savunmas›y-
sa, “fiahs› polis merkezine teslim ederek olay yerine gitti¤imizde linç
etmeye kalk›flan kalabal›ktan kimseyi bulamad›k” oldu. Polisin iddi-
alar›yla tutuklanan Tur¤ut, avukat›n›n bir üst mahkemeye itiraz› so-
nucu tutuksuz yarg›lanmak üzere serbest kald›.

POL‹S: 07.10.2008 günü Mecidiyeköy duraklar› giriflinde yyaapp››llmmaakk iiss--
tteenniilleenn kkiimmlliikk kkoonnttrroollüünnee ççeevvrreeddeekkiilleerriinn dduuyyaabbiilleeccee¤¤ii yyüükksseekklliikkttee bbaa--
¤¤››rraarraakk tteerröörr öörrggüüttüünnüünn pprrooppaaggaannddaass››nn›› yyaappaann vvee ggöörreevvllii ppoolliiss mmee--
mmuurrllaarr››nn››nn ggöörreevviinnii eennggeelllleeyyeenn flflaahh››ss,, bbiirr ggrruupp vvaattaannddaaflfl››nn ffiiiillii hhaarreekkeett--
lleerrllee cceevvaapp vveerrmmeessii üüzzeerriinnee oollaayy yyeerriinnddeenn uuzzaakkllaaflfltt››rr››llaarraakk PPoolliiss MMeerr--
kkeezziinnee ggööttüürrüüllmmüüflflttüürr. fiahs›n yap›lan incelemesinde; terör örgütüne
üye olmaktan iki adet yakaland› kayd›n›n bulundu¤u görülmüfl, sevk
edildi¤i adli makamca tutuklanm›flt›r.

‘KÜFRETT‹’ DED‹⁄‹ GENC‹ VURDU- Çevik Kuvvet fiube Müdürlü-
¤ü’nde görevli polis memuru Mustafa Atasoy, oturdu¤u Bahçeliev-
ler’de yolda yürürken kendisine küfür etti¤ini iddia etti¤i Cem ‹nci
adl› genci silah›yla vurdu. Vurulduktan sonra hemen hastaneye kal-
d›r›lmayan ve çevredekilerin de yard›m etmesine izin verilmeyen ‹n-
ci, yaklafl›k bir saat yerde can çekifltikten sonra kan kayb› nedeniy-
le yaflam›n› yitirdi. ‹nci’yi vuran polis memuru, olay yerine gelen po-
lislere silah›n› teslim ederken, kendisine kelepçe tak›lmamas›, ‹n-
ci’nin yak›nlar›n›n tepkisini çekti. Bak›rköy Adliyesi’ne ç›kart›lan Mus-
tafa Atasoy, ‘kasten adam öldürmek’ten tutuklan›rken, polis arka-
dafllar› Atasoy’a sar›larak hapishaneye ‘u¤urlad›lar’. Önce kendisine
kelepçe tak›lmayan polisin hapishaneye de bu flekilde u¤urlanmas›,
öldürülen ‹nci’nin yak›nlar›n› isyan ettirdi.

POL‹S: 05.08.2008 günü Bahçelievler’de polis memuru M.A. ile C.‹.’nin
tart›flmas› sonucu münakaflan›n ilerlemesiyle mmeeyyddaannaa ggeelleenn bboo--
¤¤uuflflmmaa ss››rraass››nnddaa ppoolliiss mmeemmuurruunnuunn ssiillaahh››nn››nn ppaattllaammaass›› nneettiicceessiinnddee
CC..‹‹.. yyaarraallaannmm››flfl vvee kkaalldd››rr››lldd››¤¤›› hhaassttaanneeddee yyaapp››llaann ttüümm mmüüddaahhaalleelleerree
rraa¤¤mmeenn kkuurrttaarr››llaammaamm››flfltt››rr. M.A. memur oldu¤undan ve kaçma flüp-
hesi bulunmad›¤›ndan kelepçe tak›lmam›fl, aarrkkaaddaaflflllaarr›› ttaarraaff››nnddaann
ssaarr››llaarraakk cceezzaaeevviinnee uu¤¤uurrllaannmmaass›› aarrkkaaddaaflfl ddaayyaann››flflmmaass›› oollaarraakk ddee¤¤eerr--
lleennddiirriillmmeessii ggeerreekkiirr..

‘Yalan’c› polis terör estiriyor

Gözalt›na al›nd›¤› karakolda polisler taraf›ndan ve da-
ha sonra götürüldü¤ü Metris Özel Tip Hapishanesinde
jandarma ile gardiyanlar taraf›ndan gördü¤ü iflkence
sonucu hayat›n› kaybeden Engin Çeber’in arkadafllar›
iflkenceci polisleri teflhis etti.
Çeber’in ölümünün ard›ndan iflkenceyi kabul eden
Adalet Bakan› Mehmet Ali fiahin ‘özür diliyoruz’ diye-
rek, konu hakk›nda soruflturma bafllat›ld›¤›n› söyle-
miflti. ‹stanbul Emniyet Müdürü Celalettin Cerrah’›n ise
‘karakolda dayak yok’ fleklinde bir aç›klamas› bas›nda
yer ald›. Polisini aklamaya çal›flan Cerrah’›, Çeber’in ar-
kadafllar›n›n verdikleri ifadeler, yapt›klar› teflhis ve ka-
mera kay›tlar› yalanlad›. Karakolda görevli polisler ile
yüzlefltirilen Çeber’in arkadafllar›, kendilerine kötü
muamelede bulunan polisleri teflhis ettiler. Bak›rköy
Cumhuriyet Baflsavc›l›¤›’nda gerçeklefltirilen teflhis ifl-
leminde Çeber’in arkadafllar› Cihan Gün, Aysu Baykal
ve Özgür Karakaya, ‹stinye Karakolu’nda görevli 97
polisten 15’ini teflhis etti. ‘Polise mukavemet’ ettikleri
gerekçesiyle tutuklanan Baykal, Gün ve Karakaya, Çe-
ber’in gördü¤ü iflkenceler sonucu yaflam›n› yitirmesi
ile serbest b›rak›ld›lar ve yaflad›klar›n› aktard›lar.

Özgür KARAKAYA- “Parmak izi almak için götürdük-
lerinde Aysu abla, Cihan ve Engin’i yere yat›rm›fllard›.
Beni en son götürdüler. Dördümüzün de ayakta dura-
cak hali yoktu. Beni de yere yat›rmaya çal›flt›lar. Fakat
baflaramad›lar. Arkas›ndan da birer birer di¤er arka-
dafllar kendilerini toplay›p aya¤a kalkt›lar. Aysu abla o
dakikadan sonra fenalaflt›.” (Poliste)
“Giriflte askerlerin onursuz arama dayatmas›yla karfl›-
laflt›k. Bunu kabul etmedi¤im için 3-4 asker, astsubay
ve onun bir üst komutan›n›n yar›m saat süren sald›r›-
s›na maruz kald›m”. (Hapishanede)
“Engin’in flehitli¤ini, ertesi gün bizi de hastaneye gö-
türdüklerinde askerlerden ö¤rendim. Doktora söyler-
ken duydum. Bir an donup kald›m”. (Hapishanede)

Cihan GÜN- “Kolumuzdan, saç›m›zdan çekerek, döve
döve içeri götürdüler”. (Poliste)
“Engin abi ve Özgür, ikisini aramak istediler. ‹zin ver-
medik. Aram›zdan çekerek nezarethanenin önünde
yat›r›p döverek aray›p içeri at›yorlard›. Biraz sonra ba-
na da ‘kalk, üstünü arayaca¤›z’ diye söyledikleri za-
man ben üstümü aratmayaca¤›m› ›srarla söyledim,
onlar da beni kameran›n önüne getirip önce taciz edi-
ci hakaretler yaparak yere y›k›p kemerimi ald›lar... Ay-
su ablay› aramak için bir kad›n polis ça¤›rd›lar. Kad›n
polis, mutfakta çay, yemek yapan bir kad›n, birlikte
Aysu ablay› ikinci kata ç›kar›p orada döverek arama
yap›p bayg›n bir halde afla¤› getirdiler. Aysu abla bay-
g›n bir flekilde hep yat›yordu. Saat 09.00 ya da 10.00
gibi ‹stinye karakoluna götürdüler, orda koltuklar›n al-
t›ndan ç›kard›klar› coplarla dizlerimiz ve kol dirsekleri-
mize vuruyorlard›.” (Poliste)
“Soyunmam› istediler... Kesinlikle soyunmayaca¤›m›
söyler söylemez karn›ma çok sert bir yumruk geldi,
copla kafama kafama vuruyordu.” (Hapishanede)
“Gardiyanlar içeri girdi, bize aya¤a kalkmam›z› söyle-
diler. Biz de, ‘size siyasi oldu¤umuzu söyledik, biz otu-
rarak say›m veriyoruz’ der demez sald›r›ld›. Kafalar›-
m›za sandalyeler ve ayaklar›m›za, belimize coplar in-
di. Ben ve Engin abi sürüklenerek d›flar› ç›kar›ld›k. Bu-
rada belimize sürekli cop ve yumruk geliyordu. Kafa-
m›z› ayaklar›yla duvara s›k›flt›r›yorlard›”. (Hapishane-
de)
“Gardiyanlar içeri girip önce 5-6 kifli sald›rd›. Biri, ‘ben
sizi kald›racam’ deyip ç›kt› ve yaklafl›k 10 dakika son-
ra 20’ye yak›n gardiyan içeri girdiler. Yar›s›ndan fazla-
s› vuruyordu. Ama bu vurmak öyle vurmak de¤ildi;
herkes yukar› ç›kar›ld›, sadece gardiyanlar ve bizdik.
15 dakika boyunca tahta bir copla vurdular. Yine kalk-
may›nca bir bidonla su doldurulup üzerimize dökülü-
yordu sürekli. Kap› açmakta kullan›lan demirlerle ka-
fam›za, daha çok belimize vuruyordu. (Hapishanede)
“Engin’i revire kald›rm›fllar ve revirdeki doktor, ‘gözle-
ri aç›l›yor, nabz› da at›yorsa ko¤ufla geri götürün’ de-
mifl.” (Hapishanede)

Aysu BAYKAL- “Sar›yer ilçe emniyetine götürülürken
araban›n içinde bafl›m›z› yere e¤dirmeye, a¤z›m›z› ka-
patmaya çal›fl›p, ‘size flov yapt›rmayaca¤›z’ dediler.
Dövülerek yukar› ç›kar›ld›k. As›l iflkence ve yo¤un da-
yak burada yafland›. 10-15 polis taraf›ndan feci flekil-
de dövüldük... Özgür’ü parmak izine götürdükleri bir
esnada ona sloganlarla destek vermeye çal›flt›k. Bizi
bu s›rada kamerayla çekiyorlard›. ‹çerideki iflkenceyi
çekmelerini söyledik. Bizi bir süre daha flu veya bu ge-
rekçe ile dövdüler. Hiçbir çekince tafl›madan neremi-

ze gelirse vurdular.”
(Poliste)

Çeber ve arkadafllar›na
yap›lan iflkence

Celalettin Cerrah’›n bafl›nda oldu¤u ‹stanbul Emniyet Müdürlü¤ü, s›k s›k meydana gelen kötü muamele olaylar› ile ilgili yapmak zorunda
kald›¤› aç›klamalarda polisin estirdi¤i terörü kabul etmeyerek, bu yöndeki haberlere ‘yalan’ demeyi sürdürüyor. ‘Yalan’c› polise ra¤men,
sadece ekim ay›nda meydana gelen kötü muamele uygulamalar› ise, Cerrah’› ve ‹stanbul Emniyet Müdürü’nü tekzip ediyor

54-16 Kas›m 2008güncel

Öcalan’a yönelik ‹mral›’da gerçeklefltirilen fiziki sald›r›n›n
duyulmas› ile Kürtler ülkenin birçok yerinde eylemler ger-
çeklefltirdi. ‹stanbul, Amed, fi›rnak, Van, A¤r›, Hakkari, Bat-
man, Antep, Siirt gibi birçok ilde gerçeklefltirilen eylemler-
de Kürtler Öcalan’a yönelen sald›r›lara sessiz kalmayacak-
lar›n› vurgularken, Türk devleti de Kürt sorunundaki bildik
tutumunu sürdürerek, yap›lmak istenen yürüyüfl eylemle-
rine panzerler, gaz bombalar›, plastik ve gerçek mermiler-
le sald›rd›. A¤r›’n›n Do¤ubeyaz›t ilçesinde bir kifli polis kur-
flunuyla yaflam›n› yitirirken, eylemlerde yüzlerce kifli gö-
zalt›na al›nd›. Gözalt›na al›nanlardan yüzden fazla kifli tu-
tuklanm›fl durumda ve tutuklamalar içinde ilkokul ça¤›nda
onlarca çocuk da bulunuyor. Gözalt› uygulamalar› s›ras›n-
da ve sonras›nda ço¤u insan iflkenceden geçirildi.

Polis Do¤ubeyaz›t’ta öldürdü

A¤r›’n›n Do¤ubeyaz›t ilçesinde 20 Ekim’de DTP’lilerin yap-
mak istedi¤i yürüyüfl öncesinde ç›kan olaylarda 1 kifli po-
lis taraf›ndan öldürüldü. Sald›r›lar›n› “teröristler” söylemleri
ile meflrulaflt›rmaya çal›flan devlet, Kürtlerin yapmak iste-
di¤i yürüyüflleri engellemek ad›na hiçbir sald›r›dan geri
kalmad›. DTP A¤r› ‹lçe Baflkanl›¤›’n›n ça¤r›s› üzerine bir ara-
ya gelerek yürüyüfl yapmak isteyen kitleye sald›ran polis
20’ye yak›n kifliyi yaralarken 1 kifliyi de öldürdü. Polisin aç-
t›¤› atefl sonras›nda yaralanarak Do¤ubeyaz›t Devlet Hasta-
nesi’ne kald›r›lan Ahmet Özkan burada hayat›n› kaybetti.

Önce rapor, sonra iflkence

21 Ekim’de fi›rnak’ta Öcalan için gerçeklefltirilen eylemler
sonras›nda tutuklanan 8 kifli, prosedür gere¤i götürüldük-
leri hastanede muayenenin ard›ndan hastane bahçesinde
ve geri götürüldükleri polis karakolunda iflkence gördü. fi›r-
nak’›n ‹dil ilçesinde gerçeklefltirilen eyleme sald›ran polis,
burada 15 kifliyi gözalt›na ald› ve mahkemeye ç›kart›lan bu
kiflilerden 8’inin tutuklanmas›na karar verildi. Tutuklama
karar›n›n ard›ndan ilçede hapishane olmamas› nedeniyle
geceyi karakolun nezarethanesinde geçiren Musa Bayram,
Salih Gençel, Ahmet Karagöl, Hasan Eraslan, Mehmet Bay-
ram, Yusuf ‹nan, Hüsnü Do¤an ve Mehmet Goran, ertesi
gün sa¤l›k raporu için ‹dil Devlet Hastanesi’ne götürüldü.
Hastanede verilen sa¤lam raporunun ard›ndan tutuklular
hastanenin bahçesinde polisler taraf›ndan dövüldü. Tutuk-
lulardan baz›lar›n›n a¤aca ba¤lanarak dövüldü¤ü ‘rapor
sonras› iflkence’, hastane bahçesinde son bulmazken, gö-
türüldükleri karakolda da devam etti.

Hastane bahçesinde uygulanan dayak sonras›nda tutuklu-
lardan Hüsnü Do¤an’›n avukat› Cihan Güçlük’ün savc›l›¤a
yapt›¤› suç duyurusunun ard›ndan Savc› Kenan Göksu ta-
raf›ndan karakolda yap›lan incelemede, tutuklulara uygu-
lanan iflkencenin hastane sonras›nda karakolda devam
ettirildi¤i ortaya ç›kt›. ‹ncelemeye savc› ile birlikte giden
avukat Güçlük, karakolun nezaret bölümünde Hüsnü Do-
¤an’›n gördü¤ü iflkenceden kaynakl› bayg›n olarak bulun-
du¤unu belirtti.

Polisten tehdit- ‹flkencenin belirlenmesinin ard›ndan ifl-
kenceci polisler tutuklularla yüzlefltirildi. Tutuklular kendi-
lerine hastanede ve karakolda iflkence yapan 3 polisi tefl-
his etti. Polislerden birisi kendisini teflhis eden tutukluyu,
“Sen beni tan›d›n ama ben de seni tan›yorum. Bunu unut-
ma” diyerek tehdit etti. Haklar›nda soruflturma bafllat›lan
iflkenceci polislerin adliyede ifadeleri al›nd›.

Dersim’den Erdo¤an’a ‘hofl gelmedin’ yan›t›

Tayyip Erdo¤an’›n, partisinin kongresine kat›lmak için 28
Ekim’de Dersim’e gitmesi üzerine, ildeki demokratik kitle
örgütleri ve siyasi partiler de Kuzey Kürdistan illerinde po-
lis terörü estiren AKP hükümetinin Baflbakan’›n› protesto
ettiler. Erdo¤an’›n ziyareti dolay›s›yla asker ve polislerin
kontrol uygulamalar›n› s›klaflt›rd›¤› Dersim’de, Erdo¤an’›
protesto etmek için çok say›da kiflinin kat›ld›¤› eylemde
AKP’nin bulundu¤u binaya siyah çelenk b›rak›ld›.

Sanat Soka¤›’nda bir araya gelen DTP il örgütü ve di¤er si-
yasi partiler ile demokratik kitle örgütleri AKP il binas›na
yürüdü. Burada kitle ad›na DTP ‹l Baflkan› Murat Polat bir
konuflma yaparak flunlar› söyledi: “K›fllan›n paflalar› ile ge-

rici tarikatlar›n hocalar› Kürt halk›n›n imhas› ve hakl› de-
mokratik taleplerinin bo¤ulmas› konusunda yüz y›l›n uz-
laflmas›n› yafl›yorlar. Bunun sonucu olarak uçak filolar›
da¤lar›m›z› bombalayarak yak›yorlar ve gençlerimiz ölme-
ye devam ediyor. Savafl ve ölümlerle yat›p kalk›yoruz. Son
olarak ‹mral›’da Kürt halk›n›n önderi Say›n Abdullah Öca-
lan’a yönelik olarak gelifltirilen uygulamalar Baflbakanl›k
ve Genelkurmay›n bilgisi dahilinde yap›lmaktad›r. Kürt
halk önderinin odas› arama yap›lacak bahanesiyle tama-
men da¤›t›lm›fl, bu duruma itiraz etmesi üzerine ise oda d›-
fl›na zorla ç›kart›larak, ‘sus, sen konuflamazs›n’, ‘bir kelime
bile konuflma hakk›n yok’ denilerek iki görevli koluna gir-
mifl, bir görevli de fiziki zor kullanarak üzerine çullanm›fl ve
yere çökertilmifltir. Kendisi bu uygulama karfl›s›nda ‘bunu
yapaca¤›n›za beni öldürün’ demesi üzerine, ‘ona da s›ra
gelecek’ denilerek aç›kça yaflam›na dönük tehdit edilmifl-
tir. ‹mral› özel flartlar›nda Say›n Öcalan’›n can güvenli¤i teh-
like alt›ndad›r.”

Erdo¤an Van’a geldi¤i gibi gitti

Kürt illerine gerçeklefltirdi¤i ziyaret kapsam›nda Van'a gi-
den Erdo¤an'› protesto etmek isteyen gruba polis sald›r›n-
ca eylemciler ve polis aras›nda çat›flma ç›kt› ve 2 kifli a¤›r
yaraland›. Amed ve Dersim’den sonra Erdo¤an, gitti¤i
Van’da da protestolarla karfl›land›. Protesto gösterilerini ta-
kip eden çat›flmalar nedeniyle Van’da sokak ve caddeler
savafl alan›na döndü. Yerel seçimlerin yaklaflmas›yla birlik-
te Kürt illerine ziyaretlerini yo¤unlaflt›ran Erdo¤an, gitti¤i il-
lerde bekledi¤i ilgiyi göremedi. Van’da, ‘tek bayrak’ ‘tek
vatan’ felsefesini yineleyen Erdo¤an, yaflanan gerilimlerin
faturas›n› da yine DTP’ye kesti. Tanklarla, tabur tabur polis
korumalar› ile flehre girifl yapan Erdo¤an’› protesto etmek
için DTP binas›nda toplanarak konuflma alan›na yürümek
isteyen eylemcilere polis izin vermeyerek gaz bombalar› ve
plastik mermilerle sald›rd›. Gözaltl›lar›n yafland›¤› sald›r›
sonras›nda ara sokaklarda polisle çat›flan göstericilerden iki

kifli a¤›r flekilde yaraland›. Milli E¤itim Bakan› Hüseyin Çelik
tören alan›nda konuflma yapt›¤› s›rada, bir grup eylemci,
Öcalan lehine slogan atarak, caddedeki kald›r›m tafllar›n›
söktü. Eylemcilerin aras›nda kalan Emniyet Müdürü Meh-
met Salih Kesmez, korumalar›n›n yard›m›yla bir iflyerine s›-
¤›n›rken, polis de eylemcileri atefl açarak da¤›tabildi. Ayr›ca
eylemcilerle yaflanan çat›flmalar s›ras›nda polislerin evleri
de tarad›¤› ortaya ç›kt›.

Yaflanan çat›flmalar›n uza¤›nda olmalar›na ra¤men evleri-
nin polislerce bilinçli olarak tarand›¤›n› belirten Salih Turgut
flunlar› dile getirdi: "Polisin müdahale etti¤i kitle bizim evi-
mizden çok uzaktayd›. Ama bir bakt›k ki bizi tar›yor. Adres
aramaks›z›n tarad›klar› mahallede çok say›da eve kurflun
isabet etti¤ini biliyorum. Salonuma ve odam›n içine at›lan
kurflunlar›n çekirdekleri yan›mdad›r. Ölümden döndük. Cam
ve duvarlar›m›zda halen kurflun izleri bulunmaktad›r. Evi-
min içine giren kurflunlar halen yan›mda, bu kurflunlarla
birlikte gerekli bütün yerlere baflvuruda bulunaca¤›m."

Hakkari’de Erdo¤an’a protesto

Van’dan sonra ziyaretlerine devam eden Erdo¤an Hakkâ-
ri’de de protesto edildi. Erdo¤an’›n flehre gelmesinden bir
gün önce AKP binas›na bombal› bir eylem gerçeklefltirildi.
Patlama sonras›nda AKP binas›nda hasar oluflurken yarala-
nanlar oldu. Ertesi gün (2 Kas›m) Hakkari Yüksekova’ya ge-
len Erdo¤an, yine protesto eylemleri ile karfl›laflt›. fiehirde
iflyerlerinin kepenkleri aç›lmazken, yap›lmak istenen aç›k-
lama ve protesto yürüyüflüne polis sald›rd›. Yüksekova
Cengiz Topel Caddesi’nde bulunan DTP ‹lçe binas› önünde
bas›n aç›klamas› yapmak isteyen kitleye asker ve polisler
ateflli silah, panzer ve gaz bombalar› ile sald›rd›. Askerin ve
polisin sald›r›s› sonucu flehrin ara sokaklar›nda gün boyu
devam eden çat›flmalarda çok say›da kifli yaraland› ve gö-
zalt›na al›nd›. Ayr›ca polislerin kitleye panzerlerle sald›rma-
s› sonucu, panzerin çarpt›¤› 14 yafl›ndaki Sinan Çiftçi a¤›r
yaraland›.

Devlet gerginli¤i t›rmand›r›yor

‹mral› Hapishanesi’nde Öcalan’a fiziki sald›r› yap›ld›¤› yönündeki bilginin kamu-
oyuna ulaflmas›yla birlikte, Kuzey Kürdistan’›n hemen hemen bütün illerinde ey-
lemler düzenlendi. Devlet ise bu eylemlere bildik bir flekilde tav›r alarak, polisi
ve jandarmas› ile terör estirdi. Sald›r›larda bir kifli polis kurflunuyla öldürüldü,
yüzlerce kifli gözalt›na al›nd›, onlarca kifli tutukland› ve iflkenceden geçirildi

OHAL tart›fl›l›rken demokrasiden bahsedilemez

Öcalan’a yönelik fiziksel sald›r›n›n ard›ndan yap›lan eylemlere po-
lisin sald›rmas› nedeniyle gerilen Amed, bu gergin hava içerisinde
Tayyip Erdo¤an’›n ziyareti ile de gündeme geldi. Erdo¤an 20
Ekim’de Amed’e geldi¤inde ifl yerlerinin kepenkleri kapal›yd› ve
belediye otobüsleri dahil araç sahipleri de kontak kapatt›. Halktan
kendisini karfl›layan kimseyi bulamayan Erdo¤an, birkaç ziyaret
gerçeklefltirip Amed’den ayr›ld›. fiehirdeki gergin havan›n Erdo-
¤an’›n gelifliyle iyice gerginleflece¤ini hesap eden devlet, asker ve
polisleriyle birlikte flehri ablukaya al›rken, helikopterler ve savafl
jetleri sürekli olarak alçak uçufl yapt›lar.

Tayyip’e Dicle’de protesto

Erdo¤an’›n Amed ziyaretinde ilk dura¤› Dicle Üniversitesi oldu. Bu-
radaki aç›l›fl törenine kat›lan Erdo¤an’› Fen Edebiyat ve E¤itim Fa-
kültesi’ndeki bir grup ö¤renci derslikleri yakarak protesto etti. Er-
do¤an’›n üniversiteye gelece¤i saatlerde önlemler iyice art›r›ld›.
Üniversitenin her yan›nda çevik kuvvet ekipleri, sivil ve üniforma-

l› polisler, akrep ve panzerler konuflland›r›ld›. Özellikle aç›l›fl töre-
ninin yap›laca¤› Kapal› Spor Salonu çevresindeki önlemler dikkat
çekiciydi. Ö¤renciler Spor Salonu’nun yan›na bile yaklaflt›r›lmaz-
ken, içeriye sadece AKP Gençlik Kollar›’na isim yazd›ranlar›n gir-
mesine izin verildi. Ayn› muameleye ö¤retim görevlileri de tabi
k›l›nmak istendi. Ancak tepkiler üzerine ö¤retim görevlileri ve
üniversite çal›flanlar› içeriye al›nd›.

Erdo¤an buradaki konuflmas›nda Amed belediyesine yüklenir-
ken, kepenk ve kontak kapatma eyleminin de PKK’nin halk› teh-
dit etmesi neticesinde gerçekleflti¤ini savundu. Erdo¤an’›n ko-
nuflmas› s›ras›nda, Dicle Üniversitesi Ö¤retim Üyesi ‹nisiyati-
fi’nden akademisyenler salonu terk etti. Akademisyenlerin yap-
t›klar› bas›n aç›klamas›nda, rektör atamas›n›n anti-demokratikli-
¤ine dikkat çektiler.

Amed’de ilkokul ö¤rencilerine tutuklama

Erdo¤an’›n Amed’e ziyareti sonras›nda da günlerce devam

eden eylemlerde, onlarca kifli gözalt›na al›nd›. Gözalt›na al›nan-

lardan 36’s› tutukland› ve tutuklular›n 16’s›n› ilkö¤retim ö¤ren-

cileri oluflturuyor. Çocuklar›n polise tafl att›klar› gerekçesi ile tu-

tuklanmas› bölgede gerilimi artt›rarak tepkilere neden oldu. ‹n-

san Haklar› Derne¤i Bölge Temsilcisi Mehdi Perinçek, tutuklama-

lara iliflkin yapt›¤› aç›klamada, “Gözalt›na al›nanlar›n yüzde 95’i

dayak yedi, iflkence gördü. Çocuklar da bu fliddetten nasibini

fazlas›yla ald›. Çocuklar›n tutuklanmas› hiçbir flekilde kabul edi-

lemez” dedi.

Amed’de oturma eylemi

Demokratik Toplum Partisi (DTP), “Art›k yeter! Kürt sorununa de-

mokratik çözüm istiyoruz!” slogan›yla 1–3 Kas›m’da Amed Bat›-

kent Meydan›’nda, milletvekilleri, belediye baflkanlar› ve de-

mokratik kitle örgütü temsilcilerinin de kat›l›m›yla oturma eyle-

mi gerçeklefltirdi. 1 Ekim’de bafllayan Diyarbak›r-Bat›kent Mey-

dan›’ndaki oturma eylemine, baz› DTP milletvekilleri, Büyükfle-

hir Belediye Baflkan› Osman Baydemir, Yeniflehir Belediye Bafl-

kan› F›rat Anl›, SDP Genel Baflkan› Filiz Koçali, DTP MYK ve PM

üyeleri, il ve ilçe baflkanlar› ve belediye meclis üyeleri kat›ld›.

Oturma eylemi ve son süreçte yaflananlara iliflkin, eyleme kat›lanlarla görüfltük:

Günlerdir burada oturma eyleminizi sürdürüyorsunuz. Bu eylemin nedeni ve
hedefi nedir?

Ayla Akat Ata (DTP Batman milletvekili): Bu eylem Türkiye’deki en uzun süreli
oturma eylemi oldu. Parti örgütümüzün bulundu¤u tüm yerellerde, partimize gönül
ve güç veren tüm halk›m›z›n, parti bileflenlerinin sorunun bar›flç›l, demokratik çözü-
mü çerçevesinde, parti çeperinin burada buluflarak gerçeklefltirdi¤i bir eylemdir.

36 saat kadard›r burada oturuyoruz. Siz de görüyorsunuz. Halen insanlar, büyük bir
coflku ve heyecanla eylemi selaml›yorlar. Ziyaretler s›ras›nda at›lan sloganlar, be-
deli ne olursa olsun, bu halk›n ulusal, s›n›fsal ve cinsel temelde yürütmüfl oldu¤u
eflitlik, özgürlük, demokrasi ve adalet mücadelesinin yan›nda olman›n ne kadar an-
laml› oldu¤unu gösteriyor. Halk›m›z›n bize vermifl oldu¤u bu görevi lay›k›yla yeri-
ne getirmek gibi bir zorunlulu¤umuz var. Tabii halklar ve cinsler eflit olmadan eflit-
likten; denenmifl ve sonuç al›namam›fl, aksine sorunu daha da derinlefltirmifl, te-
mel insan hak ve özgürlüklerinin ask›ya al›nd›¤› OHAL uygulamalar› tart›fl›l›rken de-
mokrasiden; insanlar “eflitlik, özgürlük, demokrasi” dedikleri için yarg› k›skac›na al›-
n›p susturulmaya çal›fl›rken özgürlükten bahsedemeyiz.

OHAL uygulamalar›n›n tekrar gündeme geldi¤i flu günlerde, Kürt ulusal soru-
nunun çözümü noktas›nda hükümetin yaklafl›m›n› nas›l de¤erlendiriyorsunuz?

Ayla Akat Ata: Kürtler ve yaflad›klar› sorunlar çerçevesinde düflündü¤ümüzde ha-
len sorunun çözümü noktas›nda Türkiye’ye kazand›ran›n demokratikleflme oldu-
¤u aç›kt›r. Ancak eflitlik, özgürlük, insan haklar› gibi evrensel de¤erlerin içi boflalt›-
larak, bunlar›n savunuldu¤unu ve temsil edildi¤ini iddia etmek, yalandan baflka bir
fley de¤ildir. Bugün hükümet de bunun fark›ndad›r. Say›n Baflbakan’›n bölgeye bir
fethetme iddias› ve fatih edas›yla yapt›¤› ziyaretler de aynan›n sadece görünen yü-
züdür. Art›k AKP’nin bir savafl hükümeti oldu¤u ve Say›n Baflbakan’›n da, halklar›n
hassasiyetlerini görmezden gelerek, Türkiye’nin baflbakan› olmaktan uzak, partisi-
nin baflkan› olmay› tercih etti¤i bir gerçektir. Halk tekrar s›n›r ötesi operasyonlara
“evet” denmesine, çözüm için askeri yöntemlerde ›srar edilmesine, OHAL uygula-
malar›n›n tekrar gündeme gelmesine ve en önemlisi ‹mral› Cezaevi’nde Say›n Öca-
lan’a uygulanan tecrit ve izolasyonun yan›na bir de fiziki fliddetin, psikolojik iflken-
cenin eklenmesine duydu¤u tepkiyi Say›n Baflbakan’›n bölge illerine yapm›fl oldu-
¤u ziyaretler s›ras›nda dile getirmifl ve demokratik tepkisini ortaya koymufltur.

Son süreçte Erdo¤an Kürdistan flehirlerini tek tek ziyaret ediyor. Gitti¤i her
yerde de halk›n yo¤un tepkisiyle karfl›lan›yor. Siz Erdo¤an’›n ziyaretleriyle ve
halk›n durufluyla ilgili ne düflünüyorsunuz?

Abdullah: Say›n Erdo¤an’›n Kürdistan’a gelifli provokasyondur. Kürt halk›n› provo-
ke etmek için gelmifltir. Genç kufla¤›m›z›n buna gereken cevab› verdi¤ini cümle
alem gördü. Medyan›n dedi¤i gibi onlara kimse para vermemifltir. Para veren
AKP’dir. Bu paray› kabul etmeyen biziz!

Derya: Bana göre yanl›flt›. Yani gelmemesi gerekti¤i zamanda geldi. Verilmesi ge-
reken tepki verildi. Alaca¤› dersi ald›. Akl› varsa bir daha gelmez. Korktu¤unu belli
etmemeye ve böylelikle insanlar› kendisinin güçlü oldu¤una inand›rmaya çal›fl›yor
ama, asl›nda o kadar korkuyor ki!

Nurgül: Kürt sorununun bar›fl ve demokrasiyle çözümü varken, AKP’nin politikalar›-
n›n gelifltirilmesini k›n›yorum. Erdo¤an’›n gelifli de kirli bir politikad›r. Herkesin bun-
lar› görmesi, duymas› gerekir. Art›k bunlara “dur!” dememiz gerekir. Bizim oturma
eylemimiz de bu kirli politikalara karfl› bir harekettir. Erdo¤an buraya gelerek, halk›
kendi demokrasisine inand›rmaya çal›flt›. Gelip Diyarbak›r’daki çöplerden bahsede-

rek, bizi yönetenlere laf att›. Yap›lan bunca hizmet varken, Kürt halk›na yalanlar
söyledi. Ama Kürt halk› bu kirli politikalar›n fark›ndad›r. Erdo¤an’›n ne amaçla

geldi¤i bölge halk› taraf›ndan biliniyor. Biz, beyindeki o kirli zihniyeti b›ra-
k›p, kirli politikalara inanmamal›y›z. Önümüze ›fl›k tutan bu eylemler gö-
rülmeli ve demokrasi güçleri bu yolda birleflmelidir. Biz gerilla annelerinin
de, asker annelerinin de gözyafl› dökmesini istemiyoruz. Dileriz ki bu göz-

yafllar›, sevinç gözyafllar›na dönüflsün.

Ahmet: Tabii flimdi 22 Temmuz seçimlerinden sonra AKP, DTP’nin elinde bulundurdu-
¤u belediyeleri almay› hedefledi. Yani flimdi kendisi de böyle bir fleyin imkans›zl›¤›n›
bilmesine ra¤men bunu yap›yor. Kürt sorununun çözümsüzlü¤ünde ›srar ve bir yerde
de bölge insan›n› tahriki amaçlan›yor. Bu da son Diyarbak›r, Dersim ve Van gezilerinde
kendisini aç›kça göstermifltir. Gitti¤i yerlerde gerginli¤in ötesinde bir fley yaflanmad›¤›
gibi, Kürt sorununda çözümsüzlükte ›srar etti¤i, hatta topyekün imha için de söylem-
lerini ›srarla devam ettirdi¤i görülmüfltür. Bana göre bölgede yaflananlar Kürt davas›n-
da çözümün ›srar› ve bu çözümün de Öcalan ve PKK oldu¤unu aç›kça göstermifltir.

Do¤an: Erdo¤an’›n bu gezilerini yerel seçimlere ba¤l›yorum. Oluflan tepkiler çok do-
¤al. Yaflad›¤›m›z bu süreçte, savafl ve kaos ortam›nda Kürt halk›na yapt›¤› ziyaret-
leri anlams›z ve gereksiz buluyorum. “Bar›fl istiyorum” diyen Erdo¤an’›n, savafl› te-
tikleyecek olan tezkerelerin ve askerlerin bu süreçte istedikleri yetkiye sahip ol-
mas›n›n önünü açmas›n› saçma buluyorum.

Bu oturma eylemini yaratan süreçten ve oturma eyleminin amaçlar›ndan biraz
sözeder misiniz?

Cemal: Her fley Baflkan’›n tecrit, izolasyon ve bask› alt›nda olmas›ndan kaynaklan-
d›. “Êdî bes e!” diyoruz art›k. Baflkan›m›z›n bir an önce sal›verilmesi gerekiyor.

Abdullah: Kürt halk› art›k bu izolasyona “yeter” diyor. Biz ölüme kadar Say›n Öca-
lan’›n yan›nda olaca¤›z. Kürt halk› art›k eskisi gibi de¤ildir. Ulusal bilinci kavram›fl-
t›r. Önderli¤e ba¤l›d›r. Gün gelecek, Türk halk› Kürt halk›ndan özür dileyecek. Y›llar-
d›r biz bar›fl elimizi uzat›yoruz. Ancak elimiz kesiliyor, bombalan›yoruz. Yine de ba-
r›fl içinde, kardeflçe yaflamak istiyoruz. Bu eylemlik de Kürtler aç›s›ndan tarihidir.
Biz, sorunumuzu bilerek, ulusal bilinci kavrayarak bu alana geldik. Say›n milletve-
killerimizin de bizimle birlikte bulunmas› gurur veriyor, cesaretlendiriyor.

Derya: AKP’ye karfl› çok etkili olaca¤›n› düflünüyorum. AKP halk›n DTP’nin arkas›n-
da oldu¤unu bilmiyor. Halk›n buraya gelmesi Erdo¤an’a kendini kan›tlamas›d›r. Biz
buyuz. Boflu bofluna gelmesin art›k.

Ali: fiunu görmek gerekiyor: Kürt sorunu çözümü dayat›yor. Baflta Türk devleti olmak
üzere sorunda çözümsüzlü¤ü yaratan ister AB, ister ABD’nin kendisi olsun, son y›llar-
da bir tasfiye politikas› dayat›l›yor. Fakat buna ra¤men özgürlük mücadelesinin tasfi-
ye olmad›¤›n›, aksine her alanda toparlanma oldu¤unu gördüler. Baflkan’a özellikle
son süreçte yap›lan zehirleme, saç kestirme ve en son da fiziki sald›r› sürecinin önü-
ne geçme eylemidir bu. Özellikle söyleyeyim, bu süreçlerden ba¤›ms›z de¤ildir. Bun-
dan hareketle, art›k Kürt halk› içine girdi¤i son eylemlik süreciyle sorunun çözümünü
dayat›yor. Sorunu çözecek olan Kürt halk›d›r. Halk›n son tepkisi, serhildanlar ve otur-
ma eylemi ‹mral›’y› iflaret ediyor. Halk art›k var gücüyle önderli¤i gösteriyor. O aç›dan
bu oturma eylemi önderliksiz bir çözümün kabul edilemeyece¤inin göstergesidir.

Do¤an: Oturma eylemi gerekiyordu. Baflta Kürt halk›na yap›lan bask›lar ve Kürt halk›-
n›n “onurumuzdur” dedi¤i insana yap›lan yasad›fl› davran›fllard›r, bunun nedeni. Bu sü-
reçte Kürt halk›n›n ayaklanmas› gerekliydi. Bu eylem, bir yerlere en az›ndan bir cevap
niteli¤i tafl›maktad›r. Oturma eylemi sonucunda Türkiye’de bir fleylerin de¤iflece¤ini
zannetmiyorum. AKP ve ordunun siyasetlerine devam edece¤ini ve de Kürtleri asimi-
le politikalar›n› devam ettireceklerini düflünüyorum. Ama Avrupa’dan gelen tepkiler
olursa bu sürecin de¤iflebilece¤i kan›s›nday›m. Milletvekillerinin oturma eylemine gel-
mesini oldukça olumlu buluyorum. TBMM’de tam bir demokratik ortam olufltu¤unu
düflünmüyorum. –Ki bu demokratik ortam oluflturulsayd›, DTP’li milletvekilleri ve be-
lediye baflkanlar› bugün burada oturma eylemi yapma gere¤i hissetmezlerdi.

Amed’de OHAL havas›

6 4-16 Kas›m 2008 emek

Demokratik kitle örgütleri, sendikalar, meslek odalar›
ve toplumun ileri kesimlerinin yürürlü¤e girmesi duru-
munda, sa¤l›k hakk›n›n ticarilefltirilerek kullan›lamaya-
cak hale getirilece¤ine dikkat çekmeye çal›flt›¤›, Sosyal
Güvenlik ve Genel Sa¤l›k Sigortas› Yasas› (SSGSS) 1
Ekim’den itibaren yürürlü¤e girmiflti. Uygulamada bir-
çok sorunu da beraberinde getiren yasan›n sa¤l›k ala-
n›nda yaratt›¤› y›k›m, Sa¤l›k Uygulama Tebli¤i (SUT)’nin
de yürürlü¤e girmesiyle birlikte dahada derinleflti. Ege-
menlerin ‘AB kriterleri çerçevesinde daha kaliteli ve
herkese sa¤l›k hizmeti için sa¤l›kta dönüflüm gerçeklefl-
tiriyoruz’ söylemlerinin aksine, bugün de görüldü¤ü gi-
bi sa¤l›k ticarilefltiriliyor, sermayenin hizmetine sunulan
bir meta haline getiriliyor. Toplumun büyük bir kesimi-
ni olumsuz yönde etkileyen SSGSS ve uygulama yönet-
melikleri nedeniyle, hastalar›n tedavileri engellenirken,
muayene ve ilaç al›mlar›nda s›k›nt›lar art›yor.

Sa¤l›k Uygulama Tebli¤i yürürlükte

SSGSS ve SGK (Sosyal Güvenlik Kurumu) yasalar›n›n ve

GSS ifllemleri yönetmeli¤inin esas ve usullerini düzen-
leyen 2008 y›l› Sa¤l›k Uygulama Tebli¤i (SUT) yay›nla-
narak yürürlü¤e girdi. Sa¤l›k yard›mlar›(!) SGK taraf›n-
dan karfl›lanan kiflilerin, kurumca finansman› sa¤la-
nan sa¤l›k hizmetlerinden, yol, gündelik ve refakatçi
giderlerinden yararlanmas›n› düzenleyen SUT’la birlik-
te, SSGSS’yle öngörülen y›k›mlar ad›m ad›m yaflam
buluyor.

Düzenli tedavi, paras› olana

SUT ile sa¤l›k hizmeti veren –satan- yerler üç basama-
¤a ayr›l›rken, diyaliz merkezleri, ifl yeri hekimleri, mu-
ayenehaneler, h›fz›s›hha, görüntüleme merkezleri,
kapl›calar, eczaneler ise basamakland›r›lmayan sa¤l›k
kurumlar› olarak belirlendi ve bu kurumlar›n sundukla-
r› sa¤l›k hizmetlerinin, SGK taraf›ndan oluflturulan “sa¤-
l›k hizmetleri fiyatland›rma komisyonunca” fiyatland›-
r›lmas› kararlaflt›r›ld›. Yürürlü¤e girmesinin üzerinden
birkaç gün geçmeden sürekli tedavi görmesi gereken
hastalar (diyalize gitmesi gereken böbrek hastalar› gi-

bi), fiyatlar› karfl›layamad›¤› için tedavi görmede zor-

luklar yafl›yor.

Örtülü vergi: ‘Kat›l›m pay›’

‘Nüfus cüzdan› ile herkes bedava muayene olabilecek’

söylemi, muayene bedeli olarak hastalardan al›nan ve

dolayl› vergi özelli¤i tafl›yan ‘katk› paylar›’ ile yalan

oluyor. Muayene bedeli olarak belirlenen katk› payla-

r›, demokratik kitle örgütleri taraf›ndan yoksulun s›rt›-

na bir verginin daha yüklenmesi olarak yorumlan›yor.

Buna göre, birinci basamak resmi sa¤l›k kurumlar›nda

ve aile hekimi muayenelerinde katk› pay› al›nmayaca-

¤›, ikinci basamak resmi sa¤l›k kurumlar›nda 3 YTL,

e¤itim ve araflt›rma hastanelerinde 4 YTL, üniversite

hastanelerinde 6 YTL, özel sa¤l›k kurum ve kuruluflla-

r›nda 10 YTL kat›l›m pay› al›naca¤› belirtiliyor. Böylelik-

le SUT ile birlikte önceden 2 YTL olan muayene ücret-

leri art›r›lm›fl oldu.

Tetkikler de k›s›tland›

‹laçlar ve t›bbi malzemeler içinse kurumdan ayl›k alan-

lar için %10 ve di¤er kifliler içinse %20 kat›l›m pay› al›-

naca¤›, t›bbi malzeme için kat›l›m pay› tutar›n›n brüt

asgari ücretin yüzde yetmifl beflini geçemeyece¤i, bu

düzenlemeyle birlikte yaflam›m›za girmesi planlan›yor.

Bunun yan› s›ra tomografi, MR, röntgen gibi 222 tetkik

ve tahlile çeflitli k›s›tlamalar getirildi. Belli süreler içinde

bu tetkikler, birden fazla yap›lamayacak. Belirli aral›k-

larla bu tetkikleri yapt›rmak zorunda olanlar, paras›

varsa kontrole gidebilecek.

‹laç almasan da muayene ücretli

‹laç almad›¤› durumda muayene ücretini ödemekten

kurtulabilece¤ini düflünen hastalar ise baflka bir neden-

le hastaneye gidip ilaç ald›klar›nda önceki muayene

borçlar› ile karfl›lafl›yorlar. Yani muayene bedeli her ha-

lükarda ödenmek zorunda! Muayene ücretlerinin ecza-

neden tahsili ise eczac›lar ile hastalar› karfl› karfl›ya ge-

tiriyor. Tüm Eczac› ‹flverenler Sendikas› Genel Baflkan›

Ecz. Nurten Saydan muayene ücretine karfl›l›k hastala-

r›na fifl kesemediklerini belirterek, bir taraftan hastalar-

dan muayene ücreti al›nmayaca¤› söylenirken, di¤er ta-

raftan eczaneler arac›l›¤›yla oldukça yüksek rakamlarda

muayene ücreti al›nmas›n›n eczac›lar› zor durumda b›-

rakt›¤›n› söylüyor.

Kuyruk iflkencesi sürüyor

fiu an hastanelerde yayg›n olarak kullan›lan randevu

sistemi, telefonla randevu. Ancak randevular›n ilk ya-

r›m saatte dolmas› nedeniyle hastalar s›ra alam›yor.

Randevu ile s›ra al›nsa bile hastaneye kay›t olup mu-

ayene olabilmek için sabah›n erken saatlerinde kuyruk

çilesine dâhil olunmak zorunda kal›n›yor. Hükümet ne

kadar ‘sa¤l›kta dönüflüm’ ile kolayl›klar sa¤lad›¤›n› iddi-

a etse de, kuyruk iflkencesi devam ediyor.

Memleketimden GSS manzaralar› EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Emekçilerin suskunlu¤u

hakim s›n›flar›n ömrünü uzat›yor
S›n›flar aras› mücadele, uzlaflmaz çeliflkilerin bir ürünü ola-

rak ortaya ç›k›p, ezilen s›n›f›n ezeni etkisizlefltirmesiyle son bu-
lacakt›r. Bu mücadele seyri içerisinde alanlar›n özgünlüklerine
göre merkezi faaliyetin yerellefltirilmesi çeflitli araçlar vesilesiy-
le olacakt›r. Ezilen s›n›flar›n proletarya önderli¤inde ortaya koy-
duklar› merkezi politikalar, alanlar›n özgünlü¤üne göre biçim
de¤ifltirse de, genel anlay›fl olarak tek bir hedefe hizmet et-
mektedir. Bu da proletaryan›n önderlik etti¤i ezilen s›n›f›n, eze-
ni iktidardan indirip kendisinin iktidara gelmesini sa¤layacakt›r.

Proletarya baflta olmak üzere halk kitlelerinin sorunlar›n›
giderecek ve kal›c› çözümler gelifltirecek örgütlülü¤ün kendisi,
proletaryan›n tarihsel bir silah› olan, devrim merkezi perspek-
tifine sahip komünist partisidir. Bu merkezi örgütlülü¤ün en
önemli görevlerinden birisi, yerel örgütlenme biçimleriyle kitle-
lerin sorunlar›na e¤ilmek, bu vesile ile onlar› kendi öz mücade-
lelerinin aktörleri haline getirmektir. Çünkü kitlelerle gündelik
temas› sa¤layan araçlar olmazsa, merkezi örgütlenmeyle kitle-
ler aras›nda iletiflim sorunu ortaya ç›kacakt›r. Bu mücadele
araçlar›ndan birisi de demokratik haklar mücadelesini gelifltire-
cek kurumlard›r. Bu kurumlar›n varl›¤› somut koflullar üzerin-
den de¤erlendirildi¤inde, var olan ihtiyac›n boyutu daha iyi an-
lafl›lacakt›r.

Özelliklede yak›n sürece bakacak olursak, emperyalist-kapi-
talizmin yaflad›¤› krizlerin dünyan›n birçok yerine yay›lmas› ve
bu krizin bizimki gibi yar›-sömürge ülkelerde yarataca¤› etkinin
küçümsenmeyecek boyutta oldu¤unu görmek gerekir. Geçmifl
k›sa döneme bak›ld›¤›nda, yap›lan özellefltirmelerin gelir gider-
deki aç›¤› kapatmad›¤› görülecektir. Yine son dönemlerde ek-
mek ve bakliyat gibi birçok temel ihtiyaca %50’lerin üzerinde
zamlar yap›lmas›, bununla birlikte say›s›zca iflyerinin kapanma-
s› ve iflten ç›karmalar›n h›z kazanmas›, krizin dün itibariyle var
oldu¤unu göstermektedir. Önümüzdeki dönemde merkezi ye-
rel seçimler vas›tas›yla siyasal gündemlerin h›z kesmeden de-
vam edece¤i ve bunun da ekonomideki k›r›lmalar› büyütece¤i
kesindir. Çünkü bu merkezi yerel seçimlerin, özellikle de Kürt
ulusal sorununda yaflanan çözümsüzlük üzerinden, AKP ile ulu-
sal hareket aras›nda bir irade savafl›na dönece¤ini görmek du-
rumunday›z. Bu irade savafl›n›n Kuzey-Kürdistan’daki çat›flma-
lar› h›zland›rmas› kaç›n›lmaz olacakt›r. Yine Geniflletilmifl Orta-
do¤u Projesi’nin ülkemize yans›malar› önümüzdeki günlerde
gerek ekonomik, gerekse de siyasal alanda daha y›k›c› bir hal
alacakt›r. ‹flte bundand›r ki, R. Tayip Erdo¤an’›n yaflanan kriz
karfl›s›nda iyimser davranmas›, yaflanacak sonuçlar› de¤ifltir-
meyecektir.

Bu aç›dan dünyada ve ülkemizde yaflanacak geliflmelere
karfl› tav›r belirmek için, kitlelerle direkt temasta olan örgütlü-
lüklerin üzerine düflen sorumluluk büyüktür. Bu yaflanan so-
runlara müdahale edebilmek için daha fazla örgütlenmenin
flart oldu¤unu görmek durumday›z. Kitle inisiyatifini aç›¤a ç›-
karmak ve sald›r›lar› geri püskürtmek bab›nda, demokratik
haklar mücadelesi yürüten kurumlara büyük sorumluluklar
düfltü¤ü gibi, bu kurumlar›n eflgüdümlü harekete geçmesi ve
irade birli¤ini sa¤lamalar› da bir o kadar önemlidir. Kitlelere gü-
ven vermeyen hiçbir örgütlülük, önderlik misyonunu oynaya-
maz. Önderlik denen olgu, pratikte ortaya ç›kmaktad›r. Söyle-
dikleriniz ne kadar do¤ru olursa olsun, e¤er kitleleri peflinden
sürükleme gücüne sahip de¤ilse, sadece sizin do¤rular›n›z ola-
rak kalacakt›r. Bundand›r ki yaflanan geliflmeler karfl›s›nda de-
mokratik haklar iradesini ortaya ç›karmak ve kitlelerin bu hak-
lara sahip ç›kmas›n› sa¤lamak önemli bir yerde durmaktad›r.

Bu irade, mücadelenin genel seyri içerisinde kitlelerin te-
mel hak ve taleplerini karfl›lamak için, alan›n özgünlü¤üne gö-
re oluflmufl örgütlerin iradesidir. Örgütsüzlü¤ün artarak büyü-
dü¤ü, reformist-revizyonist ak›mlar›n h›zla geliflti¤i bir dönem-
de, mevcut olumsuz gidiflin önüne set çekmenin yolu da bura-
dan geçmektedir. Bu noktada, kapsay›c›l›k aç›s›ndan en genifl
kitlelere giderek, onlar›n temel hak ve taleplerini aç›¤a ç›kart-
mada motor görevi üslenmek hayli önemli bir yerde durmakta-
d›r. Kitlelerin gündelik yaflamlar›n› politiklefltirmek bafll›ca he-
defletirimizden olmal›d›r. Bugünkü nesnel koflullarda, hakim s›-
n›flar taraf›ndan ezilen en genifl halk kitlelerle birlikte hareket
edip, genifllemeyi hedeflemektedir. Demokratik haklar müca-
delesi veren tüm alan güçlerini ortak payda ve irade birli¤i içe-
risinde harekete geçirmektir. Mücadeleyi kendisiyle s›n›rlama-
yan, ancak dayand›¤› zemini tarif ederken, ezilen s›n›f›n sosyal,
siyasal ve kültürel esaslar›na göre harekete geçmektir. Genel
anlamda var olan araçlar›n özgünlü¤ünü yads›mayan ancak,
öncelikli olarak kendisini var eden ihtiyaçlara cevap olmakt›r.

Elbette ki, bir toplumun bütün sorunlar›n› bu alan›n özgün-
lü¤ü üzerinden çözmek veya bu yükün tamam›n› omuzlamak
mümkün olmayacakt›r. Ancak durdu¤umuz zeminin meflrulu-
¤unu iyi kavrad›¤›m›zda, hareket kabiliyeti gelifltirmenin ola-
naklar› oldu¤unca genifltir. Genel yetmezliklerin nedenini baflka
yerlere yüklemeye çal›fl›r, kendimizin bundan muaf oldu¤umu-
zu düflünürsek, bu büyük bir yan›lg› olacakt›r. Devrimin uzun
erimli bir mücadelenin ürünü oldu¤unu görmek durumunda-
y›z. Devrim öncesi elde edilecek haklar›, kendimiz d›fl›nda her-
hangi bir güce havale etmemiz mümkün de¤ildir. Demokratik
hak ve talepler etraf›nda bir araya gelmifl kitlelerin görevlerin-
den biri, bu de¤iflim ve dönüflümün gerçekleflmesini h›zland›-
rarak, merkezi mücadelenin ihtiyaçlar›na cevap olmakt›r. Elde
edilen kazan›mlar› kal›c›laflt›rmakt›r. Demokratik haklar müca-
delesi, yoksul kitlelerin varl›k nedenleri üzerinden yükselmekte-
dir. Bu aç›dan da meflrudur.

Türk K›z›lay Kan Merkezi çal›flanlar› sendikaya üye ol-

duklar› için bask›, tehdit, sürgün ve iflten ç›karmalarla

karfl› karfl›ya. K›z›lay’›n sendikal çal›flmalar karfl›s›nda

gösterdi¤i tahammülsüzlü¤e karfl› çal›flanlar tepki

gösterdi.

Sendikaya üye oldu¤u için bask› ve tehdit gören çal›-

flanlar, 10 çal›flan›n iflten ç›kar›lmas› ve baz›lar›n›n bafl-

ka illere sürgün edilmesi karfl›s›nda bas›n toplant›s›

gerçeklefltirerek uygulamalara tepki gösterdi. Bas›n

aç›klamas› yapan çal›flanlar, bu uygulamalar›n haks›z

oldu¤unu ve sendikal örgütlenmeyi ortadan kald›rma-

ya yönelik gerçeklefltirildi¤ini, kendilerinin, emekleri-

nin karfl›l›¤›n› alabilmek için yasal haklar›n› kullanarak

sendikaya üye olduklar›n› belirtti.

K›z›lay çal›flanlar›n›n ‹stanbul Tabip Odas›’nda yapt›¤›

bas›n toplant›s›nda söz alan D‹SK’e ba¤l› Dev Sa¤l›k-‹fl

Genel Baflkan› Arzu Çerkezo¤lu, K›z›lay’›n sözde toplu-

mu ‘iyilik, güzellik, yard›mlaflma, dayan›flma duygula-

r›na ça¤›rmas›na, ‘iyi insan ar›yoruz’ söylemlerini dil-

lendirmesine ra¤men çal›flanlar›n›n sendikal haklar›n›

kullanmalar› karfl›s›nda sergiledikleri bask›c› tutumun

anlafl›l›r olmad›¤›n› ifade etti. Bas›n aç›klamas›n›

okuyan Filiz Koçak, sa¤l›k çal›flanlar› olarak yaflad›kla-

r› sorunlara çözüm bulmak, çal›flma yaflamlar› ve öz-

lük haklar› konusunda söz sahibi olabilmek için sen-

dikada örgütlendiklerini ifade etti. Koçak, sendikal› ol-

man›n yasalar ile güvence alt›na al›nm›fl olan temel

bir hak oldu¤unu, bu hakk› kullanmaya devam ede-

ceklerini belirterek, bunun için mücadele edecekleri-

nin alt›n› çizdi.

K›z›lay
çal›flanlar›na
bask› ve
sürgün

Rotopak’da grev sesleri
Tuzla Organize Sanayi Bölgesi’nde bulu-
nan Rotopak Matbaac›l›k Ambalaj Sanayi
ve Ticaret A.fi.'de Bas›n-‹fl Sendikas› ile
yürütülen toplu sözleflme sürecinde an-
laflma sa¤lanamamas› nedeniyle greve
gitme karar› al›nd›.

340’› sendikal›, yaklafl›k 450 iflçinin çal›fl-
t›¤› Kanada merkezli Alcan Ambalaj fiir-
ketine ait olan Rotopak fabrikas›nda iflçi-
ler grev karar›n› ast›lar. Esnek ambalaj
imal eden fabrikada, haziran ay›nda bafl-
layan toplu ifl sözleflmesi görüflmelerin-
de idari maddeler, disiplin hükümleri, ça-
l›flma süreleri, ifl sa¤l›¤› ve güvenli¤i ko-
nular›na iliflkin maddelerde anlaflma
sa¤land›. Ancak Rotopak patronu, y›l›k
izinler, mazeret izinleri, sosyal yard›mlar,
fazla çal›flma ücreti, ikramiye, ücret zam-
m› ile ilgili maddelerde anlaflmaya ya-
naflmad›.

Uyuflmazl›k zapt› tutulan görüflmelerin
ard›ndan grev karar› al›nd›. Grev ilan› Ba-
s›n-‹fl yöneticilerinin de kat›l›m›yla vardi-
ya ç›k›fl›nda ifl yerine as›ld›.

Üreticinin ‘dostu’ AKP hükümeti, 2008 y›l›nda
çiftçilere 1 kuruflluk prim deste¤i verece¤ini
aç›klayarak ‘dostlu¤unun’ gereklerini yerine ge-
tirmifl oldu. Tar›msal Destekleme ve Yönlendir-

me Kurulu taraf›ndan belirlenen ve Bakanlar
Kurulu’nca onaylanan 2008 ürünü destekleme
primleri uygulama tebli¤i 25 Ekim 2008 tarihli
Resmi Gazete’de yay›mlanarak yürürlü¤e girdi.

Yay›mlanan tebli¤e göre, destek primi geçen
y›la göre sadece 1 kurufl artt›. Yap›lacak prim
ödemelerinden, kütlü pamuk, ya¤l›k ayçiçe¤i,
soya fasulyesi, kanola, dane m›s›r, aspir ve zey-
tinya¤› üretimi yapanlar yararlanabilecek. Des-
tekleme primi ödenecek ürünler kilogram bafl›-
na flöyle: Pamuk 30 kurufl (sertifikal› 36 kurufl),
ya¤l›k ayçiçe¤i 21 kurufl, soya fasulyesi 23 ku-
rufl (sertifikal› 27,5 kurufl), kanola 23 kurufl, da-
ne m›s›r 4 kurufl, aspir 23 kurufl, zeytinya¤› 21
kurufl.

Prim ödeme usul ve esaslar› da belirlendi. Buna
göre, destekleme prim uygulamalar›ndan, 2008
y›l› Çiftçi Kay›t Sistemi (ÇKS)’nde özlük, ürün,
arazi bilgileri kay›tl› olmayanlar, ÇKS’de kay›tl›
oldu¤u yer d›fl›nda baflka yerde prime müraca-
at edenler, 2008 y›l› ÇKS’de kay›tl› olmayan ara-
zilerinde prime esas ürünleri üretenler, ara zira-
at olarak üretim yapan üreticiler ve rafine edil-
mifl zeytinya¤› üretenler yararlanamayacak.
Üreticiye, Çiftçi Kay›t Sistemi ve Sözleflmeli Çift-
çilik, Sertifikal› Tohumculuk uygulamalar›n› da-
yatan hükümet, bunu teflvik etmek için, des-
tekleme prim ödeme karar›nda sertifikal› to-
hum kullanmas› karfl›l›¤›nda prim miktar›n›
yüzde 20’ye ç›karaca¤›n› aç›klad›.

AKP çiftçiye 1 kuruflluk ‘deste¤i’ reva gördü!

AKP hükümeti taraf›ndan yasalaflt›r›l›p uygulama-
ya konulan SSGSS yasa tasar›s›, Herkese Sa¤l›k Gü-
venli Gelecek Platformu taraf›ndan Adana’da pro-
testo edildi. Yap›lan eylemde yasan›n yürürlü¤e
girmesiyle birlikte sa¤l›k hizmetlerinin Sosyal Gü-
venlik Kurumu (SGK)’na ‘emanet’ edilece¤ine, do-
lay›s›yla sa¤l›k hizmetlerinin kapsam›n›n, miktar›-
n›n, ne kadar süreyle sunulaca¤›n›n, ücret miktar›-

n›n SGK taraf›ndan belirlenece¤ine dikkat çekildi.

Dersim’de de Sa¤l›k Emekçileri Sendikas› (SES) ta-
raf›ndan yap›lan eylemde, sa¤l›k alan›n›n piyasa-
laflt›r›lmas›n› amaçlayan yasan›n, bireye ve müfl-
teriye yönelik bir modeli öngördü¤ü belirtildi.
Yan› s›ra Mersin, Çorlu, Samsun, Ankara, ‹zmir gi-
bi birçok ilde GSS yasas›na karfl› protesto eylem-
leri gerçeklefltirildi.

GSS YASASI B‹RÇOK ‹LDE YAPILAN EYLEMLERLE PROTESTO ED‹LD‹

74-16 Kas›m 2008kad›n

Kad›nlar›n onurunu ve kiflili¤ini
zedeleyen fiziki, psikolojik, cin-
sel, ekonomik vb fliddet, dünya-
n›n birçok ülkesinde h›zla art›fl
gösteriyor. Kendisini ‘demokra-
sinin befli¤i’ ilan eden ABD’de
her 15 saniyede bir kad›n efli ta-
raf›ndan fliddete maruz kal›rken,
Rusya’da da her gün 36 bin ka-
d›n efli taraf›ndan dövülüyor.
Avrupa’da da durum iç aç›c› ol-
may›p, kad›na yönelik fliddet
son zamanlarda art›fl gösterme-
ye bafllad›.

Belçika’da geçti¤imiz y›l aile içi
fliddet üzerine yap›lan araflt›rma-
lar, fliddetin burada da yak›c› bir
sorun oldu¤unu gözler önüne
serdi. Adalet Bakanl›¤› verilerine
göre, aile içi fliddet geçen y›la gö-
re %5 oran›nda artt›. fiiddet olay-
lar›na iliflkin 16 bin 254 suç duyu-
rusu yap›l›rken, 35 kad›n ise efli
taraf›ndan öldürüldü. Adalet Ba-
kanl›¤›’n›n verilerine göre 2000
y›l›nda 3 bin 459 olan aile içi flid-
dete iliflkin suç duyurular›n›n sa-
y›s› 2006 y›l›nda 15 bin 466 iken,
geçti¤imiz y›l ise yüzde 5 artarak
16 bin 254’e yükseldi. Belçika’da
her gün 45 kad›n efli taraf›ndan
tehdit ediliyor, kad›nlar cinsel is-
tismara maruz kal›yor. Toplum-
sal yarg›lar nedeniyle aile içi ilifl-
kiler ve eski efller aras›ndaki ilifl-
kilerde fliddet oran›n›n çok daha
fazla oldu¤u düflünülüyor.

Devletin emekçi halk kesimlerine yönelik bask› ve
sald›r›lar›n› art›rmas›, hapishanelerde de yans›ma-
s›n› gösteriyor. Geçti¤imiz günlerde Gebze Kad›n
Kapal› Hapishanesi’nde bulunan kad›n siyasi tut-
saklar, adli tutuklular›n fiziki sald›r›s›na maruz kal-
d›. Sald›r›da Azime Ifl›k, Dilek Kurt, Zeynep Taflgül,
fiengül Y›lmaz, fiehnaz fiahin, Asl› Do¤an, Ayfle Ir-
mak, Gülbahar Aksoy, Sibel Kurt isimli tutsaklar
hafif flekilde yaraland›.

Tutsak yak›nlar›: “Sald›r›lar›n sorumlusu dev-
lettir”

Gebze Hapishanesi’nde bulunan kad›n tutsaklar›n
aileleri, 22 Ekim’de ‹nsan Haklar› Derne¤i ‹stanbul
fiubesi’nde yapt›klar› bas›n toplant›s›yla sald›r›lara
iliflkin bilgilendirmelerde bulunarak sorumlular›n
yarg›lanmas›n› istediler.

Aileler, Gebze’deki siyasi tutsaklar›n üzerlerindeki
bask›lar›n özellikle son bir y›ld›r iletiflim, görüfl, te-
lefon vb. yasaklarla yo¤unlaflt›r›ld›¤›n› belirterek,
bu bask›lar›n fiziki sald›r›ya dönüfltürülmesiyle
tutsaklar›n can güvenliklerinden endifle ettiklerini
söyledi. Toplant›da söz alan ‹HD ‹stanbul fiube Bafl-
kan› Gülseren Yoleri, tutsaklara yönelik sald›r›n›n
görünürde adli tutuklular taraf›ndan gerçeklefltiril-
mifl olsa da, sald›r›lar süresince hapishane yetkilile-
rinin ve askerlerin hiçbir müdahalede bulunmama-
lar›n›n, esas sorumlunun devlet ve hapishane yet-
kilileri oldu¤unu gösterdi¤ini söyledi. Yoleri, sald›r-
ganlar›n ve sald›r›lara izin verenlerin tespit edilerek
yarg›lanmalar› için ça¤r›da bulundu.

Ard›ndan Gebze’deki kad›n tutsaklar›n yak›nlar›
tutsaklar›n aktar›mlar› üzerinden sald›r›lar›n nas›l
gerçekleflti¤ini anlatt›.

Adli erkek tutuklular›n ve kad›n tutsaklar›n hava-
land›rmalar›n›n yan yana oldu¤unu belirten tut-
sak yak›nlar›, b›çak ve sopalarla, hakaretler ede-
rek kad›n siyasi tutsaklara sald›ran adli tutuklula-
r›n ayr›ca havaland›rmalardan cam k›r›klar› gibi el-
lerine geçirdikleri malzemeleri siyasi tutsaklar›n

havaland›rmalar›na att›klar›n› söyledi. Askerlerin
ve hapishane görevlilerinin Cuma günü bafllay›p
Cumartesi günü devam eden sald›r›lar› izledi¤ini
ve sald›r›lara son vermek için hiçbir giriflimde bu-
lunmad›klar›n› belirten aileler, siyasi tutsaklar›n
adli tutuklular›n sorunlar›na karfl› da duyarl› oldu-
¤unu ve adli tutuklular›n kendili¤inden, hiçbir
yönlendirme olmadan devrimci tutsaklara sald›r-
mayacaklar›n› belirttiler. Aileler, sald›r›lar› gerçek-
lefltiren ve izleyen tüm yetkililer hakk›nda suç du-
yurusunda bulunacaklar›n› aç›klad›lar.

Kad›n örgütleri suç duyurusunda bulundu

Gebze’deki kad›n siyasi tutsaklara yönelik fiziki
sald›r›y› protesto eden kad›n örgütleri, 24 Ekim’de
Sultanahmet Adliyesi önünde bir bas›n aç›klama-
s› yaparak, sald›rganlar ve sorumlular hakk›nda
suç duyurusunda bulundu.

Kad›n örgütleri ad›na aç›klamay› okuyan Av. Öz-
lem Özkan, adli tutuklulara dönük sürekli günde-
me gelen küfür ve tecavüz tehditlerini de içeren
sald›r›lar›n ülkemizde son zamanlarda gelifltirilen
linç kültüründen ba¤›ms›z olmad›¤›n› söyledi.
“Yüksek güvenlikli diye tan›mlanan cezaevinde
adli tutuklular›n ellerinde b›çak ve sat›r olmak su-
retiyle cezaevinin her yan›na rahatça girip ç›kabil-
meleri cezaevi yetkililerinin olayda ihmali oldu¤u-
nu ortaya koymaktad›r. Bu olaylar›n sorumlusu
sadece birkaç adli mahkûm de¤il, ayn› zamanda
cezaevi yetkilileridir.” diyerek sald›r›lar› izleyen
hapishane idaresinin de olaylardan sorumlu oldu-
¤una dikkat çekti.

Yaflananlar›n takipçisi olacaklar›n› söyleyen Öz-
kan, Gebze Hapishanesi Müdürü, infaz koruma
memurlar› ve adli erkek tutuklu ve hükümlüler
hakk›nda fiziksel sald›r›, cinsel taciz, hakaret ve
tehdit suçlar›ndan suç duyurusunda bulunacakla-
r›n› söyledi. Aç›klaman›n ard›ndan ‹stanbul Savc›l›-
¤›’na sorumlular hakk›nda suç duyurusunda bulu-
nuldu.

‹HD sald›r›y› k›nad›

‹nsan Haklar› Derne¤i Cezaevi Komisyonu, 25

Ekim’de Galatasaray Lisesi önünde yapt›¤› bas›n

aç›klamas›yla Gebze Hapishanesi’ndeki siyasi ka-

d›n tutsaklara yap›lan sald›r›y› k›nad›. 9 tutsa¤›n

yaralanmas›na neden olan sald›r›n›n sorumlular›-

n›n yarg›lanmas›n› isteyen ‹HD üyeleri, sald›r›ya

iliflkin raporu daha sonra aç›klayacaklar›n› belirtti-

ler.

‹HD ad›na bas›n metinini okuyan ‹HD Yönetim Ku-

rulu Üyesi Sevim Kalman, karakollarda, sokakta

yap›lan iflkenceler sonucu meydana gelen ölüm-

lerin, yaralanmalar›n, yak›n süreçte büyük bir ar-

t›fl gösterdi¤ine dikkat çekerek, “Gebze Hapisha-

nesi'nde yaflanan sald›r› olay› ve olaya gerekçe

yap›lmaya çal›fl›lan fleyler d›flar›da yarat›lmaya ça-

l›fl›lan ›rkç› dalgan›n hapishanelere de bilinçli bir

flekilde yans›t›lmakta oldu¤una iflarettir.” dedi.

Adli tutuklular taraf›ndan yap›lan sald›r›yla linç

kültürünün ne derece tehlikeli oldu¤unun bir kez

daha gözler önüne serildi¤ini vurgulayan Kalman,

kad›n tutuklulara yönelik sözlü sald›r›n›n hapisha-

ne idaresinin gerekli önlemi almamas› yüzünden

fiziki sald›r›ya dönüfltü¤ünü belirtti.

Kad›n tutuklular›n hapishane idaresinden önlem

al›nmas› taleplerinin, idare taraf›ndan “milli duy-

gular› kabarm›fl, ondan dolay› tepki gösteriyorlar”

fleklinde cevapland›¤›n› söyleyen Kalman, bu du-

rumun endifle verici oldu¤unu söyledi.

Engin Çeber'in karakolda ve hapishanede gördü-

¤ü iflkence yüzünden öldü¤ünün hat›rlat›ld›¤›

aç›klamada Kalman, olay›n ard›ndan Adalet Baka-

n› Mehmet Ali fiahin'in flaflk›nl›k ifadesiyle Çeber'in

ailesinden özür dilemesinin dikkat çekici oldu¤u-

nu belirtti. Kalman, Adalet Bakan›’n›n birinci dere-

ceden sorumlu oldu¤u kurumlardan haberdar ol-

mad›¤›n› söylemesinin daha büyük bir sorun ol-

du¤una dikkat çekti

ÖNCÜ KADIN

Rojda DEM‹R

Hüseyin Üzmez vakas›
sistemin aynas›d›r

Belçika’da
kad›na yönelik
fliddet art›yor

Gebze Hapishanesi’nde can güvenli¤i yok

Desa’da direnifl ve destek sürüyor
Sendikaya üye oldu¤u gerekçe gösterilerek, 8 y›l boyunca ça-
l›flt›¤› DESA Ma¤azas›’ndaki iflinden ç›kar›ld›¤› için bafllatt›¤› di-
renifli sürdüren Emine Arslan’a DESA iflvereninin bask›lar› sürer-
ken, demokratik kitle örgütlerinin dayan›flma eylemleri de de-
vam ediyor.

Emine Arslan’›, ifl arkadafllar›n›n kendisiyle görüflmesini engel-
leyerek, polis gücünü kullanarak y›ld›rmaya çal›flan DESA iflve-
reni, bunun için her yolu deniyor. Arslan, daha önce kendisine
“Direnifli b›rak, çocuklar›n var, yaz›k olur” gibi tehditler savuran
iflverenin, geçti¤imiz hafta k›z›n›n evinin önünden kaç›r›lmaya
çal›fl›lmas›ndan sorumlu oldu¤unu söyledi.

Emine Arslan’›n kararl›l›kla direniflini sürdürmesine tahammül
edemeyen DESA iflvereni, son olarak da Arslan’a direnifli sonlan-
d›rmas› için para teklif etti. ‹flvereninin kendisini hiç para ver-
meden iflten ç›kard›¤›n› vurgulayan Arslan ise, iflverenin bu tu-
tumuna tepki göstererek hakk›n› yasal yollardan arayaca¤›n›,
iflvereninin ‘gel anlaflal›m’ demesiyle anlaflmayaca¤›n› aç›klad›.

DHF Kad›n Komisyonu’ndan Arslan’a destek

Demokratik Haklar Federasyonu Kad›n Komisyonu, çal›flt›¤› DE-
SA fabrikas›nda sendikaya üye oldu¤u için iflten ç›kart›lan ve bu
durumu protesto etmek için iflyerinin önünde oturma eylemi
sürdüren Emine Arslan’› ziyaret ederek, direnifline destek verdi.
Burada bas›n aç›klamas› gerçeklefltiren Kad›n Komisyonu üye-
leri Arslan ile direnifli üzerine sohbet gerçeklefltirdiler. Ziyarete
Grup Munzur da kat›larak, k›sa bir dinleti gerçeklefltirdi.

Çal›flt›¤› DESA fabrikas›nda Deri-‹fl sendikas›na üye olunca, ‘kö-
tü ifl ç›kartt›¤›’ bahanesiyle iflten ç›kart›lan Emine Arslan, sen-
dikal› olarak ifle geri al›nmak için Sefaköy’deki ifl yerinin önün-
de oturma eylemi bafllatm›flt›. Arslan’a bugüne kadar birçok
kad›n örgütü ve di¤er demokratik kitle örgütleri destek zi-
yaretlerinde bulundu. DHF Kad›n Komisyonu da 122.

gününde Emine Arslan’›n direnifli-

ne destek vermek için ziyaret gerçeklefltirdi. Kad›n Komisyonu,
sendikal haklar için verilen mücadelenin meflrulu¤una dikkat
çekerek, Emine Arslan’›n direniflini destekledi¤ini belirtti.

Fabrikan›n önünde bas›n aç›klamas› yapan Kad›n Komisyonu,
emekçi halklara yönelik hak gasplar›n›n had safhaya t›rmand›-
¤›n› ve halklar›n açl›k s›n›r› alt›nda yaflamak zorunda b›rak›ld›-
¤›n› ifade etti. Komisyon ad›na aç›klamay› okuyan Eylem Y›ld›z,
“Ancak öyle bir kesim var ki, tüm bu ac›lar›, yoklu¤u, baflka öz-
gün ezilme ve sömürü biçimlerine de maruz kalarak yaflama-
ya mahkum ediliyor: Kad›nlar. Kad›nlar, yaflam›n hangi alan›n-
da olursa olsun, cinsel fliddete, bask›ya, taciz ve tecavüze, hor-
lanmaya maruz kal›yor” dedi. Y›ld›z, iflçi olman›n kad›nlar için
zorlu¤una de¤inerek, Novamedli kad›nlar›n direnifli ve kazan›-
m›na dikkat çekti. DESA’da çal›flan yüzlerce iflçinin sendikal› ol-
duklar› için iflten at›ld›¤›n› belirten Y›ld›z, Emine Arslan’›n da
‘kötü ifl ç›kartt›¤›’ bahanesi ile iflten ç›kart›ld›¤›n› ifade etti. Emi-
ne Arslan’›n sendikal› oldu¤u ve evinde sendika toplant›lar› dü-
zenledi¤i için iflten at›ld›¤›n› söyleyen Y›ld›z, “Emine Arslan sen-
dikal›. Çünkü Pazar günleri de dahil sabahlara kadar mesai ad›
alt›nda çal›flt›r›l›p karfl›l›¤›n› alamayanlardan. Çünkü kad›n oldu-
¤u için daha az ücret alanlardan… Çünkü sigortas›z çal›flt›r›l›yor.
Emine Arslan sendikal› çünkü insanca yaflamak istiyor” dedi.
Kendisi gibi ayn› gerekçe ile iflten at›lan iflçilerle birlikte 4 ay-
d›r direnen Emine Arslan’›n bask›ya maruz kald›¤›n› belirten
Y›ld›z, “Kendisine direniflten vazgeçmesi, yaflad›¤› semti ailesi
ile birlikte terk etmesi için rüflvet teklif ediliyor, kabul etme-
yince ailesi ile birlikte tehdit ve tacizlere maruz kalmaya de-
vam ediyor. Bizler hayk›r›yoruz; Emine Arslan yaln›z de¤ildir,
haks›zl›klara, hak gasplar›na karfl› direnen, hakk›n› isteyenlerin

yürüttü¤ü mücadele suç de¤il, en insani ve en do¤al hak alma
mücadelesidir. Yaln›z b›rakmayaca¤›z ve destek olaca¤›z” ifa-
delerinde bulundu.

Aç›klaman›n ard›ndan konuflan Deri-‹fl E¤itim Örgütlenme Uz-
man› Nuran Gülenç de yapt›¤› konuflmas›nda, Arslan’a yönelik
bask› ve sindirme çal›flmalar›n›n iflverenlerce devam etti¤ini
belirterek, tüm bunlara karfl›n sendikal haklar› için mücadele
eden Emine Arslan ve di¤er DESA direniflçilerinin yan›nda ol-
duklar›n› belirtti. Gülenç, Arslan’a destek veren DHF Kad›n Ko-
misyonu’na da teflekkür etti. Grup Munzur’un ezgileri ile renk-
lendirdi¤i ziyarette kad›nlar hep bir a¤›zdan “Emine Arslan yal-
n›z de¤ildir”, “Yaflas›n sendikal mücadelemiz”, “Yaflas›n örgütlü
mücadelemiz” sloganlar› att›.

Arslan’a uluslararas› destek

Sendikal örgütlenme özgürlü¤ünün ülkemizde ne kadar uygu-
land›¤›n› gözlemlemek amac›yla Alman Birleflik Hizmet Sendi-
kas› ve Clean Clothes Campaign (Temiz Giysiler Kampanyas›-
CCC) temsilcileri, DESA Direniflçileriyle Dayan›flma Platformu ve
Deri-‹fl Sendikas› üyeleriyle birlikte 24 Ekim’de, Taksim’deki DE-
SA ma¤azas› önünde bir bas›n aç›klamas› yapt›. Grup ad›na söz
alan Bettiha Musiolek, birçok ülkeden Temiz Giysi Kampanya-
s› aktivistleri ve bilefleni örgütler olarak, DESA'dan at›lan 44 ifl-
çinin mücadelesini desteklemek için geldiklerini söyledi. DESA
iflçilerinin sendikalaflma hakk›n› kulland›klar› için bask› görme-
lerini, iflten ç›kar›lmalar›n› ve gözalt›na al›nmalar›n› k›nayan
Musiolek, “DESA iflvereni Avrupa'n›n pek çok ülkesinin marka-

lar›na üretim yapmaktad›r. Bu markalar uluslararas›
anlaflmalara imza at›yor ve mal ald›klar› ifl yerlerin-
de örgütlenme özgürlü¤ünü güvence alt›na al›yor-
lar. DESA da bu iflyerlerinden biridir. Ancak görü-
nen odur ki, DESA'da fazla mesai gibi hak ihlalleri-
nin yan›nda iflçinin örgütlenme özgürlü¤ü de teh-
dit alt›ndad›r” dedi. DESA iflçilerinin sesini hem

kendi ülkelerinde hem de
dünyaya duyura-

caklar›n› söyle-
yen Musiolek,
DESA firmalar›-
n› sorumluluk
almaya ça-
¤›rd›.

Uzun zamand›r bas›nda ve medyada geniflçe yer bulan Hü-

seyin Üzmez’in ak›llara zarar yorumlar›, yaflanan olaylardan çok

daha çarp›c›.. çünkü çarp›k bak›fl aç›s›n›n, daha do¤rusu bilinçli

yarat›lan çarp›kl›klar›n yaflamda, siyasette, günlük hayatta ya-

ratt›¤› sonuçlara neden flafl›rmama›z gerekti¤ini bu flahsiyetin

a¤z›ndan ç›kan her cümleyle birlikte bir kez daha anl›yoruz. Top-

lumda gün geçtikçe artan ‘flafl›rmama’ durumunun yaratm›fl ol-

du¤u kabulleniflleri çok daha fazla sorgulamam›z gereken, daha

fazla üzerine giderek karfl› koymam›z gereken uç s›n›rlara vard›

bu tepkisizlik..

Üzmez olay›ndan sonra dile getirilenlere bakt›¤›m›zda onlar-

ca çarp›k anlay›fl›n hangi birine yönelece¤ini flafl›rd›¤›m›z, iç içe

geçmifl nedenler-sonuçlar a¤›yla karfl› karfl›yay›z.Hz. Muham-

med’in dokuz yafl›ndaki Ayfle ile evlenmesini maruz gören, farz

ve vacip gören islamiyeti ve kad›na bak›fl aç›s›n› m› yarg›layal›m,

yoksa onu örnek alarak kendi sapk›nl›klar›n› utanmazca maske-

lemeye çal›flan, dini ve toplumsal geleneklerle ba¤daflt›ran insan

zihniyetini mi? Hangisi suçlu, daha do¤rusu hangisi bu sorunun

esas faili?

Kad›nlara yönelik cinsel tecavüz, taciz ve cinsel istismara ya-

banc› de¤iliz.. Her gün, her saat ve istatistiki araflt›rmalara göre

neredeyse her dakika, Avrupa’dan Amerika’ya, Asya’ya tüm k›-

talarda kad›nlar bu fliddetle yüzyüze kal›yorlar..Kan›ksanan, ka-

d›na reva görülen bir dünya anlay›fl› söz konusu. Ataerkil düze-

nin kad›na bak›fl› ve en çok da kad›n› cinsel bir zevk arac› olarak

tan›mlaman›n, zevk veren, zevk vermesi gereken, bu yönüyle

herhangi bir eflya gibi ne hissetti¤i, ne düflündü¤ü önemli olma-

yan kad›nlara yönelik bask›, taciz ve afla¤›lamalar gündeme ta-

fl›nd›¤›nda ya büyük bir vurdumduymazl›kla , ya da büyük bir

öfkeyle karfl›lafl›l›yor. ‘Ne var bunda, gayet do¤al’ anlay›fl›, erke-

¤in cinsel tatmini merkezli geliflen, erke¤in do¤al ihtiyaçlar› ve

arzular› çerçevesinde ‘do¤al hareketleri’ olarak görülen bir dizi

eylemine bu kadar tepki gösterilmesini anlamayan, saçma ve

yersiz bulanlar›n beslendi¤i ortak düflünce biçimi olmaktad›r. Bu

‘ortak akl›n’ ve ‘ortak eylem prati¤i’nin kökeninde ataerkil düzen

ile birlikte kapitalist-emperyalist sistemin vahfli cinsel sömürüsü,

kad›n› ve cinselli¤ini metalaflt›rarak pazarlama gerçe¤i yatmak-

tad›r.

Bu iliflkiye bir de feodalizmin en güçlü kurumsal-toplumsal

ve siyasi mekanizmas› olan din olgusu eklendi¤inde özellikle bi-

zimki gibi yar›-feodal, yar›-sömürge ülkelerde kad›na yönelik

cinsel sömürü, cinsel fliddet, bir devlet gelene¤ine dönüflmekte-

dir. Egemen düzenin bu karmafl›k ve kendine özgü yap›lanmas›

içerisinde nas›l ki ‘laiklik’ olgusunun çarp›kl›¤› Ergenekon gibi

olaylarla devletin karakteristik niteli¤ini aç›kça gözler önüne se-

riyorsa, ‘kad›n›n eflitli¤i’, ‘kad›n›n özgürlü¤ü’, ‘en medeni ülkeler-

den çok daha önce kad›nlar›n bu ülkede seçme ve seçilme hak-

k›na sahip olmas›’ gibi söylemlerin arkas›na gizlenen ‘modern

Türk Devleti’nin ‘ gerçek yüzü, her gün yüzlercesine rastlad›¤›m›z

taciz, tecavüz, fliddet olaylar›yla ve bu olaylar›n faillerinin ‘seç-

kin, de¤erli devlet büyükleri’, ‘sayg›n ifl adamalar›, ‘ayd›nlar’, ‘na-

muslu ve iffetli din adamlar›’, sanatç› ve ayd›nlara kadar çok ge-

nifl bir yelpazeyi içermesiyle kendini apaç›k d›fla vuruyor.

Ergenekon faillerinin kendilerini nas›l büyük bir özgüvenle

ve cesaretle savunduklar›n› hat›rlayal›m. ‘her fley vatan için, la-

ik, medeni bir devlet için’. Evet bu ülkenin eli kanl› katilleri, h›r-

s›zlar›, en büyük talanc›lar›, kendilerini birer ‘kahraman’ olarak

tan›ml›yor utanmazca.Ve destekleniyorlar. Kim destekliyor? De-

vet babalar›, pafla day›lar›...Devletin bekas› için ‘u¤raflanlar›n’ ‘iyi

çocuklar›’ onlar.. Küçük yaramazl›klar› hoflgörüyle karfl›lanmal›-

d›r onlar›n...

Hüseyin Üzmez de dini gerekçelerle ve bulundu¤u konum-

dan faydalan›p sap›kl›¤›n› perdeleyen, çocuk yafltaki kad›nlar,

onlar›n anne ve babaler› üzerinde bask›lanma yaratarak, onlara

çeflitli imkanlar vadederek fantezilerini gerçeklefltiren, bir taraf-

tan da bunu toplumda kabul görür bir k›l›f olarak dini kullanan

bir adam.. Onun gibi yüzlerce örnek var..

Bu memlekette ‘laik’ olmak, ‘dindar’ olmak, ‘vatansever’ ol-

mak, ‘demokrat olmak..Birbirinden farkl› kesimlerce en temel

de¤erler olarak yüceltilen, zaman zaman ç›kar çat›flmalar› nede-

niyle birbirinin karfl›s›na dikilenlerin, ortak, gerçek, çirkin yüzle-

ri.. Bu çirkin yüzlerin gerisi gibi yüzlerindeki piflkin ifade de o ka-

dar benzer ki...

Baflka benzer yüzler de var ve onlar›n benzer kaderleri. ‹fl-

kencede katledilenler, en insani ihtiyaçlar› için mücadele ettikle-

ri için iflten at›lanlar, açl›k ve yoksullukla bo¤uflanlar, tacize ve

tecavüze u¤rayarak bedenleriyle birlikte küçücük dünyalar› yer-

le bir edilenler. Onlar›n güvenecekleri ne bir devlet babalar›, ne

hukukçular›, ne Adli T›p kurumlar›, ne pafla dedeleri var...onlar

sadece birbirine ve kendilerine güvenebilir ve birlikte mücadele

yürüttüklerinde yüzlerinde bir umut ve güven ›fl›ldayabilir.

8 4-16 Kas›m 2008 güncel
Okurlar›m›z›n ve bilhassa devrimci-demokrat kamuoyunun ilgiyle

takip etti¤i üzere, gazetemiz ve gazetemiz yazarlar›ndan Muzaffer Oru-
ço¤lu aras›nda, ciddi bir tart›flma sürdürülmektedir. Tart›flman›n süreci
ve içerdi¤i konular; gazetemizin sahip oldu¤u ve ilerletme perspektifiy-
le savunusunu yapt›¤› yeni demokrasi anlay›fl›n›n örgütsel ve siyasi bafl-
l›klar›ndan ülkemiz gerçeklerinin tahliline, bilimsel sosyalizmin temel
önermelerinden yine ülkemiz koflullar› içerisinde bu ideolojinin yans›-
mas› olan devrim program›na ve gazetemizin bu temel görüfllerdeki tu-
tumu, duruflu, geçmiflten bugüne sergiledi¤i demokrasi anlay›fl›ndan,
yazarlar›yla olan iliflkisine dek ilk elden say›labileceklerin yan› s›ra, da-
ha bir dizi bafll›kta oldukça önemli aç›klamalarla süregitmektedir.

Yazarlar›m›zdan M.Oruço¤lu'nun, ülkemiz komünist hareketinin ku-
rucu önderlerinden olmas›n›n yan› s›ra, eserleri ve fikirleriyle, geride b›-
rak›lan ve neredeyse yar›m asra yaklaflan tarihi bir sürecin tan›kl›klar›-
n› günümüze aktarmas› bak›m›ndan, söz konusu tart›flma, içerdi¤i bafl-
l›klar aç›s›ndan çok daha önemli bir noktada durmaktad›r. Öte yandan
gazetemizin; ülkemiz topraklar›nda baflta iflçi s›n›f›m›z olmak üzere,
yoksul köylülü¤ümüzün ve farkl› toplumsal kesimlerden emekçilerin
süregiden sosyal-ekonomik mücadeleleri ile, bu mücadelenin ba¤r›nda
sürdürülen ba¤›ms›zl›k, halk demokrasisi ve sosyalizm savafl›m› içerisin-
de; halk›n ve devrim davas›n›n ç›karlar›n› bilimsel sosyalizmin rehberli-
¤inde, halk›n ç›karlar›n› herfleyin üzerinde tutarak, gerçekleri, do¤rular›
halka aktarma, yorumlama ve çözümü tart›flma çizgisi içerisinden bak›l-
d›¤›nda, ilgili tart›flma, taraflar› aç›s›ndan son derece önemli ve ö¤retici
bir içerik kazanmaktad›r. Bu bak›mdan, gazetemiz tart›flmay› son dere-
ce önemsemekte ve meselenin sadece gazete – yazar iliflkisi, bu iliflki-
nin biçimi ve içeri¤i olmad›¤›n› ifade etmektedir. Tart›flma, ülkemizde
süregiden toplumsal mücadelenin temel teorik bafll›klar›ndan, bu zemin
içerisinde anlam kazanan mücadele güçleri içerisindeki demokrasi an-
lay›fl›na dek günümüze ve gelece¤e ›fl›k tutan bir mahiyettedir. Bu ya-
z›m›zda, M.Oruço¤lu'nun gazetemizin 139. say›s›nda yay›mlad›¤›m›z
“Ah›r Korkusu” bafll›kl› makalesindeki görüfllerini, bu tart›flman›n bütün-
lüklü süreci ve zemini içerisinden ayr›nt›l› flekilde irdeleyece¤iz.

‹lk elden ise tart›flman›n sürecinin ve bu zaman zarf›nda üzerinde
yükseldi¤i zeminin gerçeklere ba¤l› kal›narak, kan›tlar›yla birlikte k›sa
bir özetinin yap›lmas› gerekmektedir. Zira gazetemiz sayfalar›nda birkaç
makaleyle görünürlük kazanm›fl bu tart›flman›n bir de kamuoyuna ulafl-
mayan gerçekleri söz konusudur. Gazetede ç›kan makalelerde kamu-
oyuna yans›yan tart›flman›n bütünlüklü ve sa¤l›kl› analizi, iflte bu süre-
ci ve zemini aç›mlamay› zorunlu k›lmaktad›r. Bu çerçeveden olarak, ön-
celikle sürece dair aktar›m›m›z› yapacak ve ard›ndan yazar›m›z M.Oru-
ço¤lu'nun “Ah›r Korkusu” bafll›kl› makalesinde öne sürdü¤ü iddialar› ve
görüflleri, yaz›m›z›n giriflinde ifade etti¤imiz ba¤lamda de¤erlendirece-
¤iz.

En Büyük Korku Gerçekleri Ters Yüz Etmektir
M. Oruço¤lu ile yapt›¤›m›z görüflmeyi ve görüflmemize vesile olan

konuyu önceki say›lar›m›zda özetlemifltik. Ancak gelinen aflamada, ya-
zar›m›z›n “Ah›r Korkusu” bafll›kl› makalesinde ifade edilenlerden hare-
ketle süreci yeniden irdelemek bir zorunluluk durumundad›r.

M.Oruço¤lu’yla görüflmemize vesile olan ilk konu “Demokrasiyi De-
rinlefltirmenin Ekonomik Alanda At›lacak ‹lk Ad›mlar›” bafll›kl› makalesi-
dir. ‹lgili makale elimize ulaflt›¤›nda, makalenin “program” niteli¤inde ta-
fl›d›¤› içerikten ve bir köfle yaz›s› format›n›n d›fl›na ç›kan hacmi nedeniy-
le kendisine tekrar dönmüfltük. Elbette bunlara ek olarak, M.Oruço¤-
lu’nun da “yasal parti giriflimi”nin ça¤r›c›lar›n›n aras›nda olmas›, bizi bu
görüflmeye yönelten bir di¤er etkendi. M.Oruço¤lu’yla yapt›¤›m›z bu te-
lefon görüflmesinde, bu üç bafll›k üzerine konufltuk.

M.Oruço¤lu'na ilgili yaz›n›n, köfle yaz›s› m› yoksa baflka bir yaz› ve-
ya yanl›fll›kla gönderdi¤i bir dosya m› oldu¤unu sorduk. M.Oruço¤lu’nun
cevab›; “gönderdi¤i yaz›n›n do¤ru yaz› oldu¤u ve gazetedeki köflesi için
yazd›¤›” yönünde oldu. Karfl›l›k olarak, yaz›s›n›n hacmi itibariyle köfle
için uygun olmad›¤›n›, yeni bir makale gönderip gönderemeyece¤ini
tekrar ifade ettik. M.Oruço¤lu “Ah›r Korkusu” bafll›kl› makalesinde oldu-
¤u gibi bu talebimize de elefltirel yaklaflarak, “gönderdi¤i yaz›y› yay›m-
lamam›z› e¤er köfle için uzunsa ya birkaç bölüm ya da tam sayfay› ya-
z› için kullanmam›z›” önerdi.

Akabinde, M.Oruço¤lu’na yaz›s›n›n ilgili yasal parti giriflimiyle bir ilifl-
kisinin olup olmad›¤›n› veya onun bir program› olup olmad›¤›n› sorduk.
M.Oruço¤lu; “yaz›n›n kendisine ait oldu¤unu ve dünden bu güne savun-
du¤u fikirlerini yans›tt›¤›n›, makalesinin parti giriflimin program› veya bu
giriflimle her hangi bir ilgisinin olmad›¤›n›, ancak yaz›y› onlara da yolla-
yaca¤›n›” ifade etti. Biz de kendisine, “istedi¤i herkese yaz›s›n› yollaya-
bilece¤ini, bu konuda her hangi k›s›tlama veyahut engelleme içeren bir
tasarruf ya da buna hizmet edecek bir anlay›fl içerisinde olmad›¤›m›z›”
belirterek, tekrardan, “yaz›s›n›n kendisine ait olup olmad›¤›n› ve her-
hangi bir giriflimin program› olup olmad›¤›n› hakl› olarak ö¤renmek iste-
di¤imizi, buna karfl›l›k olarak yeni bir makale iste¤imizin ise yaz›n›n bir
program gibi kaleme al›nm›fl olmas› ve hacminden kaynakl› oldu¤unu”
aktard›k. Düflüncelerimizi, gazetemiz sayfalar›n›n halk›n ve devrimin ç›-
karlar›na yönelik farkl› fikirlere sonuna kadar aç›k oldu¤u ve bu tutumu-
muzun en baflta M.Oruço¤lu taraf›ndan iyi bilindi¤i düflüncesi ve güve-
niyle dile getirdik. Bu düflüncelerimizi de M.Oruço¤lu'na yap›lan görüfl-
melerde defalarca tekrarlayarak, “yanl›fl anlafl›lmak istemedi¤imizi, fikir-
lerine sansür koyma veyahut da engelleme gibi bir tutumumuz olma-
d›¤›n›” aktard›k.

M.Oruço¤lu bu görüflmede bize, kendilerini “yeni sentezciler” olarak
ifade edenleri kastederek, ilgili giriflimle bir iletiflimimizin olup olmad›¤›-
n› sordu¤unda; kendisine, “internet üzerinden yap›lan ça¤r›lar› bildi¤imi-
zi, ancak baflkaca bir bilgi veya iliflkimizin olmad›¤›n›” ifade ettik. Bunun
üzerine M. Oruço¤lu, “Ancak onlar, 'gazete de bizimle birlikte' diyorlar,
sizin haberiniz nas›l olmaz?” fleklinde ifadelerde bulundu. Bunun üzeri-
ne konu art›k M.Oruço¤lu’nun makalesinin d›fl›na ç›karak ‘yeni sentezci-
ler’ üzerinden karfl›l›kl› sohbet fleklinde devam etti. M.Oruço¤lu, bu soh-
bet içerisinde “sizin kayg›n›z› anl›yorum, bu bir hizip giriflimidir, siz bun-
dan kaynakl› kayg› ve rahats›zl›k içerisindesiniz” dedi. Kendisine “…ma-
dem ki bu giriflimin bir hizip oldu¤unu söylüyorsunuz, neden ça¤r›c›lar
içerisinde yer alarak bu hizip çal›flmas›n› güçlendiriyorsunuz” sorusunu
yönelttik. Yazar›m›z, bu konuya iliflkin de kendine özgü yaklafl›m›yla ce-
vap vererek, “bence komünist partiler, zaten bir hizipler toplulu¤udur”
diyerek bilinen komünist hareketler gerçekli¤ini bir hizipler zeminine in-
dirgeyerek, görüfllerini aç›klad›.

Toparlarsak, bu görüflmelerde M.Oruço¤lu’na, “makaleni yay›mla-
mayaca¤›z” demedik. Ancak bütün bu yaflananlardan ve ifade ettikle-
rinden sonra durumu de¤erlendirece¤imizi, kendisine belirttik. Yapt›¤›-
m›z de¤erlendirme neticesinde M.Oruço¤lu “bu benim makalemdir” de-
di¤i için hem yazar›m›zla olan iliflkimizin güven ve samimiyetine hem
de gazetemizin yay›mc›l›k çizgisinin gereklerine yaslanarak ilgili yaz›y›
yay›mlad›k. Ne ki M.Oruço¤lu, bu konu hakk›nda gazetemiz ad›na kesin

hüküm vererek hem kendisiyle yapt›¤›m›z görüflmenin içeri¤ini farkl›
anlatmaktad›r hem de yaz›s›n› yay›mlamayaca¤›m›z ön yarg›s›yla ve
ayn› zamanda bugüne de¤in sürdürülen karfl›l›kl› iliflkiye ciddi ölçüde
haks›zl›k edecek bir rahatl›k içerisinde, “Ah›r Korkusu” bafll›kl› makale-
sinde durumu tersine çevirmek istemifltir.

Durum Bu Kadar Aç›kken Yap›lmak ‹stenen Nedir?
Gazetemizin sahip oldu¤u yeni demokrasi kavray›fl›n›n, bundan kal-

k›nan yay›n anlay›fl›n›n ve genel hedeflerinin iflaret etti¤i bütünlüklü de-
mokrasi mücadelesinden henüz ayr›lm›fl ve dahas›, öne sürdü¤ü görüfl-
lerle, bu yürüyüfle karfl› aç›ktan mücadele eden, karfl›s›nda duran bir
oda¤›n (sahip oldu¤u özgün fikirleriyle de olsa) arac› haline düflerek, bu
anlay›fl›n karfl› çal›flmas›n› gazetemizde yay›mlatma prati¤i, gazetenin
yazar› olma olana¤› kullan›larak ve yaz›n yetene¤ini, gazeteye karfl›
adeta pazarl›k ve flantaj unsuru olarak kullanma pahas›na, bu hatal› ak›-
m›n kendisine program olarak benimsedi¤i bir yaz›y› Devrimci Demok-
rasi gazetesinde yay›mlatma dayatmas›nda bulunmak etik düflmekte
midir? Bu bir suistimal de¤il midir? Halk›n ve devrimin ç›karlar› için sa-
vundu¤umuz mücadele do¤rular›na karfl› menfi eylem içinde bulunan-
lar›n gazetemiz sayfalar›n› bu emelleri do¤rultusunda kullanmalar› fay-
dac› uyan›kl›k de¤il midir? Bilhassa “Ah›r Korkusu”nda sergilenen tutum,
buna hizmet etmiyor mudur? Bu karfl› ç›k›fl›n, ‘program›m›z’ olarak ka-
bul etti¤i bir belgeyi, karfl›t çizgideki gazetede, “gazete yazar›n›n” yaz›s›
olarak yay›mlanmas›nda bir hile yok mudur? Demokratik anlay›fl›m›z›n
kötüye kullan›lmas›n›, iyi niyetli ve anlay›fll› olmaya s›¤d›rmad›¤›m›z›
belirtmek isteriz.

Bilinsin isteriz ki, devrimci bir mücadele içerisinde “hukuk tan›ma-
yanlarla” hiçbir flekilde ayn› flekilde düflünemeyiz. Gazetemizin, berrak
bir s›n›f zemini ve buna uyarl› ideolojik-politik do¤rultusu vard›r. Yay›m
politikas› ve ilkelerine ba¤l› hareket eder. Buna ba¤l› olarak da herfleye
yer vermeyecek kadar seçicidir. Halka ve devrime hizmet d›fl›nda bafl-
kaca bir kayg›s› olmayan sayfalar›na, bu amaca hizmet etmeyen fleyle-
ri tafl›maz. Öte yandan, hiçbir elit yazara da boynu bükük de¤ildir! Hal-

k›n davas› ancak halka muhtaçt›r. ‹lke ve anlay›fl›m›za uygun olarak ka-
leme al›nan, halk ve devrim davas›na fayda do¤uracak farkl› fikirlere
aç›k olma yay›n politikam›z geçerlidir ve bu anlay›fl›m›z de¤iflmeyecek-
tir. Bu minvalde sayfalar›m›z›n de¤erlendirilmek istenmesi, bizim için,
halk ve devrim ad›na yaflanacak kazanc›n ancak sevinci olabilir. Ancak
yazmak istemeyen de olursa, buna yine ancak sayg› gösteririz. Lakin
dayatmalar, asla kabul edilemez.

Muhtaç durumda de¤erlendirilip pazarl›¤a çekilmemizi ve yazar›m›-
z›n “yazmam” flantaj› ve tehdidini düzeyli bulmuyoruz. Yay›n politika ve
ilkelerimiz, demokratik anlay›fl›m›z ve devrimci çizgimizin belirledi¤i öl-
çülerdedir. Anlay›fl, ilke, çal›flma ve amaçlar›m›za karfl› dostça ve olum-
lu e¤ilim tafl›mayan ya da halk›n ve devrimin davas›na faydal› olmay›p
bilakis zararl›-bölücü-da¤›t›c› vb. davran›fl ve çal›flmalar içinde bulunan
herhangi birilerini kendimize karfl› çal›flma yürütsün diye destekleme-
miz, s›rt›m›zda tafl›mam›z, olanaklar›m›z› sunmam›z hangi hakla bizden
istenebilir? Bunu yapmak durumunda de¤iliz-olamay›z. Ba¤›ms›z çal›fl-
malar›na engel mi ç›kar›yoruz? Hay›r. Olanaklar›m›z› m› sunmuyoruz?
Buna evet diyoruz. Özcesi, bozucu, y›k›c›, hukuk tan›maz ve bizleri he-
defleyerek zay›flatmaya çal›flan hiç kimseye olanaklar›m›z› sunmak zo-
runda de¤iliz-sunmayaca¤›z. Bu da bizlerin hakk›d›r. Gazetemiz; sa¤ tas-
fiyeci, yasalc›-legalizm ve belirsiz-bulan›k kafa kar›fl›kl›¤›n›n kürsüsü ol-
mayacak kadar ilkeli ve devrimci çizgidedir.

Ülkemiz devrimci-demokratik hareketinin ve sosyalist bas›n›n›n bir
parças› olan gazetemizin; demokratik ilke, yaklafl›m, de¤er ve anlay›fl›-
n› haks›zca ve dinlerin mezhep düflmanl›klar› gibi son derece y›k›c› ve
gerçekçi olmayan benzetmelerle, “…olacak bir ifl de¤ildi bu” fleklinde iti-
raf edilen keskin ve kesin önyarg›larla, “…kanlanan kitaplarla birlikte,
beton zemine kapaklanm›flt›r” anlat›mlar›yla vb... üzülerek söyleyelim
ki iftiraya yaklaflan boyutlarda de¤erlendirmelerle, elefltiriye tabi tutul-
mas›n›, yazar›m›za yak›flt›ramad›k. Bu elefltirilerin yay›mlanmas›, “ola-
cak ifl de¤il” denilen fleyin hiç de iddia edildi¤i gibi olmad›¤›n›n apaç›k
görülmesini sa¤lam›fl olmal›d›r. Bu önyarg› ve hiddetin ne kadar yersiz
oldu¤u kabul edilip, samimiyetle özelefltiride bulunulmal›d›r. Gazetemi-
zin ve okur kitlemizin a¤›rl›kl› görüflü bu yöndedir.

Ek olarak, flunu aç›kl›kla vurgulamak isteriz ki gazetemizi hukuken
sorumluluk alt›na sokacak, bu minvalde birtak›m illegal ba¤lant›lar›n›n
oldu¤unu ça¤r›flt›racak beyanlara da dikkat edilmelidir! Zira gazetemiz,
görüflleri ve yay›n politikas› bilinen, yasal olarak ç›kar›lan ve hiçbir ille-
gal ba¤lant›s› olmayan bir kurumdur. Gazetemiz, halktan ve halk›n hak-
l› davas›ndan taraft›r. Bu nedenle bu tarihsel davan›n politik, örgütsel,
güncel, sosyal, ekonomik vb tüm alanlar›nda aç›kl›kla do¤rular› ve ger-
çekleri halka ulaflt›rmakta, bunlar› tart›flmakta ve tart›flt›rmaktad›r. Bu
çerçevede bütün kap›lar›, halk›n davas›ndan taraf olan entelektüellere
ve her kesime aç›kt›r. Yazar›m›z M.Oruço¤lu, ifadelerinde, yaflad›¤› ko-
flullara ba¤l› olarak oluflan rahat-serbest-aç›k konuflma al›flkanl›¤›nda
olmamal›d›r.

“Ah›r Korkusu” Üzerine
Öncelikle söyleyelim ki, devrimcileri dinler ve dinlerin yaklafl›m›yla

k›yaslay›p ayn›laflt›rma tutumunuu; kaba bir yaklafl›m, sald›r› de¤erinde
haks›z ve gerçek d›fl› bir benzetme, s›k duyulan b›kt›r›c› ve demode ol-
mufl bir tekrar olarak de¤erlendirip, kabul etmiyoruz.

Devrimciler, idealizmin tek düflman› olan bilimsel sosyalizmin ber-
rak ideolojik p›nar›ndan beslenirler. Devrimcilerin demokrasi anlay›fl›, s›-
n›fl› toplumlarda mümkün olan en geliflkin demokrasi anlay›fl›d›r ve ser-
giledikleri demokrasi prati¤i, ilgili anlay›flla esasta uyum içindedir. Güç-
lü ve ilerici niteliktedir. Gazetemiz de bu çizginin naçizane bir neferidir.
Tüm savunu ve uygulamam›z-prati¤imiz, M.Oruço¤lu’nu tekzip eder du-
rumdad›r. Biz ne tarikat-mezhep ne de baflka bir burjuva ya da küçük-
burjuva demokrasisini savunuyor, uyguluyoruz. Devrimci bir demokra-
sinin temsilcisiyiz! Bu iddiam›z› ise ülkemiz gerçeklerinin emretti¤i dev-
rimci güzergâhta ›srar eden halk›n davas›nda s›n›yor, yay›n politikam›z-
da de¤erlendiriyoruz. Bu sarih gerçe¤in, bugüne kadar yazar›m›z taraf›n-
dan ayr›t edilebilmesi gerekirdi. Rencide edici bu yaklafl›m›, “hoyratça”
buluyoruz.

Yazar›m›z, önyarg›larla dolu bu yanl›fl ç›k›fl›n›n neticesinde gerçek-
lerden uzaklaflarak, gazetemizi as›ls›z ithamlar›n hedefi haline getirmifl-
tir. Toptanc›l›¤a bafllay›p, analiz zahmetine katlanmam›fl yorgunluktan.
Bundand›r ki, hatalar ve haks›zl›klar yapm›flt›r. Türkiye-Kuzey Kürdistan
devrimci hareketinin demokrasi kültürünün genelde kusurlar tafl›d›¤›
do¤rudur. Bundan hareketle somut tart›flmam›za atfen ayn› fleyi iddia
etmesi do¤ru bir yaklafl›m de¤ildir. Devrimcilerin tarihinde de kimi cid-
di sorunlar yaflanm›fl olsa da bunun her durumda, her zamanda ve bil-
hassa da son y›llarda böyle oldu¤unu ima etmek, aç›kça haks›zl›kt›r. En
az›ndan son y›llarda bu gibi hiziplerin, “çarm›ha germe” tutumundan
uzak, bilimsel zeminde de¤erlendirildi¤ini, halk›n ve devrimin yarar›na
ele al›nd›¤›n› mevcut prati¤e bakarak rahatl›kla söyleyebiliyoruz. Ülke-
miz devrimcilerinin ve fakat bilhassa Kaypakkaya'y› kendisine rehber
edinenlerin, tarihi boyunca hiziplere karfl›, salt hizip oldu¤undan dolay›
fliddet uygulad›¤›, özgün durum-biçim istisnas› d›fl›nda iddia edilemez.

M.Oruço¤lu, son makalesinde aç›kça taraf oldu¤unu ilan etti¤i bu it-

tifak›, ortaya ç›kt›¤› süreçten itibaren ne kadar genifl bir demokrasi an-
lay›fl›yla ele ald›¤›m›z› ve son derece yap›c› yaklafl›mla idare etti¤imizi,
olanaklar›m›zdan yararlanmas›n› uzun zaman sürdürdü¤ümüzü, hiçbir
olumsuz davran›fl sergilemedi¤imizi vb. bildi¤i halde, gazetemizi ve
temsil etti¤i devrimcilik anlay›fl›n› zorbal›kla itham etmektedir. Dahas›
yazar›m›z, “hizip yanl›s›” oldu¤unu aç›kça ifadelendirerek gazetede yaz-
may› sürdürdü¤ü halde, bizleri nas›l “zorbalar” oldu¤umuza ikna edebi-
lir ki? ‹nan›yoruz ki, demokrasi anlay›fl›m›z; “yaz›m› basmazsan›z bir da-
ha yazmam” dayatmas› ve flantaj›ndan ya da yaz›n yetene¤ini üstünlük
sa¤lama arac› olarak, pazarl›k konusu yapan yaklafl›mdan daha ileri ve
geliflkindir.

M.Oruço¤lu, flayet hiziplerin verdi¤i zararlar› önleme çabas› ve onla-
ra karfl› gerekli olan ideolojik mücadeleyi yads›yor ve bunlar› hizbe hak
ama genel toplama yasak görüyorsa, buna kat›lmak mümkün de¤ildir.
Mücadeleyi ve onun ayg›tlar›n› var eden programatik görüfllerden bir
kopufl, fikir zemininden s›yr›larak, mücadele ayg›tlar›n›n teorik ve mad-
di zeminine aç›ktan cephe alacak düzeyde ise, burada genel programa-
tik kabullerin ve onun gerekleri olan fikirlerin, kurumlar›n savunusu en
do¤al fleydir. Bu durum, varl›¤›n ontolojik yap›s› gere¤i ortaya ç›kar. An-
cak elbette ki bilimsel sosyalizmin iflaret etti¤i do¤ru zemin ve yöntem-
lerle gerekli ideolojik mücadele yürütülecektir. Bunun kadar anlafl›l›r,
ola¤an bir fley yoktur. Bunu yad›rgamak ve “kendinden kopanlar› tecrit
çarm›h›na gerer, yok sayar.” diyerek abartmak do¤ru olmad›¤› gibi, yok
saymak gibi bir genelleme subjektif, ezberci ve haks›z bir de¤erlendir-
medir gazetemiz için.

“… as›l düflmanl›¤›n›, kendisinden kopan yak›n tehlikeye yöneltir.
Bu, dinlerin ba¤r›ndan ç›kan siyasi hareketlerde de böyledir.” de¤erlen-
dirmesi sorumsuzcad›r. Yar›m asra yaklaflan bir geçmifle aç›k bir yaban-
c›laflmad›r. Yazar›m›z M.Oruço¤lu’nun son derece mu¤lâk bir flekilde ve
iflçi s›n›f›n›n, genel teamüllerinden kopuk flekilde ele ald›¤›, “otoriteye”
karfl› düflmanl›¤›n›n, kendisini savruklaflt›rmakta oldu¤u anlafl›lmaktad›r.
Otoriteyle çat›flmak iyidir, sal›k veririz. Ama do¤ru-bilimsel temelde ve
hakl›, do¤ru, ilerici bir çat›flmadan yanay›z; gerici, anarflist, bölücü, y›k›-
c›, bencil olandan de¤il. Gerici otoriteye karfl› ya da otoritenin gerici yan-
lar›yla çat›flma içinde olmal›y›z; salt otoritedir diye çat›flmaya girmek,
devrimci-ilerici otoriteye karfl› çat›flmaya girmek, burjuva-bencil ve ge-
ricidir. Çat›flma enerjimizi kullanaca¤›m›z yeteri kadar gerici-faflist otori-
te varken, kendimize yak›n olanla çat›flma hobisi, yazar›m›z›n devrimci
hareketi elefltirirken ortaya koydu¤u anlay›fl›n bir paradoksudur da ay-
n› zamanda?

Önyarg› ve Niyetler Gerçe¤in Yerini Tutamaz
Yazar›m›z M.Oruço¤lu, toplant›da, ça¤r›c›lar ile genel toplam aras›n-

daki fark› ö¤rendikten sonra yay›mlamalar› üzere “her iki tarafa da ya-
z›y› gönderdi¤ini” ifade etmektedir. Ancak art›k aç›kt›r ki yaz› bir yandan
ilgili toplant›n›n bir sonucudur, bir yandan da M.Oruço¤lu’nun yazar› ol-
du¤u gazeteye olan sorumlulu¤unun bir ürünüdür. Fakat ortada, ilgili
toplant›y› organize eden çevrenin, gazetemizin siyasi görüfllerinden ya-
flad›klar› bir kopufl ve dahas› bu görüfllerin temel teorik tespitlerine (bir

baflka deyiflle varl›k zeminine) cepheden yap›lan karfl› bir durufl söz ko-
nusudur. Dolay›s›yla baflka bir yer için haz›rlanan yaz›n›n, ba¤lams›z bir
demokrasi beklentisi içerisinde gazeteye de gönderilmesinin uygun, du-
yarl›, sorumlu davran›fl olarak de¤erlendirmemiz nas›l beklenebilir?

Yazar›m›z M.Oruço¤lu, devam ediyor ve bu yapt›¤›n›n “Türkiye dev-
rimci hareketinde, olacak bir ifl” olmad›¤›n› ifade ediyor.

Birincisi; e¤er bu “olacak bir ifl de¤ildi” kanaatiniz hâs›l idiyse, buna
ra¤men göndermenizi neyle aç›kl›yorsunuz? Bu iyi niyetli bir yaklafl›m
m›d›r ve bilerek sorunu kafl›mak de¤il midir?

‹kincisi; Türkiye-Kuzey Kürdistan devrimci ve komünist hareketine
karfl› kesin önyarg›lara sahip oldu¤unuz, özellikle hedefledi¤iniz muha-
taplar aç›s›ndan bilimsel olmayan subjektivizme sapland›¤›n›z ortaya
ç›km›fl durumdad›r. Çünkü “olacak ifl de¤ildi” gibi kesin bir önyarg› her
fleye karfl›n paramparça olmufltur. “Olmaz” denilen fley olmufl, yaz›,
okur kitlesinin de “yasal parti giriflimi”nin varl›¤› ve internet üzerinden
yayd›¤› ça¤r›lar nedeniyle sa¤l›ks›z bir flekilde yaflad›¤› tart›flmalara ra¤-
men gazetede yay›mlanm›flt›r. fiu halde, erken konuflmak, önyarg›larla
hareket etmek do¤ru de¤ilmifl demek ki. Yazar›m›z›n, küçümsemekten
tan›maya f›rsat bulmad›¤› veya de¤iflimi izlemeden de¤iflimi redde dü-
flerek gelifltirdi¤i ve yerle bir olan bu iddial›-söylemi karfl›s›nda üzülerek
söyleyelim ki, yazar›m›z mahcup durumdad›r.

Üçüncüsü; yazar›m›z›n telefon görüflmesi olarak aktard›¤› diyalog
do¤ru da olsa, bu tutumun hemen düzeltilmesi ve buna uygun gerekli
aç›klaman›n gazetede yay›mlanmas›na karfl›n, bu düzeltmeye de¤in-
meden, hiçbir fley olmam›fl gibi davranmak ve yans›tmak do¤ru de¤il-
dir. Yazar›m›z, bu düzeltme karfl›s›nda, ayn› önyarg›lar için bir özelefltiri
yapmak durumundad›r da. Düzeltme hiç yap›lmam›fl gibi, telefon diya-
lo¤unun aktar›m›yla, üstelik de bu görüflmeyi de kendine göre yorum-
layarak yetinmek, objektif yaklafl›m olamaz.

“Bundan sonra her iki tarafa da yaz›lar›m› gönderece¤im.” demek-
le, haks›z yarg›lar, haks›z elefltiriler düzeltilmifl olmayacakt›r. Yazar, tav-
r›n› düzeltece¤ini ifade etmeye yaklaflm›yor, haks›z damgalamaya vesi-

le olan tutuma verdi¤i de¤eri ayn› flekilde do¤ru tavra da gösterme ko-
nusunda herhangi bir giriflimde neden bulunmamaktad›r?

Demokratik Tutumda Titreyen Nokta Yeri
Belirli bir hukuka tabi haklar›m›z› savunma tutumunu salt kendimiz

söz konusu oldu¤umuzda gelifltirip yüksek sesle konufluyorsak, bu, hu-
kuk ve haklar-ödevler anlay›fl›m›z›n çarp›kl›¤›n› gösterir. Tutarl› bir de-
mokrat oldu¤umuzu de¤il. Yazar›m›z M.Oruço¤lu, “…yay›mlamad›¤›n›z
yaz›m›n üstünden atlayarak yeni yaz› göndermem” demektedir. Bu ya-
zar›n kullanabilece¤i hakk›d›r. Fakat kendi haklar›na karfl› korunan hak-
l› hassasiyetin, hiç de¤ilse yar›s› kadar, sorumluluk tafl›nan gazeteye
karfl› da gösterilse daha do¤ru olmayacak m›d›r?

“Yaz›m›n üstünden atlayarak yeni yaz› yazmam” denmektedir an-
cak bizim hassasiyetlerimizi anlamayarak ve irademizi kale almadan,
bizi ezerek, bize ra¤men, tav›rl› oldu¤umuz bir anlay›fl ya da hizbe hiz-
met etmemizi bize dayatmaktad›r? Bu hizbe hizmet etmeme hakk›m›z,
neden yazarl›k haklar› dayat›larak elimizden al›nmak istenmektedir?
Haklar›m›za karfl› gösterilen hassasiyet, yazar hakk›na gösterilen hassa-
siyetin tam tersidir. Yazar›m›z›n demokrasi anlay›fl›, adil tutumu bu mu-
dur? Aç›k söyleyelim; demokratik anlay›fl ve ilkemiz suistimal edilmifl-
tir. Faydac› ve hileli yaklafl›lm›flt›r. Ne var ki, bunlar› korku yapacak ka-
dar güçsüz de¤iliz. ‹lke ve anlay›fllar›m›zdan taviz vermeden, kararl› du-
rarak, bu “köylü kurnazl›¤›na” denk düflen uyan›kl›klar› ve küçük hesap-
lar› hiçbir biçimiyle engel gücünde görmüyoruz.

M.Oruço¤lu, köfle yazar›m›zd›r, bu konuda bir tereddüdümüz yok-
tur. Haklar›n› ve genel olarak yazar arkadafllara karfl› sorumlulu¤umu-
zun ne oldu¤unu bilmekteyiz. Lakin yazarlar›m›z›n da gazetemize karfl›
birtak›m sorumluluklar› olmak durumundad›r. Yazarlar da bizlerin hak-
lar›na sayg›l› olmakla ve bizleri göz önünde bulundurmakla yükümlü-
dürler. Bizler sorumluluklar›m›za ve yazar›m›z›n demokratik haklar›na
uygun davrand›¤›m›z› düflünüyoruz. Zenginliklerden, de¤iflik fikir müca-
delelerinin olmas›ndan yanay›z. Ancak bunun da hukukunun oldu¤unu-
olmas› gerekti¤ini, tarihsel-toplumsal flartlar›n zorunlulu¤u olarak kav-
ranmas› gerekti¤ini savunuyoruz. Devrimci-demokrat olan herkese,
devrimci-demokratik-ilerici olan her makaleye, halk›m›za ve devrimimi-
ze hizmet etme kofluluyla yerimiz vard›r, gazetemiz bunlara kesinlikle
kapal› de¤ildir. Yaz›k ki, devrimcilik ad›na devrime zararl› “parlak beyin-
lere” ve yarars›z yaz›lara; devrimci oldu¤u halde, çal›flma ve çabas› dev-
rime do¤rudan ya da dolayl› zarar veren kifli ve çal›flmalara bu kürsü ka-
pal›d›r! Hele demokrasi kalkan›yla y›k›c› bölücülük simsarlar›na hiç yer
yoktur!

Demokrasi, bencil burjuva ç›kar ve hedefler için kullan›ld›¤›nda, ora-
da demokrasi olmaz. Halk›n ve devrimin ç›kar›na bir fayda olmaz. ‹leri-
cilik ad›na dahi bir rol ortaya konamaz. Bizim savunusu içerisinde oldu-
¤umuz demokrasi, devrimci bir demokrasidir. Kendi tercihleri do¤rultu-
sunda, devrimciler örgütünden hizip kurup ayr› örgütlenen bir anlay›fl›n
demokrasi laf›, gazetemizin bu konudaki fikirlerine tamamen terstir.
Sahtedir. Öyle ya, fikir mücadelesini vb. yürütmenin tüm flartlar› varken

Halklar›n Kurtuluflu Devrimci Mücadelede Israr Etmekten Geçer!

Devrimci bir demokrasinin gerçek zemini

ancak devrimci mücadelede varolabilir!

ve her farkl›l›¤›na ra¤men, hakk›nda at›lma vb. tav›r-tutumlar söz konusu
olmad›¤› halde, d›fla ç›k›p örgütlenmek, demokrasiyi çi¤neyip geçmektir.
Ne ad›na? Bencil-kariyerist burjuva h›rs ve megalomanl›k u¤runa! ‹flte ya-
zar›m›z M.Oruço¤lu’nun, demokratik ölçülerimizi topa tutmas›n›n sebebi,
bu skandal vakay› desteklemesinden kaynaklanmaktad›r. Dahas› yazar›-
m›z M.Oruço¤lu, geniflli¤i ve tutkusuyla ortaya koydu¤u demokrasi anla-
y›fl›na (-ki bu anlay›fl›n düflmanl›¤› da ihtiva etti¤ini biliyoruz) ra¤men, na-
s›l da tehditkâr, dayatmac› bir tarzda darl›¤a savrulabilmektedir, anlaya-
m›yoruz.

“Yaz› göndermem” dedikten sonra makalenin h›z› al›namam›fl, belle-
¤indeki di¤er sözlerle de desteklenerek, “Özgür Gelecek’e yapt›¤›m gibi,
sizin gazetenize de yaz› yazmam dedim” biçiminde ifadeler kullan›lm›flt›r.
M.Oruço¤lu’nu bu tehdit-flantaj darl›¤›na iten zihniyet nereden geliyor?
Tez elden ipleri koparmaya götüren acelecili¤i dürtükleyen fley nedir?
Halk için tart›fl›lan demokrasi anlay›fl› bu kadar s›¤ m›d›r?

‹fl tehdide, dayatmaya gelirse; bir de¤il, bin M. Oruço¤lu’na ve hiçbir
güce e¤ilecek boynumuzun olmad›¤› bilinmelidir! Hukuk anlay›fl›m›z, ne
dikte etmeyi/ettirmeyi ne de zorunlu ba¤›ml›l›k iliflkisini kabul edecek
özelliklerde de¤ildir.

Hizbin, savundu¤umuz görüfllerle taban tabana z›t görüfllerini içeren,
uygun görmedi¤imiz yaz›s›n›-program›n› gazetemizde yay›mlamama is-
tem ve hakk›, demokratik hakk›m›z de¤il midir? Bir yazar olarak sizin hak-
k›n›zla gazetenin hakk›, sizin de bir parças› oldu¤unuz “gazeteyi” var eden
temel görüfller noktas›nda çat›flt›¤› zaman, kimin hakk› noktas›nda tercih-
te bulunmak gerekir? Kald› ki, sizin de¤il, hizbin bir hakk› sözkonusudur.
E¤er “benim hakk›m” demekte ›srar ediyorsan›z, o zaman biz de sizin, hiz-
bin aleti oldu¤unuzu söylemek durumunday›z.

“Dar Düflünen Kamp” ‹tham› Temelsizdir
Gerçekler karikatürize edilerek do¤ru sonuçlara var›lamaz, çarp›t›la-

rak bir anlay›fl mahkûm edilemez. De¤erlendirmelerde daha seçici ve iti-
nal› olmak, ciddiyet aç›s›ndan fevkalade yararl›d›r. M.Oruço¤lu’nun kolay-
c› ve zorlama de¤erlendirmesi ya da yeteri kadar sorumluluk tafl›mayan
haks›z önyarg›s›na bakal›m: “Bir taraf, kendisi d›fl›nda sosyalist görmeyen
ve di¤erleri sosyalistse ben sosyalist de¤ilim vb. biçiminde dar düflünen
kamp, di¤er tarafta daralmadan kopan ve haddinden fazla genifl düflünen
bir kamp.”

Aç›k ki, M.Oruço¤lu’nu bu de¤erlendirmeye iten fley, bizlerin çeflitli
parti ve örgütlere iliflkin ideolojik-örgütsel-politik de¤erlendirmelerimizdir.
Yazar›m›z M.Oruço¤lu, bu hareketleri tahlil etmemize k›zmaktad›r. Tahlil
önemli de¤il, salt sentez midir önemli olan? Öyle ya siz sentezcisiniz... Ha-
y›r sevgili yazar›m›z, bunu yapamay›z. Sapla saman› kar›flt›ramay›z. ‹lkele-
ri atlayamay›z. T›pk› yaz›n›z› atlay›p, ikinci yaz›n›z› yazmad›¤›n›z gibi…
Sosyalist olmayanlara sosyalist diyemeyiz. Ama sosyalist varsa, bunu de-
mekten ve kabul etmekten sak›nmay›z. Bunun kan›t›, birlikteliklerini ›s-
rarla savundu¤umuz güç ve çevrelere karfl› de¤erlendirmelerimiz ve yak-
lafl›mlar›m›zd›r. Peki, bunlara ne diyeceksiniz? Söz konusu itham›n›z, y›llar-
d›r savunulan bu somut gerçek karfl›s›nda yerle bir olmaktad›r.

Elbette ki, sizin sosyalist diyerek birleflmelerini öngördü¤ünüz kimi
güçler için ayn› fleyi söyleriz. Onlar gerçek sosyalistler de¤il, küçük-burju-
va sosyalistleridir. Ve e¤er bunlar gerçek sosyalistler ise bizler gerçek sos-
yalistler de¤ilizdir. Zira ilke, ideoloji, mücadele, örgüt gibi meselelerde ayr›
nitelikler arz ediyoruz. ‹ki ayr› nitelik elbette ayr›d›r, biri küçük burjuva
devrimcisidir, di¤eri komünist devrimcidir. Bunda anlafl›lmayacak bir fley
yok. Gerisi c›mb›zlamad›r! Ayd›nlar, partisiz kadrolar, devrimci-demokratik
hareket ve güçler vb. meselelerindeki politika ve yaklafl›m›m›z son derece
aç›kt›r ve kamuoyunun bilgisi dâhilindedir. Ancak ilkesiz, Mevlanac› felse-
fede olmad›¤›m›z›, niteli¤e dayal› hareket etti¤imizi övünerek söyleyebili-
riz. ‹flte, “dar düflünen kamp” mührünün bonkörce kullan›lmas›n›n alt›nda
bunlar yatmaktad›r. fiayet bu güçlerle ortak hareket ve mücadelelere vb.
kapal› olsayd›k, yazar›m›z›n söyledi¤ine hak verir, kabul ederdik. Ama e¤er
istedi¤i güçleri, gerçek sosyalistler olmad›klar›ndan hareketle sosyalist ola-
rak de¤erlendirmedi¤imiz için bizlere ilgili ithamda bulunuyorsa, biz bu
türden bir darl›¤› hep savunaca¤›z! Ve elbette bu, gerçekte yazar›m›z›n afl›-
r› ve ilkesiz geniflli¤ini göstermektedir, bizlerin darl›¤›n› de¤il

Savunulan Revizyonist Görüfl ve Son Bir Söz
Yazar›m›z M. Oruço¤lu, oldukça iddial›, derin bir ayr›m çizgisi belirle-

mifl. Bütün farkl› görüfllerini tayin eden ve/veya aç›klayan bir ayr›m nok-
tas›… “Devletçi olmayan komünist”ler ve “…proletarya diktatörlü¤üne ta-
p›nan tüm eski tipten devletçi-komünistler” tan›mlaman›zdaki k›ymet,
Marksizm-Leninizm-Maoizm ile revizyonizm aras›nda temel ayr›fl›m konu-
lar›ndan birini oluflturur. Devlet-devrim-parti meselelerindeki ilkesel yak-
lafl›m›n, Maoist Komünist çizgi ile revizyonist çizgi aras›nda ilke husumeti
ve ayr›m çizgisi oldu¤unu yafl› eren her devrimci bilir. Her kim ki, devri-
min zora dayanmas› gerekti¤ini, proletarya diktatörlü¤ünü ve komünist
partinin önderli¤ini reddediyorsa: o bir revizyonisttir. Demagoji sökmez.
“Eski tipten” de dense, yeni tipten de dense, “devletçi olmayan komünist-
ler” ve “ devletçi komünistler” biçiminde ayr›flt›r›c› ifade ve anlay›fl prole-
tarya devletini reddeden vebalden kurtulamaz. Devlet-proletarya dikta-
törlü¤ü meselelerinde görüflleriniz alenidir. Zaten “eski tipten” derken de
proletarya diktatörlü¤ü ve devleti hakk›ndaki yaklafl›m ya da anlay›fl›n›n
temelde farkl› oldu¤unu aç›kça beyan etmifl oluyorsunuz. Dolay›s›yla, ko-
münistlerin nihai bak›mdan devletsizli¤i savunmalar› fleklindeki bilimsel
gerçe¤i, sizlerin; “eski tipten devletçi-komünistler” ve “devletçi olmayan
komünistler” ayr›fl›m›nda aç›¤a ç›kan proletarya diktatörlü¤ü-devletini
reddeden revizyonist görüflünüzü aklamaz.

Eski komünistlere karfl› yeni komünistler türemifl!? Yeni tip komü-
nistlerin yeni kriterleri nedir acaba? Bu “yeni komünist niteli¤in” özellikle-
ri, bildi¤imiz kadar›yla “eski komünistler” taraf›ndan eskitilerek tarihe gö-
mülen Marksizm karfl›t› eski fikirlerin günümüzdeki yank›s›n› geçmemek-
tedir. Marksizm-Leninizm-Maoizm’i gelifltirerek yenileme iddialar›yla orta-
ya ç›kanlar yeni de¤il, eskiden beri vard›lar. Ayr› yer ve zamanlarda orta-
ya ç›ksalar da hepsinin yeri ve ad› ayn›d›r.Yazar›m›z›n ifade etmifl oldu¤u
son makalesindeki düflünceleri aç›s›ndan düpedüz bir nihilist ve ala bir
anarflist oldu¤unu rahatl›kla söyleyebiliriz. Tarihsel zorunlulu¤u inkârla ve
ayr›ms›z her türlü devlete, her yerde-her zaman karfl›d›r. Ayr›ms›z her tür-
den otoriteye karfl›d›r. Ayr›ms›z her türlü isyan›n do¤al ve tart›flmas›z des-
tekçisi ya da savunucusudur. ‹lerici-gerici sorusu sizi ilgilendiren bir mese-
le de¤ildir bütün bu meselelerde. Amaç her fley, ilke hiçbir fleydir yazar›-
m›z için.

“Dervifl tekkeleri, camiler, parlamentolar, sebilhanelere” de yazars›n›z.
Otoriteyle çat›flmay› sever, proletarya diktatörlü¤üne karfl› sorgusuzca di-
lenciyi desteklersiniz. Düflünceleriniz uyuflmasa da hizipten yana olmakta
sak›nca görmezsiniz. Proletarya diktatörlü¤üne karfl› ç›kars›n›z, “devletçi
olmayan komünist”lerdensiniz… Peki daha nereye kadar uzay›p gider bu
zincir? Kurals›zl›¤› kural belleyerek nereye, nas›l varacaks›n›z, bizi ikna
edin lütfen.

icle Üniversitesi’nde TZP Kurdi’nin bafllat-
t›¤› “Edî bes e! Anadilimizi istiyoruz!”
kampanyas› çerçevesinde gerçeklefltiri-
len eylem ve etkinlikler sonucunda gö-
zalt›na al›nan 67 ö¤renciden 14’ü tutuk-
land›.

Gözalt› ve tutuklama terörü karfl›s›nda
Dicle Üniversitesi Ö¤renci Derne¤i (DÜÖ-
DER) öncülü¤ünde bir bas›n aç›klamas›

gerçeklefltirildi. Bas›n aç›klamas›na DTP, ‹HD, TZP Kurdî, E¤i-
tim-Sen, YDG, SGD, DGH gibi demokratik, politik kitle örgütle-
rinin yan› s›ra, milletvekilleri Aysel Tu¤luk, Ayla Akat Ata ve
Yeniflehir Belediye Baflkan› F›rat Anl› destek verdi.

“Dicle Üniversitesi=‹nfaz Kurumu”, “Polis-Rektör el ele, ö¤ren-
ciler hücreye!”, “Hevalên G›rtî ne Bi tenê n› ne!”, “BBG’de de-

¤il, üniversitedeyiz!” dövizleri ve “Bu üniversitede Kürtçe’nin

bütün harfleri var!” pankartlar› tafl›nd›. Dicle Üniversitesi Ö¤-

renci Derne¤i ad›na aç›klamay› okuyan Sinan Tüzün, “Üniver-

sitelerimizde gündemlefltirmeye çal›flt›¤›m›z anadilde e¤itim

talebi, özellikle Dicle Üniversitesi’nde son derece gayrihuku-

kî, zorba ve etik olmayan yöntemlerle bertaraf edilmeye,

bast›r›lmaya çal›fl›lm›fl ve anayasal hakk›n› kullanarak bu ta-

lebi son derece yasal bir çerçevede dile getiren onlarca yurt-

sever ö¤renci arkadafl›m›z gözalt›na al›nm›fl ve bu arkadaflla-

r›m›z›n ço¤u tutuklanm›flt›r” dedi. Onlarca ö¤rencinin polis ta-

raf›ndan okul önünden al›narak tehditle ajanlaflt›r›lmaya çal›-

fl›ld›¤›n› ifade eden Tüzün, konuflmas›n›, tutuklanan ö¤renci-

lerin serbest b›rak›lmas›n› ve onlardan özür dilenmesini,

kampustaki kameralar›n sökülmesini, polisin üniversiteden

ç›kar›lmas›n› talep ederek bitirdi.

“Ö¤renciler toplumla bütünleflmeli”
Bas›n aç›klamas›ndan sonra söz alan Aysel Tu¤luk, “Türki-
ye’de askerî ve militarist yap›, bilinen yöntemlerini uygula-
maya devam ediyor. Üniversiteler de kuflkusuz bunlardan
nasibini al›yor. Üniversiteler ayd›nl›k düflüncelerin yeflerece¤i
yerlerdir. Fakat bu uygulamalar göstermektedir ki, otoriter,
bask›c› güçler, özgür, demokratik, bar›flç›l görüfllerden hofl-
lanmamakta, bu görüflleri bir tehdit olarak alg›lamaktad›r.”
ifadelerinde bulundu. Kendilerinin de bu iflin arkas›nda olaca-
¤›n› ve DTP grubunun özgür düflünceyi her zaman savunaca-
¤›n› söyleyen Aysel Tu¤luk, konuflmas›n›, “Üniversiteliler, top-
luma dayat›lan bu bask›ya karfl›, demokrasi mücadelesini
toplumla bütünleflerek yükseltmek durumundad›rlar. Biz de
bu tutuklamalar› k›n›yor ve tutuklanan ö¤rencilerin bir an ön-
ce serbest b›rak›lmas›n› istiyoruz” dedi.

BBG evi
de¤il,
üniversite!

ANTEP- Gaziantep Üniversitesi Kredi Yurtlar Kuru-

mu’nda (KYK) kalan ö¤renciler, yemek fiyatlar›na ya-
p›lan zamlara karfl› taleplerini içeren 1100 dilekçe
toplayarak, yurt idaresine teslim ettiler. Dilekçeleri-
nin iflleme al›nmamas› üzerine 21 Ekim’den itibaren
kantin ve yemekhaneyi boykot etme karar› alan ö¤-
renciler, boykotun, talepleri kabul edilene kadar sü-
rece¤ini aç›klad›lar. Demokratik Gençlik Hareketi
(DGH)’nin de destek verdi¤i boykotta ö¤renciler, yurt
yemekhanesinde sat›lan yemek fiyatlar›n›n, bu dö-
nem itibariyle Eylül 2008 için aç›klanan TÜFE oran›n›n
(%11) 3 kat› civar›nda, yani geçen y›la oranla %30 da-
ha pahal› belirlendi¤ini, ancak ne ald›klar› burslarda
ne de ailelerinin gelirlerinde bu art›fl› karfl›layabilecek
bir art›fl yafland›¤›n› söylediler. Ö¤renciler bu nedenle
yemek kupon fiyatlar›n›n mevcut menü tarifesine
uygun haz›rlanmas›n› talep ettiler.

Zamlar geri çekilene kadar boykot sürecek
Üniversitedeki ö¤renciler, yemekhanede yap›lan fi-
yat art›fllar›n›n daha uygun bir flekilde düzenlenmesi
talebiyle bir hafta önce toplanan dilekçeleri idareye
teslim ettikten sonra yurt müdürü taraf›ndan tehdit
edildi. “Zaman›nda bu ifllerle u¤raflan bir ö¤renci var-
d›, onu yurttan att›rd›m, siz de böyle fleylerle u¤rafl-
may›n” diyerek ö¤rencilere gözda¤› vermek isteyen
yurt müdürünün, dilekçeleri de kabul etmedi¤i ö¤re-
nildi. Müdürün bu tehditleri karfl›s›nda ö¤renciler, ka-
rarl› olduklar›n› ve talepleri kabul edilene kadar kan-
tin ve yemekhaneden yemek yemeyerek boykot ya-
pacaklar›n› ifade ettiler. Üniversitelerin as›l sahipleri
olarak okullar›nda kimsenin at koflturmas›na müsaa-
de etmeyeceklerini söyleyen ö¤renciler; paras›z, eflit,
bilimsel, anadilde e¤itim veren, demokratik üniversi-
telerin oluflturulmas› için mücadelelerini sürdürecek-
lerinin alt›n› çizdiler.

Gözalt› ve tutuklama terörüne karfl› eylem yapan Dicle Üniversitesi Ö¤renci Derne¤i (DÜÖDER), “Dicle
Üniversitesi=‹nfaz Kurumu”, “Polis-Rektör el ele, ö¤renciler hücreye”, “Hevalên G›rtî ne Bi tenê n› ne”,
“BBG’de de¤il, üniversitedeyiz” dövizleri açarak, “Bu üniversitede Kürtçe’nin bütün harfleri var” dedi

DD

‹STANBUL- Yaklaflan 6 Kas›m ile beraber
‹stanbul Demokratik Gençlik Hareketi
(DGH), Yüz Çiçek Açs›n Kültür Merke-
zi(YÇKM)’nde, “Demokratik halk üniversite-
lerini yaratmak için yeni demokrasi müca-
delesini büyütelim” fliar›yla bir etkinlik
gerçeklefltirdi. Etkinlikte örgütlü mücade-
lenin önemine dikkat çekilerek, yeni de-
mokrasi mücadelesinin bir parças› olan
DGH ile demokratik halk üniversiteleri ya-
ratma mücadelesine kat›l›m ça¤r›s› yap›ld›.
Etkinlik, ö¤rencilerin faflizme, YÖK’e, em-
peryalizme karfl› mücadele pratiklerini an-
latan sinevizyon gösterimi ile bafllad›. Si-
nevizyon gösteriminin ard›ndan YÖK ve
Gençlik Mücadelesi konulu sunum gerçek-
lefltirildi. Konuflma öncesinde DGH’nin ta-
n›t›m› yap›larak, Partizan Gençlik’ten
DGH’ye evrilifl süreci üzerinde duruldu.
2005’ten beri merkezileflmesini sa¤layarak
güçlü bir mevzi haline geldi¤i belirtildi.
Merkezileflmeyi sa¤lad›ktan sonra, bugün
37 ilde örgütlü olduklar›n› belirten DGH
temsilcisi, art›k kampüslerden ç›karak iflçi
ve köylü gençlikle bir araya geldiklerini
ifade etti.
Gençlik mücadelesinin toplumsal mücade-
leden ayr› tutulamayaca¤›n›, demokratik
halk üniversiteleri mücadelesinin toplum-
sal mücadelenin bir parças› oldu¤unu ifa-
de eden DGH temsilcisi, 80 darbesinden
sonra kurulan YÖK ile birlikte, neoliberal
politikalar›n her alanda oldu¤u gibi üniver-
sitelere de entegre edildi¤ini dile getirdi.
YÖK ile birlikte, akademik özerkli¤in yok
edildi¤ini, üniversitelerin k›fllalara çevrildi-
¤ini, bilimsel özerkli¤in ka¤›t üzerinde kal-
d›¤›n› ve resmi ideolojinin borozanl›¤›n›
üstlenerek ticarilefltirildi¤i vurguland›.
6 Kas›m tart›flmalar›nda gençlik örgütleri-

nin yap›lacak eylemlere bak›fl aç›s› üzerin-
de duran DGH temsilcisi, DGH’nin eylemle-
ri ele al›fl tar›z›n› belirterek, 6 Kas›m’da
AKP karfl›tl›¤›n›n önplana ç›kar›lmas›n›n
son derece hatal› oldu¤u, YÖK protestola-
r›nda esasen varolan toplumsal yap›n›n ön
plana ç›kart›lmas› gerekti¤ini ifade etti. 6
Kas›m tart›flmalar›nda di¤er gençlik hare-
ketlerinin dar grupçu yaklafl›mlar›n da bu-
lunmalar› ve AKP karfl›tl›¤›n›n ön plana ç›-
kar›lmas› gerekti¤ini belirttikleri için yap›-

lacak eylemlere kat›lmayacaklar›n› ve
kendi eylemlerini yapacaklar›n› dile geti-
ren DGH temsilcisi, “tabii elefltirdi¤im duru-
ma kendimiz düflmeyece¤iz. Eylemimizi
‘üniversite ö¤rencileri’ pankart›yla yapaca-
¤›z” diyerek, 6 Kas›m Perflembe günü
12.30’da ‹stanbul Üniversitesi’nde yapa-
caklar› protesto eylemine ça¤r› yapt›.
Etkinlik Grup Munzur’un verdi¤i müzik din-
letisinin ard›ndan son buldu.

DGH 6 Kas›m’a haz›rlan›yorÜniversite ö¤renci-
leri boykotlarla
haklar›n› ar›yor

AMED

AMED- Dicle Üniversitesi ö¤rencilerinin Ziya
Gökalp Ö¤renci Yurdu’ndaki koflullar›n düzel-
tilmesi için bafllatt›klar› boykot, 11 günün so-
nunda baflar›yla sonuçland›. Kredi Yurtlar Ku-
rumu Bölge Müdürlü¤ü temsilcileriyle ö¤renci
temsilcilerinin yapt›klar› görüflmenin ard›ndan
sonland›r›lan boykot ile ö¤rencilerin idareyle
ilgili tüm talepleri koflulsuz kabul edilirken,
boykot edilen kantinde de yemek fiyatlar›nda
yüzde 26’l›k bir indirime gidildi.
Yurt koflullar›n›n düzeltilmesi amac›yla boyko-

ta giden ö¤renciler, Kredi ve Yurtlar Kurumu
Bölge Müdürlü¤ü’nün boykotu sonland›rmak
için “tabldotta 25 kurufl indirim” teklifini, üni-
versitenin Fen Edebiyat Fakültesi önünde ger-
çeklefltirdikleri kupon yakma eylemiyle pro-
testo etmifl ve talepleri kabul edilinceye kadar
açl›k grevi yapacaklar›n› duyurmufllard›. Bu-
nun üzerine KYK Bölge Müdürlü¤ü, ö¤renci
temsilcilerini görüflmeye ça¤›rd›. Görüflmede
bütün talepleri kabul edilen ö¤renciler açl›k
grevi yapma karar›n› iptal ederken, bu gelifl-

menin üzerine 23 Ekim Perflembe akflam› yurt
kantininde yapt›klar› toplant›da oylamaya gi-
derek boykotu da sona erdirdiler.
Toplant›da, aralar›nda Demokratik Gençlik Ha-
reketi (DGH) üyesi ö¤rencilerin de oldu¤u ö¤-
renci temsilcileri, boykotun zafere ulaflt›¤›n› ve
bu zaferin de ö¤rencilerin örgütlülü¤ünün ne
derece önemli oldu¤unu gösterdi¤ini belirtti-
ler. Toplant›da söz alan DGH’li ö¤renci temsilci-
si, verilen sözler yerine getirilmedi¤i takdirde
tekrardan açl›k grevi bafllatacaklar›n› ifade et-

ti. Boykot sonucunda ö¤renciler, kütüphane,
çamafl›rhane ve revir kurulmas›, bahçeye
banklar yerlefltirilmesi, hal› saha yap›lmas›, ye-
mek çeflitlili¤inin art›r›lmas›, idare ve güvenlik-
çilerin ö¤rencilere yaklafl›mlar›n›n iyilefltirile-
rek, flimdiye kadar olumsuz yaklafl›mda bulu-
nan idarecilere yapt›r›m uygulanmas› gibi ta-
lepleri için KYK Bölge Müdürlü¤ü temsilcilerin-
den söz ald›lar. Yap›lan toplant› sonras›nda ö¤-
renciler, “Yaflas›n ö¤renci dayan›flmas›” slogan-
lar›yla kantinden ç›karak, halay çektiler.

Yurt boykotu baflar›yla sonuçland›

DGH liselilerle bulufltu
Yeni e¤itim ö¤retim y›l›n›n aç›lmas›yla birlikte çal›flmalar›n›

h›zland›ran ve bu çerçevede çeflitli etkinlikler düzenleyen De-

mokratik Gençlik Hareketi (DGH), Demokratik Haklar Derne-

¤i’nde film gösterimi gerçeklefltirerek lise ve dershane ö¤ren-

cileriyle bulufltu.

Demokratik Halklar Derne¤i’nde gerçeklefltirilen etkinlikte,

“O da bir ana” filminin gösterimi yap›l›rken, lise ve dershane

ö¤rencilerinin yo¤un kat›l›m› dikkat çekti. 25 Ekim Cumarte-

si günü yap›lan film gösterimine DHD’yi ziyaret eden, k›sa bir

süre önce kölece çal›flma koflullar›na karfl› greve giden ve

grevden baflar›yla ç›kan TADAL iflçileri de kat›l›m sa¤lad›.

‹rlanda’da yaflanan ölüm oruçlar›n› anlatan film izlendikten

sonra kat›l›mc›lar aras›nda de¤erlendirildi. Ülkemizdeki ölüm

oruçlar›yla benzerli¤ine dikkat çekilen filmin de¤erlendirilme-

sinde 19 Aral›k sürecine de de¤inildi.

Film de¤erlendirmesinden sonra, yaklaflan 6 Kas›m ile liseli-

lerin okullar›nda yaflad›klar› sorunlar hakk›nda tart›flmalar yü-

rütüldü. Yap›lan sohbetlerin ard›ndan DGH program›n›n ve-

rildi¤i liselilerle tekrar bir araya gelinmesi, program üzerinde

inceleme ve tart›flmalar›n yap›lmas› kararlaflt›r›ld›.

ANKARA

94-16 Kas›m 2008güncel

10 4-16 Kas›m 2008 dünya

BD’de bafllayan ve tüm dün-
yay› etkisi alt›na alan finansal-
mali krizle birlikte dünya bor-
salar› alt üst olurken, bankalar
ve köklü finans kurumlar› bir
bir batarken, piyasalarda kay-

g›lar yaflan›rken, bu krizin reel sektörü etkileyip
etkilemeyece¤i sesleri yükselmeye bafllad›. Mali
krizi atlatabilmek için emperyalist devletlerin
trilyon dolarlar› ak›tmas›na ra¤men krizin etkisi
derinlefliyor. Krizin yaratt›¤› belirsizlik ve finansal
durgunluk, piyasalar-üretim sektörleri üzerinde
etkisini yavafl yavafl hissettirmeye bafllad›. Krizin
finansal sektörü aflarak reel sektörü de etkisi al-
t›na almas› karfl›s›nda flirketler, kitlesel iflçi ç›-
kartmalara giderek, krizin faturas›n› iflçilerden ç›-
kartma yolunu tutmufl durumda.

Avrupa’da kitlesel iflçi k›y›m›
Krizin etkisi alt›na ald›¤› Avrupa’da, 2.7 trilyon
dolar destek bütçesi ayr›lmas›na karfl›n krizin re-
el sektörü vurmas› engellenemiyor. Bu etki ise
öncelikle iflçileri vuruyor. Özellikle borsalarda ya-
flanan büyük düflüfllerle birlikte, Avrupa’n›n oto-
mobil devlerinden Renault, kriz nedeniyle oto-
mobile olan talebin azald›¤› ve beklenen kar›n
gerçekleflmedi¤i gerekçesiyle üretimi azaltt›. Bu-
nunla birlikte 6 bin iflçiyi k›sa zamanda iflten ç›-
karaca¤›n› duyurdu. PSA-Peugeot Citroen firmas›
da üretimi azaltma karar› ald›. Fransa’daki iflçiler
ise bu karara karfl› koyacaklar›n› belirtiyor.

‹sveç’teki Volvo flirketi de düflen talebe karfl›
iflçileri can simidi olarak kullananlardan. Geçti-
¤imiz günlerde 1.400 iflçinin iflten ç›kart›laca¤›-
n› duyuran Volvo yetkilileri, flimdi de inflaat
araçlar› biriminden 850 iflçiyi ç›kartacaklar›n›
aç›klad›lar.

HSBC 1.100 kifliyi iflten ç›kar›yor: Avrupa'n›n
en büyük bankalar›ndan olan HSBC, kriz gerek-
çesiyle 1.100 çal›flan› iflten ataca¤›n› duyurdu.
Dünya genelinde 335 bin çal›flan› olan bankan›n
sözcüsü Gareth Hewett, “Bu iflten ç›karmalar› pi-
yasa koflullar›, ekonomik durum ve 2009'a yöne-
lik temkinli duruflumuz nedeniyle gerçeklefltiri-
yoruz” ifadesini kulland›.

Önce bin, flimdi de 1.500 iflçi: Dünya genelin-
de 15 bin çal›flan› bulunan biliflim devi Yahoo,
kar›n›n ve hisselerinin düfltü¤ü gerekçesiyle
maliyetlerini düflürmek için 1.500 iflçinin ifline
son verecek. fiirket geçen aylarda ayn› gerekçe-
lerle 1.000 iflçinin ifline son vermiflti. Yahoo, Go-

ogle ile birlikte online reklam piyasas›n›n yüzde
80’ine hakim.

Kamyon devi Daimler 3.500 iflçiyi atacak:
Dünyan›n en büyük yük kamyonu üreticisi Da-
imler’deki toplam 3.500 fabrika ve büro çal›flan›
iflini kaybetmek üzere. Daimler, ABD ve Kana-
da’da bulunan iki fabrikas›n› kapataca¤› ve Ster-
ling marka kamyonlar›n üretimini durduraca¤›n›
aç›klad›.

Kitlesel iflçi k›y›m› yay›l›yor: ABD’li Goldman
Sachs Bankas› 3.260 iflçiyi atmaya haz›rlan›yor.
ABD Merkez Bankas› (Fed), geçen ay Goldman
Sachs ve Morgan Stanley’in, kendi denetimi al-
t›nda çal›flan bankac›l›k holding flirketlerine dö-
nüflmesine onay vermiflti.

Pepsi, ‘gider tasarrufu planlar›n›n bir parças› ola-
rak’ 3.300 kifliyi iflten ç›kard›.

‘Güçlü ekonomi’ye sahip ülkelerden Norveç’te
BMW ve Audi’ye parça üreten Norsk Hydro flir-
keti, krizden etkilendi¤ini öne sürerek, 130 iflçi-
nin ifline son verdi.

Dünyan›n önde gelen kilit tekellerinden ve ‹sra-
il’le iyi iliflkileri bulunan ‹sveçli Assa Abloy, Filis-

tin Bat› fieria’da bulunan fabrikas›n› kapataca¤›n›

aç›klad›. fiirketin dünya genelindeki çal›flan say›-

s› 30 bin.

Talep azl›¤›n› gerekçe gösteren, kamyon ve t›r

devi Scania 1500 iflçiyi ataca¤›n› duyurdu.

Hollandal› kamyon ve otobüs devi DAF, Belçika

ve Hollanda’daki fabrikalar›nda ‘geçici’ iflçi statü-

sünde çal›flan 2 bin iflçiyi atmaya haz›rlan›yor.

Sanayi tekellerinden General Motors’u sat›n al-

maya talip bir di¤er tekel olan Chrysler, ‘gönüllü

iflten ç›karma’ yöntemini uygulayaca¤›n› aç›kla-

d›. Chrysler, fiubat 2007’den itibaren 28 bin 500

iflçinin ifline son verdi.

‹flten ç›karma dalgas› ABD’yi de sard›
Krizin boy verdi¤i anavatan› ABD’de, bankalar›n

pefl pefle batmas› ve kurtarma operasyonlar›yla

karfl›laflmas›ndan sonra flimdi de tekeller krizin

faturas›n› iflçilere kesiyor. Pefl pefle gelen iflten

ç›karmalarda mevcut tablo ise flöyle:

Chrysler LLC, y›l›n ilk yar›s›nda gördü¤ü 1 milyar
dolar zarardan sonra, 1.825 kifliyi iflten ç›karaca-
¤›n› aç›klad›. Janus Capital Group Inc finans flirke-
ti, rakibi Alliance Bernstein Holding LP’nin bek-

lenmedik iflten ç›karmalar›n gerçekleflebilece¤ini
aç›klamas›ndan bir gün sonra, çal›flanlar›n›n yüz-
de 9’unu iflten ç›karaca¤›n› aç›klad›.

Xerox, “kötü piyasa koflullar›” sebebiyle, çal›flan-
lar›n›n yüzde 5’inin, yani yaklafl›k 3.000 kiflinin ifl-
ten ç›kar›laca¤›n› aç›klad›.

Maden araçlar› üreticisi Terex Corp, hisse geri sa-
t›n alma program›n› durduraca¤›n› ve yüzlerce
iflçiyi iflten ç›karabilece¤ini aç›klad›.

Merck & Co Inc, kriz koflullar›nda ayakta kalabil-
mek için ifl modelinde de¤iflime gidece¤ini belir-
terek, çal›flanlar›n›n yüzde 12’sinin, yani 7.200 ki-
flinin ifline son vermeyi planlad›¤›n› aç›klad›.

ABD’nin en büyük gayrimenkul mülkiyet garanti
sigortas›n› elinde bulunduran Fidelity National Fi-
nancial Inc, 1.000 kiflinin iflten ç›kar›laca¤›n›, baz›
ofislerin kapat›laca¤›n› ve yüzde 10 maafl kesin-
tisi yap›laca¤›n› aç›klad›. Bioteknoloji firmas›
Maxygen Inc, güncel finansal koflullardan dolay›
çal›flanlar›n›n yüzde 30’unun iflten ç›kar›lmas›n›n
planland›¤›n› aç›klad›. Banco Popular’›n ana flir-
keti Popular Inc, ABD genelindeki flubelerinin
çeyre¤inden fazlas›n›n kapat›laca¤›n› ve 600 kifli-
nin iflten ç›kar›laca¤›n› aç›klad›.

YÖNEL‹M

Kaz›m C‹HAN

Derhal Kültür Devrimi
fiu barbar kapitalist-emperyalist dünyaya meydan okumak,

devrimci olmak çok zor de¤il. Gerekli olan komünist olmakt›r.
Mistisizm, Din ve Allah’›n hikmetine, insan do¤as›n›n bu dün-
ya gerçekli¤inde de¤ifltirilemeyece¤ine inanan geleneksel dev-
rimcili¤i de y›kman›n zaman›d›r. Öncelikle kendimi y›kma gere-
¤i duyuyorum. Kendini y›kmayan, baflkalar›n› de¤ifltiremez, Ko-
münizme yürüyemez. Ahlakç›, aileci, partici, devletçi kiflili¤i
(tarihsel zorunluluklar› atlamadan) y›kmak zaman›d›r. Koflullar-
la iliflkili her bir süreci siyasetin iç ba¤lant›lar› kavran›lmadan
nereye gidece¤iz. Bafl mesele fludur; komünizm nedir, ne yap›l-
mal›d›r? Komünizm yar›na m› ertelenmeli, bugünün her bir pra-
ti¤ine rehberlik mi yap›lmal›. Bugün de¤ilse, yar›nki komüniz-
me ne gerek var ki. Yar›nki komünizm bugünün hayat›na reh-
berlik ederse kurulabilir. Böyle olmayan hiç kimse ne komüniz-
min üyesi ne de taraftar›d›r. Bunun için gerekli olan komünist
çizgiyle birleflmifl bir önderlik örgütü ve kitle hareketidir. Komü-
nist hareket yoksa, komünizm yoktur. Bir örgütsel öncü müfre-
ze olmamas› zay›fl›¤›yla Paris komünü derslerinden elbette ö¤-
renece¤iz. Ama komün fikrini öldürmeden ö¤renece¤iz. Ekim
devrimi bundan ö¤renmeye çal›flt›. Eski devleti kullanma ol-
maz. Yeni bir devlete ihtiyac›m›z var. Çin devrimi ve onu takip
eden Büyük Proleter Kültür Devrimi bu kap›y› açmaya çal›flt›.
Ama yetmez. Paris komünü, Ekim devrimi, Çin devrimi olarak
adland›raca¤›m›z birinci evre kapand›. Onlardan sonra ezilen-
sömürülenler MLM bilimi ve ideolojisinin hükmetti¤i yeni bir
siyasi iktidara sahip olamad›lar. Yani geçmifl eksik ve yanl›fl
anlay›fllardan köklü biçimde ar›narak gelece¤e yürünmelidir.
Bunun da, MLM ideolojisini ve biliminin yaflam›n her karesine
hükmetmesini sa¤lamaktan geçti¤ini bilince ç›karmakla olaca-
¤› bilinmelidir. fiimdi her yerde Allah ve kapitalizm iktidarda.
‹ncil’ci ve Kuran’c›lardan geçilmiyor. Komünizm, kapitalizm-
den net olarak ayr›lmak durumundad›r. Bu bir beyan de¤il, ta-
fl›n›l›rsa anlaml› olacakt›r. Dolay›s›yla yeniyi, geçmiflle ba¤›n›
s›k› s›k›ya kurarak bina etmeliyiz. Komünizm için, politik ikti-
dar› zapt etme ve onu kesintisiz olarak ileriye tafl›mak için ge-
rekli olan budur. Hem gericilikle hem de gericili¤in üzerimizde
b›rakt›¤› etkilerle keskin bir boy ölçüflme ihtiyac› içerisindeyiz.
‹nkarc›l›¤a, tasfiyecili¤e yer vermeye gerek yok. Komünist ide-
oloji ve teori vard›r. Bunun, geliflmelerin ›fl›¤›nda yeniden infla
edilmesi ihtiyaçt›r. Toplumsal gerçekler komünizmin bilimsel-
li¤ini yeterince ispatlamaktad›r. Ama buna kendi kendine ka-
ç›n›lmaz bir flekilde gidilemeyecektir. Bu basit formülcülükler-
den kurtulma, komünizmi bugünden ele almak durumunday›z.
Sloganc›, dar belirlemeciliklerle hiçbir fley kavranmayacak ve
aç›klanmayacak.

Kültür devrimine öcelikle kendimizden bafllamak zorunda-
y›z. Bütün dünya komünist hareketlerinin ihtiyac›d›r bu. Teoriy-
le prati¤in diyalektik bütünlü¤ünü kuramayan hiyerarflik oyla-
mal› resmi toplant›larla ufkunu s›n›rlayanlar, reformistler cemi-
yeti olmaktan kendisini kurtaramaz. Komünist tabelas› assa bi-
le kendisini böyle kurtaramaz. Tabii ki mevcut sorunlar ideolo-
jik de¤il, politik yenilginin yaratt›¤› sonuçlard›r. Komünizm
amac› bu göreli durumda kirletildi. Liberal cenah yükseldi. Ko-
münizme ideolojik sald›r›lar daha cüretkar hale geldi. En radi-
kal politik devrimci hareketler bile emperyalist dünya ile muta-
bakat çizgisine çekildi. Bu kaybediflin y›k›lmas›, bu burkulmufl-
lu¤un afl›lmas› bu flüphenin darmada¤›n edilmesi için gerekli
olan komünist ideolojidir. Ço¤unlu¤a bakmay›n. Ço¤unluk ken-
dili¤indencili¤e savrulmaya meyillidir. Çareyi burjuva hak ve
hukuk çevresinde ar›yorlar. Bu göreceli¤in komünist ideoloji ile
afl›lmas› acil ihtiyaçt›r. Devrim mi, komünizm mi? Temel mese-
le budur. Komünist partisi mi, komünist siyaset mi, anda geçer-
li olan yürüyüfl mü? Hareket her fley de¤il. Komünizm yoksa
Halk Savafl› yoktur. Gerekli olan mümkün olan de¤il, gelece¤e
bilinçli yürüyendir. Komünizmi gömerek yar›na yürünemez.
Çok çal›fl›yor olmak do¤ru çal›flmak demek de¤ildir. Bu bir eko-
nomizm biçimidir. Kapitalizm ufuklar›na hapsolanlar, devrime
gidemezler. Tam da bunun içindir ki, Ergenokon, AKP kap›fl-
mas› içinde devrim kirletilmektedir.

Ekonomizm, pragmatizm, amprisizm, bilinmezcilik büyük
bir belad›r. Biz bir müzmin muhalefet grubu de¤iliz. Biz bir sis-
tem içi kavga grubu de¤iliz. Kalitemiz nedir? Var olmak m›, bu
düzenin d›fl›na ç›kmak m›? Bir keflifl ve din ideolojisine sahip ol-
mak m›, dünyay› de¤ifltiren komünist bir ideolojiye sahip olmak
m›? Ezilenlerin zihnini prangalamak m›, tüm bu zincirleri k›r-
mak m›? Hak ve hukuk burjuva demoktrat yönelimlerle idare et-
mek mi, komünizme sahip olmak m›? ‹flte mesele budur. Bun-
lar için kültür devriminin zaman› gelmifl ve geçmektedir.

Önce kendimden bafllamak üzere kültür devrimine ça¤›r›-
yorum. Sorumlulu¤u etiket olarak ele alan ve kullanan anlay›fl-
lar›n hükmü bitmeli, komünizm konuflmal›d›r. Komünistlerin,
komünist partilerinin komünizme yönelen devrimcilerin önce-
likle kendilerinde kültür devrimine ihtiyaçlar› var. Bunu gerçek-
lefltirmeden gelece¤e yürümek mümkün de¤ildir.

Mali kriz kimi vuruyor, fatura kime kesiliyor?

Tüm dünyay› saran, dünya ekonomisinde çalkant› yaratan finansal kriz, reel sektörü
vurmaya bafllad›. Reel sektöre olan etkisi gittikçe hissedilen krizin faturas› iflçi-
emekçilere kesiliyor. Kitlesel iflten ç›karma dalgas› yay›l›yor

A

2007 May›s’›ndan itibaren siyasal ve
toplumsal olarak bölünmüfl olan Filis-
tin’de El-Fetih ile Hamas, M›s›r’›n da ara-
buluculu¤uyla fiili bölünmüfllü¤ü ve ik-
tidar paylafl›m›n› müzakere etmek için
masaya oturuyor.

ABD ve AB’nin bask›s›yla M›s›r baflta ol-
mak üzere bölge ülkeleri her iki taraf›
‘uzlaflt›rmak’, ‘bar›flt›rmak’ için son ay-
larda yo¤un bir diplomasi gelifltiriyor.
Hamas ile El-Fetih aras›nda 9 Kas›m’da
M›s›r’›n baflkenti Kahire’de gerçekleflti-
rilecek toplant›ya Hamas ve El-Fetih’in
yan› s›ra Filistin’deki di¤er örgütler de
ça¤r›ld›. Masada, olas› ortak hükümet,
güvenlik güçlerinin yeniden yap›land›-
r›lmas› ve konumland›r›lmas› ile meclis
seçimlerinin tarihi üzerinde görüflmele-
rin yap›lmas› bekleniyor. Hamas’›n, El-
Fetih’i 25 Ekim’de M›s›r’›n arabuluculu-
¤unda müzakereye ça¤›rmas›, dikkatle-
rin aylard›r görüflmeyen ve birbirlerini
tan›mama noktas›nda ›srar eden, silah-
l› çat›flmalar yaflayan iki güce çevrilme-

sine neden oldu. Hamas’›n ça¤r›s›na ret
cevab› veren El-Fetih, daha sonra Ha-
mas’›n Gazze’den çekilmesini ve Gazze
ile Bat› fieria aras›nda ‘ulusal birlik hü-
kümeti’ kurulmas›n› flart koflarak gö-
rüflme yapacaklar›n› aç›klad›.

Uzlaflma aray›fllar› m›, baflka kayg›-
lar m›?: Kahire’deki görüflmelerden ön-

ce destek turuna ç›kan El-Fetih lideri
Abbas, Suriye’ye önemli bir ziyaret ger-
çeklefltirerek, Filistin’de ulusal birli¤in
kurulmas› ça¤r›lar›nda bulunmufltu. Ay-
n› flekilde Hamas liderlerinden Mahmut
Zahar da, Kahire’de M›s›r ‹stihbarat Tefl-
kilat› Baflkan› Ömer Süleyman’la yapt›¤›
görüflmede, Hamas’›n ilkesel olarak El-
Fetih ile bir araya gelip, ortak noktada
buluflmaya haz›r olduklar›n› belirtmiflti.
Filistin Anayasas›’n› referans göstererek
baflkan ve parlamentonun dört y›lda
bir seçimle yenilmesi gerekti¤ini belir-
ten Hamas, 2005’te yap›lan seçimlerle

bafla gelen Filistin lideri Mahmut Ab-
bas’›n görev süresinin Ocak 2009’da do-
laca¤›n›, dolay›s›yla bir an önce seçim
sürecinin bafllat›lmas› gerekti¤ini ileri
sürüyor. Zira Hamas, ‘bar›fl görüflmele-
ri’ndeki ç›kmaz›n ve Abbas’›n baflkanl›-
¤›n›n sona ermesinin, El-Fetih, Arap
devletleri, ABD ve ‹srail için endifle ya-
ratt›¤›n› görmekte. Hamas, bu durum
karfl›s›nda yapt›¤› ça¤r›yla El-Fetih’in ta-
viz vermesini sa¤lamay› amaçlamakta.

El-Fetih ile Hamas aras›nda görüflmele-
re h›z verilmiflken, uzlaflma sa¤lan›p
sa¤lanamayaca¤› özellikle her iki gücün
meflruiyetlerini ‘tan›ma’, baflkanl›k ve
parlamento seçimleri noktas›nda dü-
¤ümlenecek. Bugüne kadar ABD ve AB
ülkelerinin giriflimiyle say›s›z görüflme-
ler, ‘Ortado¤u Bar›fl Konferanslar›’, yol
haritalar›, bar›fl anlaflmalar› imzalanma-
s›na ra¤men Filistin’de bar›fl sa¤lana-
mam›fl, taraflar uzlaflt›r›lamam›fl, aksine
çat›flmalar ve siyasi bölünmeler-belir-
sizlikler daha da artm›flt›r.

El-Fetih ve Hamas ‘uzlafl(t›r›l)mak’ üzere toplan›yor

Siyasal ve top-
lumsal olarak
fiilen bölünmüfl
olan Filistin’de
El-Fetih ile Ha-
mas, 9 Ka-
s›m'da ‘uzlafl›’
için oturacakla-
r› masada koz-
lar›n› masaya
sürecek

Irak merkezi hükümetinde önemli bir ço¤un-
lu¤a sahip ve Irak’›n güneyinde nüfuz sahibi
olan Mukteda Sadr’a ba¤l› fiiiler, geçti¤imiz
aylarda ‘stratejik iflbirli¤i’ ad›yla gizli bir flekil-
de haz›rlanan anlaflmaya tepki gösteriyor.
Sadr grubuna mensup milletvekilleri ABD ile
yap›lmas› düflünülen ‘güvenlik’ anlaflmas›na
olan tepkilerini göstermek için meclis binas›
önünde oturma eylemi gerçeklefltirdi. ABD
ile Irak aras›nda imzalanan ve ABD’nin
Irak’ta kal›c› hale gelmesini yasal olarak ka-
bul eden ve ABD’nin stratejik ç›karlar›na hiz-
met eden anlaflmaya karfl› olduklar›n› belir-
ten Sadr grubu; ABD’li liderlerin ve Irakl› yet-
kililerin anlaflman›n kabul edilmesi için bas-
k› gördüklerini belirtiyor.
Sadr’a ba¤l› Irakl› fiii gruplar, stratejik güven-
lik anlaflmas› ve ABD askerlerinin Irak’ta kal-

ma süresine iliflkin pazarl›klar› on binlerce ki-
flinin kat›l›m›yla protesto etti. ABD’li ve Irakl›
yetkililer aras›nda aylard›r yürütülen müza-
kereler sonucu, Amerikan askerlerinin
Irak'taki görev süresinin 2011 y›l›na kadar
uzat›lmas›na iliflkin tasla¤›n meclisten geçiril-
mek istenmesine tepki gösterildi¤i protesto
gösterilerinde ABD’ye tepkiler ya¤d›. Tasar›
görüflmelerinin yo¤unlaflmas›na paralel ola-
rak özellikle Ba¤dat ve Babil gibi kentlerde
fliddet olaylar›n›n artmas› dikkatleri çekiyor.
Irak’a komflu ülkelerin içiflleri bakanlar›n›n
toplanmas›ndan önce Ba¤dat’ta Irak Çal›flma
Bakan›’n›n bulundu¤u konvoya düzenlenen
sald›r›da 11 kifli ölmüfl 22 kifli yaralanm›flt›.

Irak’a komflu ülkeler topland›: Ürdün’de

gerçeklefltirilen Irak’a komflu ülkelerin be-

flinci içiflleri bakanlar› toplant›s›n›n gündemi-
ni Irak ile ABD aras›nda imzalanan ve kabul
bekleyen ‘stratejik iflbirli¤i’ anlaflmas› olufl-
turdu. Toplant›da konuflan ‹ran ‹çiflleri Baka-
n› Ali Kurdan, Irak’›n güvenli¤i ve istikrar› için
çaba harcad›klar›n›; Irak’taki sorunlar›n kay-
na¤›n›n iflgalci güçler oldu¤unu, ABD’nin çe-
flitli bahanelerle Irak’›n kutsal topraklar›n› ifl-
gal etti¤ini ve bir an önce buradan ç›kmas›
gerekti¤ini ifade etti.

Irakl› güçler ‘güvenlik’ anlaflmas›nda de-
¤ifliklik istiyor: Aylard›r tart›fl›lan ve bir an

önce meclisten geçmesi için ABD’nin bask›
yapt›¤› anlaflma konusunda baflta fii-
i gruplar olmak üzere Irakl› güçlerden itiraz-
lar ç›k›yor. Anlaflma konusunda Irak hükü-
metinin karar›n›n ne olaca¤› kesin olma-

makla birlikte k›sa bir süre içerisinde karara
ba¤lanmas› için çal›flmalar yürütülüyor.
Mecliste önemli bir yer iflgal eden fiiiler an-
laflmaya karfl› ç›karken, Irak Müslüman
Alimler Heyeti imzalanmamas› noktas›nda
net tav›r koyarak fetva yay›mlad›. Irak parla-
mentosunda en büyük grubu oluflturan Bir-
leflik Irak ‹ttifak›, anlaflman›n 7. maddesine
itiraz ederek bu konuda müzakerelerin ya-
p›lmas› gerekti¤ini aç›klad›. Irakl› fii-
i dini otoritelerden Ayetullah Ali Sistani, Irak
Baflkan› Nuri Maliki ile yapt›¤› görüflmesinde,
güvenlik anlaflmas›n›n imzalanmas› için
Amerika'n›n uygulad›¤› bask›lara boyun e¤-
memesini istedi. ABD’nin güvendi¤i isimler-
den El-Irakiye grubunun lideri ‹yad Allavi de
güvenlik anlaflmas›na itirazlar›n›n oldu¤unu,
olumlu oy vermeyeceklerini aç›klam›flt›.

fiiiler ‘stratejik iflbirli¤i’ anlaflmas›n› protesto etti

ABD’nin; stratejik bölgelerin ve
enerji kaynaklar›n›n denetime
al›nmas› ve Çin, ‹ran, Rusya gibi
devletlere karfl› önleyici ifllev
görecek koridor oluflturma po-
litikas› çerçevesinde NATO’nun
yap›land›r›lmas› ve güçlendiril-
mesi karar› meyvelerini verme-
ye bafll›yor.

Birkaç ay öncesinde patlak ve-
ren Gürcistan (do¤al›nda ABD)-
Rusya savafl›yla aciliyetini his-
settiren, Rusya’ya komflu ülke-
lerin NATO’nun bünyesine dâhil
edilmesi süreci h›zlan›yor. Tem-
muz ay›nda gerçeklefltirilen NA-
TO zirvesinde baflvurular› kabul
edilen, 26 üye ülkenin oyunu
almas› gereken Arnavutluk ve
H›rvatistan’›n NATO üyelikleri
gerekli oylar›n verilmesiyle ke-
sinleflti. Üyeli¤i kabul edilen H›r-
vatistan ve Arnavutluk’un üye-
lik protokolü imzaland›.

‹ki ülkenin üyeli¤inden mem-
nun kalan ve yeni kat›l›mlar›
sa¤lamaya çaba sarf eden ABD
Baflkan› Bush, Beyaz Saray’da
düzenledi¤i törende “Özgürlü-
¤ün umut dolu hikâyesi bak›-
m›ndan çok özel bir an yafl›yo-
ruz. ABD olarak destekledi¤imiz
H›rvatistan ve Arnavutluk, NA-
TO’ya giriyor. Bugünkü kutla-
ma, terörizm ve savafl dönem-
lerinin yafland›¤› flu günlerde,
demokrasi ad›na yeni sorumlu-
luklar yüklenecek iki genç ve
dinç ülkenin onurunad›r. Bir dö-
nem kendilerini komünizmin
kuca¤›nda bulmufl olan bu ül-
kelerle iliflkilerimizi güçlendire-
ce¤iz. Bugüne dek dünyada öz-
gürlük ad›na kurulan gelmifl
geçmifl en büyük ortakl›¤a Ar-
navutluk ve H›rvatistan halk›-
n›n dâhil olmalar› konusunda
büyük bir ad›m atm›fl bulunu-
yoruz” aç›klamas›nda bulundu.

NATO geniflledi

114-16 Kas›m 2008forum

Kapitalizmi feci flekilde sarsan Amerika merkezli finansal krizle
ilgili geliflmelerin izini sürerken, geçmiflte bir yerlerden okudu-
¤um ve ancak ‘Yüce Sezar’lardan birinin edebilece¤i ukalal›kta
bir laf akl›ma düfltü. K›sa bir araflt›rmayla buldum; Bush’un eski
dan›flmanlar›ndan Karl Rouve, flöyle diyordu:
“Biz art›k bir imparatorlu¤uz. Harekete geçti¤imizde kendi ger-

çekli¤imizi yarat›r›z. Ve siz bu gerçekli¤in üzerinde çal›fl›rken,
biz tekrar harekete geçer, yeni gerçeklikler yarat›r›z. Biz tarihi
yaparken, siz de o tarihi çal›flmak zorundas›n›z.”
Do¤rusu bu ya, Karl Rove, sosyalizmin bafl›na gelen ‘tarihsel ka-
za’ sonras› ‘tek kutuplu dünya’n›n patronu haline gelen Ameri-
ka’n›n yeni konumunu çok iyi özetlemiflti!..
fiimdilerde, esasl› bir ‘ticari kaza’ geçiren ve kan kaybeden
Amerika’n›n imparatorlu¤u, kapitalist dünyan›n di¤er aktörle-
rince tart›fl›l›r bir hale gelmifl bulunuyor. Tökezleyip düflen
Amerika’n›n yard›ma muhtaç durumundan vazife ç›kartan Rus-
ya, yak›n geçmiflte gerçekleflen ‘Gürcistan flovundan’ hemen
sonra yar›m a¤›z dillendirdi¤i imparatorluk hevesini art›k yük-
sek perdeden ifade etmeye bafllad› bile. Tart›fl›lan ikinci fley ise,
çeyrek as›rdan fazla bir süredir zamane kapitalizminin ‘kutsal›’
mertebesine yükseltilmifl olan neo liberalizmdir.

‹mparatorluk kimli¤i Amerika’ya, neo liberalizmi temsil ‘hakk›-
n›’ da vermiflti. Neo liberal politikalarla yeniden flekillenen dün-
ya kapitalist sisteminden söz edildi¤inde, herkesin akl›na evvel
emirde Amerika gelmeliydi!.. Gerçekli¤i olan bir alg›d›r bu ve
Amerika’da yaflanan finansal kriz, kapitalizmin küresel krizi ola-
rak okunmaktad›r. Memleketimizin siyasetçileri, “Amerika’da
yaflanan krizden bize ne; Allah›n izniyle yolumuza devam edi-
yoruz” benzeri, sözün sahibine yak›fl›r aç›klamalar yapsalar da,
akl›selim herkes bilir ki, vaziyet böyle de¤ildir; Amerika’da bafl-
layan finansal deprem, kapitalist sistemin bütününde, flu ya da
bu düzeyde ama mutlaka tsunami etkisi yapacakt›r.
Yafll› Avrupa’da kapitalizmin ‘ehil adamlar›’ hiç vakit kaybetme-
den, finansal kapitalizmin küresel krizinden etkilenen ekonomi-
lerine yeniden çekidüzen vermek için ak›l yapmaya bafllad›lar.
Avrupa Birli¤i’nin dört ‘büyü¤ü’ say›lan Almanya, Fransa, ‹ngilte-
re ve ‹talya’da, küresel depremin tsunamisinden etkilenen ban-
kalar› kurtarma operasyonlar› planlan›yor ve bu arada kapitaliz-
min amentüsü say›lan neo liberalizme ‘ayk›r›’ bu uygulamalar›n
ortas›nda ‘Keynes’in ruhunu ça¤›rma’ e¤ilimleri ço¤al›yor. Duru-
mun ciddiyetine uygun acil çözümler arama telafl› içinde, kapi-
talizminin kutsal› neo liberalizm ‘inanc›na’ bir ç›rp›da s›rt›n› dö-

nen Sarkozy flöyle diyor: “Art›k spekülatif finansal kapitalizm bu
biçimiyle devam edemez. Bankalar as›l görevlerini bir kenara
b›rakm›fl, piyasalar üzerinde spekülatif ifller yap›yorlar. Devletin,
krizin çözümü için piyasalara müdahale etmesi laz›m. Hiçbir ku-
ral› olmayan, devlet müdahalesine uzak duran finansal kapita-
lizm fikri ç›lg›n bir fikirdir..”
Hiçbir kural› olmayan ve devlet müdahalesine uzak duran fi-
nansal kapitalizm karfl›tl›¤›, neo liberalizmin sonu; devletin piya-
sa kontrolörlü¤üne davet edilmesi ise Keynesyen iktisada dö-
nüfl demektir.
Böyle bir ‘dönüfl’ mümkün müdür, de¤il midir tart›flmas› anlam-
s›z!. Tecrübeyle sabittir; kapitalizmin ‘omurgaya’ ihtiyac› yoktur,
onun ihtiyaç duydu¤u fley, esnekliktir. Kapitalizm, ömrünü
uzatmak için, sosyalizm hariç her yolu mubah görebilir.
Ancak ‘küçük bir sorun’ var; kapitalist dünyan›n ideologlar› ve
propagandistleri, neo liberal politikalar›n benimsendi¤i 70’li y›l-
lar›n sonundan bu yana, toplum bilincini yeniden kurarken, bir
daha devlet müdahalesine ihtiyaç duymayacaklar› varsay›m›y-
la, ekonomide devlet müdahalesini sosyalizmle iliflkilendirme
‘gafletinde’ bulunmufllard›. Yani, ekonomiye devlet müdahale-
sini, “iflte sosyalizm budur” palavras›yla reddedip, on y›llar bo-
yunca “b›rak›n›z yaps›nlar, b›rak›n›z geçsinler” nakarat›yla neo
liberal soygunu yücelten kapitalistlerin ifli zor!..
Di¤er yandan, kapitalizmin hal ve gidiflini izleyen sosyalist dost-
lar›m›zdan baz›lar›, gözlemlenebilir düzeyde bir devrim heyeca-

n› yaflamaya bafllad›lar. Okudu¤unuz baz› makalelerden, devri-

me befl kala an›n› yaflad›¤›m›z sonucunu bile ç›kartabilirsiniz!..

Kapitalizmin 1929 krizini ça¤r›flt›ran bu kriz de, büyük olas›l›kla

yine iflsizli¤in, yoksullu¤un, açl›¤›n ve umutsuzlu¤un, tahammül

s›n›rlar›n› zorlayan boyutlarda büyümesine neden olacak. Kapi-

talist haydutlar bir yandan yeni bloklaflmalara giderken, bir yan-

dan da birbirleriyle didiflmeye bafllayacaklar, zay›f düflecekler…

Velhas›l, bize ra¤men devrime uygun koflullar oluflabilir. Ve bu

günkü durumumuzu ‘korursak’ o koflullarda flunu demek zorun-

da kalabiliriz: “Ah, keflke haz›r olsayd›k!..”

Küresel kapitalizmin krizinden devrim ve sosyalizm ç›kabilir el-

bette, ama bunun için öncelikle, eski zamanlardakinden çok

daha kapsay›c› ve ifllevsel bir enternasyonale ya da global dü-

zeyde etkin bir emek cephesine ve içinde yaflad›¤›m›z dönem-

le öngörülebilir gelece¤in parametreleriyle kurulmufl, inand›r›c›,

gerçeklefltirilebilir, albenisi yüksek bir sosyalizm projesine ihti-

yaç var.

Benimsenebilir ve benimsenmeye bafllanm›fl bir sosyalizm pro-

jesinden yoksun isek, yapabilece¤imiz ‘en iyi fley’ kapitalizmin

elefltirisidir; en çok, kapitalizm ‘cehenneminin’ resmini çizer du-

ruruz; “peki cennet neresidir?..” denildi¤inde ise, enternasyonal-

siz dünyam›z›n ‘kurban›’ olmaktan zor bela kurtulmay› baflaran,

direnen ama model olmaktan çok uzak küçük adam›z Küba’y›

iflaret etmekle yetiniriz.. Hepsi bu!..

Kapitalizmin hal ve gidiflat›
Sad›k Varer

Emperyalist kapitalizmin krizi dalga dalga yay›l›rken 27 Av-
rupa Birli¤i ile 16 Asya ülkesinin liderleri 7.Asya-Avrupa zir-
ve’sinde Pekin’de krizi ele ald›. Avrupa ülkeleri 1.8 trilyon
dolarla dünyan›n en büyük döviz rezervine ve en h›zl› bü-
yüyen ekonomisine sahip olan Çin’in krizin çözümünde
yard›mc› olmas›n› talep etti. Çin devlet Baflkan› Hu Jintao ül-
kesinin üzerine düfleni yapmaya çal›flt›¤›n› söyleyerek eko-
nomik ve finansal istikrar için iç talebi art›rma sözü verdi.
Çin,1,3 milyar nüfusuna karfl›l›k 2006 sonu itibariyle kifli ba-

fl› 2 bin 34 dolarl›k ulusal gelire ulaflmay› baflaran bir ülke.1978’den
itibaren d›fla aç›lan ve kendi tan›mlar› ile Çin’e ‘özgü sosyalizm’ ya
da ‘sosyalist piyasa ekonomisi’, iflin gerçe¤i ise ‘kapitalizmin iflleyifl
kurallar›yla’ yola devam eden Çin, yoksullu¤u da azaltm›fl durumda.
Son 10 y›lda Çin’e giren y›ll›k do¤rudan yabanc› yat›r›m miktar›
40–70 milyar dolar aras›nda seyretti. Yine son 10 y›lda Çin’in ekono-
mik büyümesi yüzde 7’nin alt›na düflmedi. Yap›lan araflt›rmalara gö-
re, Çin’in bu kalk›nma h›z›n› devam ettirmesi halinde GSMH’sinin
2020 y›l›nda 17,3 trilyon dolara,2050’ de ise ABD ile ayn› seviyeye
yani 33,4 trilyon dolara ulaflaca¤› tahmin ediliyor.
Baflkan Mao’nun ölümünden sonra süratli bir flekilde kapitalist infla-
ya giriflen Çin, küresel emelleri olan bölgesel bir ekonomik ve aske-
ri güç olarak 1990’lar›n ortas›nda, kendisinin de kutup olaca¤› çok
merkezli dünya için, ilkesel bir tak›m yol haritalar› belirledi. Yeni
yüzy›l›n ilk yirmi y›l›n› ekonomik, diplomatik, askeri geliflim ve Çin’e
süper güç statüsü kazand›rmak için bir f›rsat süresi olarak gören Çin-
li yetkililer, h›zl› geliflmenin baflta enerji olmak üzere do¤al kaynak-
lara ve pazarlara kesintisiz eriflime, deniz ulaflt›rma hatlar›n›n ise
aç›k bulundurulmas›na ba¤l› oldu¤unun bilincindeler.
Ekonomik geliflimin devam› için yabanc› sermayeye ihtiyaç duyan,
bu nedenle d›fl politikada uzun bir süre ABD ile uzlaflmay› tercih
eden Çin, 1995 y›l›ndaki Tayvan Bo¤az› krizinde ABD ile karfl› karfl›-
ya gelmekten kaçamad›. ‹ki ülke aras›nda savafl ç›kmas›na ramak
kalan ihtilaf vesilesiyle Çin, ekonomisinin geliflimi için ihtiyaç duydu-
¤u Orta Do¤u’dan gelen enerjinin ve Avrupa Birli¤i ile ticaretinin bü-
yük bölümünün geçti¤i Hint Okyanusu’nun güvenli flekilde mal ve
enerji tafl›mada ABD nedeniyle riskli hale geldi¤ini gördü. Hemen al-
ternatif yollara yönelerek sessizce AVRASYA STRATEJ‹S‹N‹ devreye
soktu. Bu ba¤lamda Orta Asya ve Hazar enerji kaynaklar›na do¤ru-
dan ulafl›m için projeler gelifltirdi. Kazakistan ve Türkmenistan’la do¤-
rudan ulafl›m sa¤layacak enerji boru hatlar› ile ilgili görüflmelere bafl-
lad›. Nas›lsa Avrasya’n›n hâkimi Sovyetler Birli¤i de art›k yoktu ve ha-
lefi Rusya ise kendi ekonomik ve politik sorunlar›yla u¤rafl›yordu.
Çin geleneksel politikalar› çerçevesinde enerji ve gaz zengini Orta
Asya Devletlerine önce ekonomik ve teknik yard›mlarda bulunarak
ikili iliflkileri gelifltirdi.Ancak buna ra¤men güçlü ABD varl›¤› nedeniy-

le çok fazla baflar›l› olunamad›.Keza Rusya’da Ba¤›ms›z Devletler
Toplulu¤u ve Yak›n Alan Doktrini gibi kimi politikalarla Eski Sovyet
co¤rafyas›n› elinde tutmaya çal›fl›yordu.Washington’un üzerindeki
bask›y› art›rd›¤› 1996’da Çin stratejik bir hamle yaparak Rusya ile
stratejik ortakl›k anlaflmas› imzalad›.Bu anlaflmadan Çin oldukça
karl› ç›kt›.Çünkü Çin yeniden toparlanma evresinde olan Rusya’ya s›-
cak para ak›fl› sa¤lam›fl karfl›l›¤›nda ise Rusya’dan askeri teknoloji
alarak ordusunu So¤uk savafl sonras› standarda yükselterek büyük
bir askeri güç haline gelmifl oldu.
1995’den itibaren kendisini tamamen Avrasya’ya odaklayan Çin’in
Orta Asya ve Hazar politikalar› Rusya’n›n bölgede etki sahas› olufltu-
ramayacak kadar zay›f oldu¤u varsay›m›na dayan›yordu. Ancak
2000’li y›llardan itibaren Rusya konjonktürdeki de¤iflmelerin de kat-
k›s›yla güçlenince Çin’in 1995 ve sonras›na yönelik haz›rlanm›fl ilke-
ler üzerine oturan Orta Asya enerji alan›nda ve di¤er alanlarda ki po-
litikalar› sars›nt› geçirdi. Bahsi geçen dönemde, Asya-Pasifik bölgesi
de ihmal edildi¤inden ABD’nin Çin’i Güneyden kuflatma faaliyetinde
ki çabalar› ayr›ca güvenlik zafiyeti do¤urdu.
15.10.2007’de toplanan 17.ÇKP parti kongresinde miad› dolmufl bu
politikalar ele al›narak yeni bir yol haritas› çizildi ve Çin so¤uk savafl
sonras› oluflturmufl oldu¤u bölgesel dengeleri yeniden kurmak zo-
runda kald›. Böylece Çin, Avrasya stratejisi kapsam›nda uzun süre
ara verdi¤i Asya-Pasifik politikas›na tekrar geri dönüfl yapt›.
Bu yeni politikalar do¤rultusunda Çin geleneksel “Kar›flmama” poli-
tikas›n› terk ederek ilk tepkiyi iç ifllerine kar›flmamas› ve kendisine
karfl› bir tehdit olarak gördü¤ü füze savunma kalkan› için ABD’yi sert
bir flekilde uyararak verdi. Daha sonra ABD’nin bölgedeki birliktelik-
lerini ortadan kald›rmak için ad›mlar at›larak yeni birlikteliklerin önü
aç›ld›. Rusya ile bafllat›lan stratejik iliflkiler, neredeyse yüzy›ldan faz-
la devam eden ve 1969 y›l›nda s›n›r savafl›na kadar varan s›n›r so-
runlar› da çözülerek bir ad›m öteye götürüldü. Tarihten gelen bir ta-
k›m husumetler bir tarafa b›rak›larak önce Japonya daha sonra Hin-
distan ile yeni bir iflbirli¤i süreci bafllat›ld›.
2006’da Çin Baflbakan› Wen Cabao’nun kiflisel gayretleriyle Japonya
ve Çin, birbirine yaklafl›mlar›nda yeni bir aflamaya geçtiler. Japon-
ya’n›n en milliyetçi baflbakan› fiinzo Abe’nin sürpriz bir flekilde Pe-
kin’i ziyaret edip bar›fl-dostluk mesajlar› vermesiyle iki ülke aras›n-
daki iliflkiler bafllam›flt›. Ancak bu durumdan hiç memnun kalmayan
ABD’nin manipülasyonlar› ile baflar›s›z hale getirilen fiinzo Abe k›sa
bir zaman sonra görevi b›rakmak zorunda kald›. fiinzo Abe’nin bek-
lenmedik gidifli Çin’i de harekete geçirdi. Zira Pekin’e göre bu durum
ABD’nin bölgeye bir uyar›s›yd› ve esas müdahalenin yak›nda gelece-
¤i sezilmiflti. Nitekim ABD k›sa bir süre sonra Çin’in Japonya’ya aç›l›-
m›na cevap vermekte gecikmedi. Tayland’›n Çin taraftar› Baflbakan›
askeri bir darbeyle devrildi. Myanmar’da Budist rahipler arac›l›¤›yla

‘renkli devrim’ girifliminde bulunuldu. Bu geliflmeye daha önceden
haz›r olan Çin, ABD’ye Hindistan kart› ile cevap vererek savunma
alan›nda iflbirli¤i anlaflmas› imzalad›. Son olarak Çin Devlet Baflkan›
6–11 May›s 2008 de Japonya’ya tarihi bir ziyaret gerçeklefltirdi. Ja-
ponya’ n›n tarihte bir numaral› düflman olarak gördü¤ü K.Kore’nin
nükleer silah program›na Çin taraf›ndan son verdirilmesiyle güven-
lik aç›s›ndan rahatlayan Tokyo, “Çin-Japonya Karfl›l›kl› Yarara Dayal›
Stratejik ‹liflkilerin Kapsaml› Biçimde ‹lerletilmesine ‹liflkin Ortak Bil-
diri”yi imzalad›. Böylece iki ülkenin bak›fl aç›s› uluslararas› ifllerde ifl-
birli¤ine do¤ru geniflletilmifl oldu. Japonya ile çat›flma beklenirken it-
tifaka giden bir sürecin bafllam›fl olmas› do¤al olarak, dünya denge-
lerini de¤ifltirecek bir süreç olarak alg›land›.
Çin, son y›llarda arka bahçesindeki sorunlar› bire bir çözerek önem-
li ad›mlar at›yor. Hindistan ve Japonya ile iliflkiler ba¤lam›ndaki stra-
tejik hamleler Hürmüz bo¤az›’ndan
Japonya’ya kadar olan bir hat üzerinde ABD elebafl›l›¤›ndaki emper-
yalizmin etkinli¤ine büyük darbe vurmufltur. Tayvan’da Çin’le bir-
leflmekten yana olan milliyetçilerin cumhurbaflkanl›¤›n› kazanm›fl
olmalar› da Çin’in hareket alan›n› geniflletti. Di¤er yandan Çin bölge-
deki bütün stratejik deniz yollar› üzerinde askeri etkinlik kazanmak
için de yo¤un çaba sarf ediyor. Çin donanmas› henüz uzun menzilli
görev yapacak düzeyde bulunmad›¤› için Çin bu aç›¤› bölge ülkeleri
ile iflbirli¤i kurarak aflmaya çal›fl›yor. Bu ba¤lamda Tayland ve Myan-
mar önemli bir yer iflgal ediyor.
Çin stratejik aç›l›mlar›n› yaparken, güvenlik politikalar›n› a¤›rl›kl› ola-
rak infla etti¤i Pakistan’›n ABD’nin eksenine kaymas›, ‹ran’›n Rus-
ya’n›n kanatlar› alt›na girmesi Çin’i bir an için oldukça zor durumda
b›rakt›. Ancak Çin ‹ran’›n hamlelerine karfl› ‹srail’i denge merkezi ola-
rak seçerek ‹srail arac›l›¤›yla ‹ran’a, Çin’den ba¤›ms›z bir Avrasya po-
litikas›na girmemesi yönünde gözda¤› vermektedir.
Sonuç olarak Çin, küresel güce giden yolda hiçbir engel tan›m›yor.
Son iki y›lda yak›n çevresinde oluflturmaya çal›flt›¤› stratejik ittifak-
lar zinciriyle baflta ticaret,enerji sevk›yat› ve ulusal güvenli¤ini gü-
vence alt›na alm›fl bulunuyor.Yeni Rus devlet baflkan› Medvedev’in
Çin ziyareti ve Çin devlet baflkan›n›n Japonya ziyareti bir kez daha
gösterdi ki ABD’nin inisiyatifi d›fl›nda Avrasya co¤rafyas›nda güçlü
bir kutup oluflmaya bafllam›flt›r.Çin bu oluflumu biraz daha ileri gö-
türerek kurumsal Asya Birli¤inin kurulmas› iste¤ini dile getiriyor.Bu
yeni oluflumun kendisini fianghay ‹flbirli¤i Örgütünde (fi‹Ö) göstere-
ce¤i ise kesin gibi.Rusya ve Çin fi‹Ö’yü Hindistan ve Japonya’n›n des-
te¤iyle küresel düzeyde NATO’yu dengeleyecek kolektif örgüt ola-
rak düflünüyorlar.Toparlamak gerekirse so¤uk savafl döneminde tek
cephede mücadele eden ABD flimdilerde ise iki cephede pek yak›n-
da ç›kacak bir mücadeleye do¤ru h›zla yaklafl›yor.Tek kutuplu dün-
ya düzeni art›k çok kutuplu bir düzene do¤ru kaymaya bafllad›.

19. yüzy›la girildi¤inde Osmanl› imparatorlu¤unun
ekonomisi oldukça kötü durumdayd›. ‹lk d›flar›dan borç
alma giriflimi, Abdulmecit’in enifltesi Fethi pafla taraf›ndan
engellenmifl olmas›na ra¤men, mukavelenin imzalanm›fl
olmas›ndan dolay› “feshi” için 2 milyon 200 bin frank
tazminat ödemeye mahkum oldu.
1854 y›l›na gelindi¤inde K›r›m savafl› patlak verdi. (Osmanl›-

Rus). Harbin getirdi¤i parasal yükü karfl›lamak için Osmanl› ‹mpara-
torlu¤u, tarihinde ilk defa d›flar›dan borç para ald›.
Londra ve Paris’teki Palmer ve Goldschimid isimli iki banka gurubun-
dan 3 milyon Sterlin borç ald›. Bu paran›n 700 bin Sterlinine
Bankac›l›k masraflar› ve borcun ilk taksit’i diye el kondu.
Al›nan ilk borç ,savafl için harcand›¤›ndan bir müddet sonra hem tak-
siti ödemek, hem de di¤er ihtiyaçlar için yeniden borç almak zorun-
da kal›nd›.
1855 y›l›nda 5 milyon Sterlin daha borç al›nd›. fiartlar› birinciye oran-
la daha iyiydi. Takip eden y›llarda borçlanma artarak devam etti. Faiz
ödemeleri ve di¤er masraflar ç›kt›ktan sonra devlet kasas›na ulaflan
miktar; borç al›nan paran›n %33’ü kadard›. Al›nan borçlar verimli kul-
lan›lmam›fl, önemli bir k›sm› savafl masraflar›na, bir k›sm› ise saray
vs yap›m›nda harcanm›flt›.
Sonunda, Osmanl›; ilk borç al›m›ndan 21 y›l sonra 1875’de resmi bir
bildiriyle 5 y›l süre ile borç taksitlerinin sadece yar›s›n› ödeyece¤ini
ilan etti. Bu, ayn› zamanda “devletin iflas›” ilan›yd›. Yar›m ödemeleri
de yapamad›. Ve 1876 Nisan’›nda borçlar›n ödenmesini tamamen
durdurdu.
1877-1878 Osmanl›–Rus savafl›ndan sonra (bu savafl da Osmanl›’y›
yaln›z b›rakt›lar) II. Abdulhamit’in, yabanc› devletlere, borçlar›n
indirilmesi yönündeki talebi, Avrupal›lar taraf›ndan kabul gördü.
Görüflmeler sonucunda 1881’de Düyun-i Umumiye kuruldu ve
Osmanl› maliyesi yabanc›lar›n kontrolüne geçti.
Düyun-i Umumiye komisyonu; imparatorlu¤un birçok gelir kay-
naklar›n› do¤rudan denetim alt›na ald›. Önemli flehir ve bölgelerde
bafl müdürlük açt›. Avrupa sanayi kurulufllar› imparatorlu¤a gelerek
ülkedeki birçok yerde üretimi ellerine geçirdiler. (Zonguldak Kömür
Madenleri, Bursa ipek sanayi, alkollü içki üretimi, elektrik, havagaz›,
su flirketleri)
Cumhuriyetin ilan›ndan sonra, yeni hükümet; 1933-1954 y›llar›
aras›nda 150 milyon lira olarak ödedi bu borcu. ‹stanbul
Çemberlitafl’da kurulan Düyun-i Umumiye binas› ise, Çemberlitafl
K›z Lisesi’ne dönüfltürülüyor.
Y›l 2008. Geçmifl hatalardan ders ç›kar›lm›fl, kendi ekonomisini
yaratm›fl, bafl› dik, onurlu, ba¤›ms›z, üreten, üretti¤ini adilce bölüflen,
refah seviyesi yüksek bir ülke tan›mlamas› yapmay› ne çok isterdim.
Ya da bundan sonra yazacaklar›m›n kötü bir düfl olmas›n›!
Ekonomi IMF’ye, d›fl siyaset Avrupa Birli¤i’ne, Amerika’ya endekslen-
mifl. Üstelik IMF ile milletin menfaatlerini korumak ad›na pazarl›k
etmesi gereken bakan›m›z bile ‹ngiliz vatandafl›. Bankac›l›k sek-
törünün %51’i yabanc›lar›n kontrolünde, sermaye piyasas›n›n %72’si.
Y›ll›k, bütçeden ayr›lan e¤itim ve sa¤l›k harcamalar›n›n 10 kat› faize
harcan›yor. Vatandafl›n yabanc› bankalara borcu 50 milyar dolar›
geçmifl durumda. 85 y›ll›k Cumhuriyet kazan›mlar›; fabrikalar, liman-
lar, hava alanlar›, kamu arazileri, tek tek sat›lm›fl. Açl›k s›n›r› 742 YTL,
yoksulluk s›n›r› 2 bin 417 YTL ve milyonlarca insan asgari ücretle (net
435 YTL) geçinmek zorunda.
Osmanl› ‹mparatorlu¤u’na o gün borç verenler, fabrikalar›n, ifllet-
melerin bafl›na geçenler; bugün dünyan›n en yüksek faiziyle borç
verip ülkenin can damar› kurulufllar›n› özellefltirmeye zorlay›p sat›n
al›yorlar. Bu sefer çok daha güçlüler ve daha bilinçli sald›r›yorlar.
Kapitalizmin merkezinde bafllayan kriz bizi de içine alarak ilerliyor.
‹flas›n› aç›klayan Bankalar veFfinans kurumlar› bütçeden paralar
aktar›larak kamulaflt›r›l›yor.
Hamdolsun bizim öyle bir derdimiz yok, çünkü bizdeki bankalar ve
finans kurulufllar›n› çoktan sat›p kurtulmufluz. Yönetimin kayg›s› yok
bu konuda. Oldukça rahatlar. S›k›nt›, sadece eme¤ini sat›p yaflamak
zorunda olanlarda.
Her kriz döneminde oldu¤u gibi bu sefer de fatura emekçilere kesile-
cek. Birçok fabrikada iflten ç›karmalar bafllad› bile. Y›lbafl›ndan bu
yana, 20 bin üyesinin iflten ç›kar›ld›¤›n› söylüyor D‹SK Baflkan›
Süleyman Çelebi ve ekliyor; “Bu kriz emekçilerin de¤il, doymak
bilmeyen kar h›rs›n›n krizidir.”
‹zmir ‹kdisat Kongresi’yle bafllayan ekonomi serüvenimizde gelinen
bu nokta ile sona yaklafl›l›yor. Tamamen yabanc›lar›n kontrolüne
geçmifl ekonomik iflleyifl de “üretme sat›n al” politikalar›yla geldik
bu günlere. Hal böyleyse; ne yapmal›, nas›l yapmal› peki? Nas›l bu
krizi en hafif atlatmal›? Yap›lacak bir tek fley var. O da; bulabilirseniz
hala -düzenin çarklar›na girmemifl- oda, sendika, sivil toplum kuru-
lufllar›yla birlikte örgütlü hareket etmek. Zincirleri baflka türlü
k›rmak mümkün de¤il zira.

Emperyalist kapitalizmin umudu: Ç‹N

Ah
me

t H
AC

AL
O⁄

LU
 K.

De¤iflen bir fley yok

Hü
se

yin
 D

em
ir

12 4-16 Kas›m 2008 kültür-sanat

Proletaryan›n büyük flairi, modern epik tiyatronun kurucu-
su ve yazar› Bertolt Brecht, 10 fiubat 1898 y›l›nda Alma-
ya’n›n Augsburg kentinde zengin bir ailenin çocu¤u olarak
dünyaya geldi. Ait oldu¤u s›n›fa baflkald›rmak Brecht’de
çok genç yaflta bafllam›flt›r. Tiyatro ve edebiyata çocukluk-
tan beri ilgisi olan Brecht’in ilk fliiri 1913 y›l›nda okul gaze-
tesinde yay›nlan›r. Lise y›llar›nda ise, sol e¤ilimli yay›n or-
ganlar›nda fliirleri bas›l›r. 1915 y›l›nda, “En tatl› fley, vatan
u¤runa ölümdür” konulu komposizyonda anti-militarist
görüflü savunup, kompozisyon konusunu yaln›zca bir pro-

paganda arac› olarak sunun-
ca okuldan kovulmas› gün-
deme gelir.
Brecht, babas›n›n iste¤i
üzerine, tiyatro ve edebiya-
ta ilgisinin yo¤un olmas›na
ra¤men, 1917 y›l›nda t›p
ö¤renimi görmek üzere
Münih’e geçer. Yaflam›n›
doktorluk yaparak geçire-
meyece¤ini anlayan Brecht,
t›p ö¤renimini yar›da b›ra-
karak, gönlünde yatan ede-
biyat ve tiyatroya yönelir.
Fakat 1. emperyalist payla-
fl›m savafl›n›n son y›l›nda
hastanede görev yapmak
üzere askere al›n›r. Savafl
sürecinde Brecht, ‘Ölü As-
kerin Öyküsü’ adl› fliiri kale-
me al›r. Brecht’in bu fliiri y›l-
lar sonra Naziler taraf›ndan
yurttafll›ktan ç›kar›lmas›na
sebep olacakt›r. 1933 y›l›n-
da Nazilerin iktidara gelme-
siyle birlikte birçok ayd›n,
yazar ve sanatç› gibi Bertolt
Brecht de Almanya’y› terk
etmek zorunda kal›r. Fafliz-
min her türlü bask› ve zul-
müne ra¤men mücadele-
den bir an olsun geri ad›m
atmayan Brecht, faflizme
karfl› mücadelesini ve çal›fl-
malar›n› Danimarka, ‹sveç,
Finlandiya, Avusturya,
Amerika ve Sovyetler Birli-
¤i'nde sürdürür. Tiyatro
oyunlar› yazar ve yönetir. fii-
irinin kuvvetli solu¤unu
oyunlar›yla harmanlay›p
tüm dünyaya ulaflt›r›r.
Brecht, 1956 y›l›nda ölüm-
süzleflti¤inde, ard›nda 60
ciltlik çal›flma, 30’un üzerin-
de tiyatro oyunu, 1300 ka-
dar fliir ve flark›, 3 roman,
çok say›da makale, k›sa hi-
kâyeler ve konuflma metin-
leri b›rakt›.

“Dünyay› de¤ifltirin. Çünkü De¤ifltirmek Gereki-
yor”: Brecht ve Epik Tiyatro…
Sanat; toplumsal gerçe¤i yaflayan tablolarla gösterdi¤i, hal-
k›n-emekçilerin sorunlar›na cevap olabildi¤i, halk›n öz kül-
türünü devrimci kültürle harmanlay›p ileriye tafl›yabildi¤i,
gerici-yoz, kitleleri uyutan kültüre karfl› toplumcu-gerçek-
çi sanat›n kuvvetli silah›n› kufland›¤› ve bu silah›n hedefini
do¤ru bir biçimde belirleyip kullanabildi¤i oranda ifllevini
görecektir. Brecht de Epik Tiyatro kuram›n› olufltururken,
sanat›n bilimselli¤ini, gerçekle ba¤›n› kurarak ve bunu her
koflulda savunarak çal›flmalar›n› gerçeklefltirmifltir. Bunun
aksini savunanlara ise oluflturdu¤u ve hala etkisini tüm
dünyada hissettiren Epik tiyatro kuram› ile cevap olmufl-
tur. Epik Tiyatro Marksizm-Leninizm etkilenimiyle olufltu-
rulmufl bir kuramd›r, Marksist dünya görüflünün sahneye
uyarlan›fl›d›r. Brecht bu kuram› “bilim ça¤›n›n tiyatrosu”
olarak nitelemifltir.
Brecht, Klasik Tiyatro anlay›fl›ndaki seyirciyi duygusallafl-
t›rma, oyun kahraman›n›n yerine koyma (özdefllefltirme),
bilincini oyunun ak›fl›na b›rakma gibi durumlara karfl› ç›-
kar. Çünkü Klasik Tiyatro’da izleyiciye dayat›lan tiyatro-
nun büyülü havas›, seyirciyi oyuncuyla özdefllefltirerek, iz-
leyenin edilgen hale gelmesini sa¤lar. Oysa Epik Tiyatro
bu biçimle taban tabana z›tt›r. Epik Tiyatro’da seyirci oyu-
nu izlerken aktif olarak elefltirmeye itilir. Oyunda var olan
eylemi yarg›lar, bilinçli bir tart›flma zemini haz›rlanarak
sistemdeki çarp›kl›klar›n sorgulanmas› sa¤lan›r. Brecht’e
göre, görünenin ard›ndaki gerçe¤i göstermek, burjuva
gerçekçili¤iyle ve bütünlüklü bir tiyatro alg›s›yla mümkün
de¤ildir. Bilinci flekillendiren dünya görüflü, do¤all›¤›nda
olgular› kavray›fl› da etkileyecektir. Bundand›r ki Brecht,
çal›flmalar›nda diyalekti¤i kullanarak Marksist bilimin sa-
nata nas›l uyarlanabilece¤inin yol göstericisi olmufltur.
Epik Tiyatro’da oyuncu yaln›z bir oyuncu de¤ildir, verilen
rolle kendini özdefllefltiremez. Karakteri oynar ayn› za-
manda elefltirir. Brecht’inde dedi¤i gibi “Oyuncu, toplumla,
do¤ayla olan iliflkilerini iyice bilmek, tan›mak zorundad›r.
Kendi ça¤›n›n bilimini, bu bilimin gerektirdi¤i insan ba¤-
lant›lar›n›, eylem alan›nda, uygulama alan›nda bir bir, de-
neye deneye ö¤renmeli, kurmal›d›r.”
Brecht’in bu kuramla hedeflediklerinden biri de, seyirci ve
sahne aras›ndaki kopuklu¤u yok ederek, seyirciyi de oyu-
na müdahil edebilmektir. Epik Tiyatro seyirciye bir dünya
görüflü sunar ve var olan sorunlar›, çarp›kl›klar› delilleriyle
sahneye koyarak seyirciyi yarg› vermeye çekmektedir. ‹z-
leyende yeniyi yaratma, harekete geçme, kendi sorunu-
nun öznesi olma olgusunu yaratmaktad›r. Brecht, sanat›
Marksist dünya görüflüyle yorumlarken, “Sanat, toplumsal
hareketlili¤in yap› tafllar›ndand›r. Ve bir üst yap› kurumu-
dur. Do¤ru ifllendi¤inde bütün insanlar›n ç›kar›na olan ger-
çek kültürün ve yeni olan sosyalist yaflam›n kurulmas› ara-
c›d›r” der. Peki, sanat bu denli güçlü müdür? Epik Tiyat-
ro’nun sanatsal gücünü birçok olayla örneklemek müm-
kün. Bu soruyu uzun uzad›ya cevaplamaktansa proletarya-
n›n sanatç›s› Bertolt Brecht’in hayat›ndan bir örnek vermek
yeterli: Brecht ve otuz oyuncu arkadafl› bir fabrikay› iflgal
eder ve iflçilere oyun oynarlar. Brecht ve arkadafllar›n›n
sahneledikleri oyun o kadar etkileyici olur ki, bir ay sonra
iflçiler fabrikay› iflgal ederek günlerce direnirler.

S›n›f savafl›m›nda sanat›n önemini kuramlaflt›rarak ezilen-
lere kültür-sanat cephesinde yol göstermeye çal›flan, “bi-
lim ça¤›n›n tiyatrosu” olarak adland›rd›¤› Epik Tiyatro gibi
bir bilimsel sanat anlay›fl› yan›nda fliirlerini de ezilenlere
miras b›rakan Bertolt Brecht ve Epik Tiyatro çok daha uzun
ve ayr›nt›l› bir yaz›n›n konusudur. Biz sadece büyük üstad›
anmak ve toplumun sanata, insan›n insana yabanc›laflt›¤›
günümüzde, bu yabanc›laflmay› k›racak silahlardan biri
olan sanat cephesinde Brecht’in sanat prati¤ini hat›rlamak
istedik. Yaz›m›z› Brecht’in haf›zalar›m›zdan silinmeyen
‘Adalet’ fliiriyle bitirelim:
Adalet
Bilin: Halk›n ekme¤idir adalet.
Bakars›n›z bol olur bu ekmek,
bakars›n›z k›t,
bakars›n›z doyum olmaz tad›na,
Bakars›n›z berbat.
Azald› m› ekmek, bafllar açl›k,
bozuldu mu tad›,
bafllar hoflnutsuzluk boy atmaya.

Bozuk adalet yeter art›k!
Acemi ellerde yo¤rulan, iyi
piflirilmemifl adalet yeter!
Yeter kat›ks›z, kara kabuklu
adalet!
Dura dura bayatlayan adalet ye-
ter!
Bolsa insan›n önünde ekmek,
lezzetliyse,
gözler öbür yiyeceklere yumulsa
da olur.
Ama her fley bollaflmaz ki birden-
bire...
Bilirsiniz, nas›l bolluk do¤urur
emek:
Adaletin ekme¤iyle beslene beslene.
Ekmek her gün gerekliyse nas›l,
adalet de gerekli her gün,
hem o, günde birçok kez gerekli.
Sabahtan akflama dek, ifl yerinde,
e¤lencede,
hele çal›fl›rken canla baflla,
kederliyken, sevinçliyken,
halk›n ihtiyac› var pifl-
kin, bol ekme¤e,
günlük, has ek-
me¤ine ada-
letin.
M a d e m
adaletin
ekme¤i
bu ka-
d a r
önemli,
onu kim
piflirme-
l i ,

dostlar, söyleyin?
Öteki ekme¤i kim pifliren?
Adaletin ekme¤ini de
kendisi piflirmeli halk›n,
gündelik ekmek gibi.
Bol, piflkin, verimli.
Bertolt Brecht

Almanya’da gerçeklefltirilen Frankfurt Kitap Fuar› etkinlikleri-
ne kat›lmas› için Kültür Bakanl›¤› taraf›ndan yap›lan daveti ka-
bul etmeyen Y›lmaz Odabafl›, “bu devletin biletiyle hiçbir ye-
re gitmemem” dedi. Almanya Hannover’de Kargah Kültür
Merkezi ve Bildung E¤itim Dernekleri’nin 17 Ekimde gerçek-
lefltirdi¤i Frankfurt Kitap Fuar› kapsam›nda 26 Ekim’de Essen
Üniversitesi’nde Kültür Bakanl›¤› taraf›ndan düzenlenen etkin-
li¤e davet edilen fiair Y›lmaz Odabafl› etkinli¤e kat›lmad›.
Odabafl›, etkinli¤e kat›lmamas›n›n nedenini ise flu flekilde
aç›klad›; “Bu ülkede son ‘öteki’ ve son yurttafl, devletiyle ba-
r›fl›ncaya kadar kendi ad›ma bu devletin biletiyle hiçbir yere

gitmemem gerekti¤ine inand›m... Bu karar›, bir hafta önce git-
ti¤im Van’daki imza-söylefli etkinli¤imden dönerken, di¤er
yurttafllar gibi arac›mda jandarmalarca k›rk dakika kadar bek-
letildi¤im Van-Bitlis-Tatvan yolunda ald›m. Hannover’deki et-
kinli¤e kat›lmamamla ilgili bizzat aç›klama yapmam gerekti¤i-
ni bildiren Alman kurumlar›na, gerekçe olarak, ‘Yaflad›¤›m ül-
kenin iç sorunlar› ve bu sorunlar›n bir yazara yükledi¤i kayg›
ve sorumluluklar’ ad›na kat›lmama karar› ald›¤›m› bildirdim ve
Kültür Bakanl›¤› taraf›ndan al›nm›fl uça¤a binmeyerek ad›ma
al›nm›fl bileti yakm›fl say›ld›m…”

“Bu davran›fl›m›n Kemalist lobilerle ilgisi yok”
Organizasyona kat›lmama karar› ile ilgili Kültür Bakanl›¤› yet-
kilileri ve Frankfurt Kitap Fuar› ‹stanbul Ofisi’ne herhangi bir
aç›klama yapmad›¤›n› belirten Odabafl›, “Bu karar›m›n, Cum-
huriyet Gazetesi’nin baz› Kemalist yazarlarla yürüttü¤ü kam-
panyalarla ve bu fuar› bile CHP-AKP hesaplaflmas›na dönüfltü-
ren baz› Kemalist lobilerin koordineli çal›flmalar›yla hiçbir ilgi-
si yoktur. Bu karar›mdan kimsenin önerisi, telkini de¤il, kendi
vicdan›m sorumludur. Benim reddetti¤im, CHP’nin Hükümet
olmamas› veya AKP de¤il, bütün kurumlar›yla Cumhuriyet dö-

nemi boyunca yaz› ve düflünce adamlar›ndan özür dilememifl
devlet ve yaz›ya, ifade özgürlü¤üne yönelik linç gelene¤idir.
Türkiye’nin iç bar›fl›n› sa¤lamadan, ötekilefltirilmifl yurttafllar›
ve yaz› adamlar›ndan özür dilemeden yüzünü ça¤dafl dünya-
ya dönemeyece¤ine inanarak gelene¤i bozmay›p, Kültür Ba-
kanl›¤›’n›n biletiyle bir yerlere gitmeyi reddetmemin, Sabahat-
tin Ali’den Musa Anter’e, Can Yücel’den Aziz Nesin’e sürdü-
rülen linç kültürüne karfl› bir vefa borcu ve gelene¤i bozma-
yan bir durufl olarak de¤erlendirilmesi gerekti¤ine inan›yor,
Almanya’da etkinliklere kat›lmay› planlayan dost ve okurlar›-
m›n hoflgörüsüne güveniyorum…” ifadelerinde bulundu.

“Bu devletin biletiyle hiçbir yere gitmem”

BERTOLT BRECHT
Sanat›n Kuvvetli Silah›n› Faflizme Çeviren Bir Yürek;

9 Kas›m Pazar Saat: 17.00
Film Gösterimi
Film: Hayat Treni
Yönetmen: Radu Mihaileanu
Senaryo: Radu Mihaileanu
Görüntülü Yönetmeni: Yorgas Arvanitis
Müzik: Goran Bregoviç
Yap›m Tarihi: 1998
Süre: 103.dk.

16 Kas›m Pazar Saat: 17.00
Konser - K›sa Film Gösterimi
K›sa Film: 13 Kurflun
Konser: Mehmet ATLI

23 Kas›m Pazar Saat: 16:00
Panel-Müzik Dinletisi-Tiyatro
Panel:
Kad›n, fiiddet ve Mücadele

Müzik Dinletisi:
Grup Helesa
Bilgesu Erenus

Tiyatro:
Uyan›fl

“Ben ne Mesih’im ne de insan sever. Mesih’in tam
tersiyim… Bir çarm›ha çivilenmeme izin vermek-
tense, elimin alt›ndaki tüm silahlar› kullanarak sa-
vaflaca¤›m.”

EErrnneessttoo CChhee GGuuaavveerraa

Dünyan›n en bilinen yüzlerinden birisi olmak ve fa-
kat hiç tan›nmamak! Bardakta, sigara paketinde, iç-
ki fliflesinde, iç çamafl›r›nda, çantada, tiflörtte, tak›-
da, orda burda kullan›lan Che bask›lar› delice tüke-
tilen bir meta halini al›rken, büyük bir kesim için bu
devrimci önder Che yabanc›l›¤a gömülmüfl durum-
da. Yabanc› dillerde yaz›lar›n oldu¤u bask›l› tiflörtler
gibi; giyindi¤imiz, tüketti¤imiz, fakat ne dedi¤ini an-
lamad›¤›m›z bir hale getirilmifl Che. ‹nsanlar›n anla-
mad›¤› bir dile çevrilmifl devrimci önder Che Guave-
ra, devrimden, mücaleden, savafltan soyutland›r›la-
rak insanlar için sadece ‘Che’ haline sokulmufl.

“Onu içine hapsetmeye çal›flt›¤›m›z tiflörtün derin-
lerinde, Che Guavera’n›n gözleri sab›rs›zl›kla atefl
saç›yor hala.” (Ariel Dofman)
“Bir Portrenin Devrimle Bafllay›p ‹konla Biten Öykü-
sü” adl› sergi tam da buna dikkat çekmek amaçl›
Che portreli birçok afifl, eflya ve görüntüleri bir ara-
ya getirmifl. Küratörlü¤ünü Trisha Ziff’in yapt›¤›,
Santralistanbul’da düzenlenen ve 4 Ocak tarihine
kadar devam edecek olan sergi, ad›n›n da anlatt›¤›
üzere bugün insanlar›n alg›s›nda yer edinen Che al-
g›s›na dikkat çekiyor. Ziff: “Korda’n›n Che’sinin hala
en ayg›n biçimde görüldü¤ü yerlerden biri tiflörtler
ve di¤er giysilerdir. Che’nin imgesini giymek, bire-
yin kendini onun devrimci uydurmas›n›n bir yolu
olabilmektedir; daha çok da bu ba¤lamda, Che’nin
imgesi baflkald›ran, karfl› koyan afili bir tarz›n belir-
siz ve kendine özgü olmayan bir iflareti haline gel-
mifltir.”

Ziff, 30’un üzerinde ülkede üretilmifl foto¤raf, afifl,
film, ses, giysi ve eflyalar› bir araya getirmifl. Sergi-
nin perspektifini Ziff flöyle tan›ml›yor: “Çok çeflitli
ö¤elerden oluflan bu koleksiyon, foto¤raf›n devrim
s›ras›nda ortaya ç›k›fl›ndan, günümüzün ifrata ka-
çan ticari görünümlerine uzanan çizgisini incele-
mektir.”

Ziff’den ikonlaflan Che portresinin öyküsü
“4 Mart 1960 gününün sabah›, Le Coubre adl› yük
gemisi, tafl›d›¤› yetmifl tondan fazla Belçika kay-
nakl› mühimmat ile Havana Liman›’nda patlam›fl,
en az yetmifl befl kiflinin ölümüne neden olmufltu.
Küba hükümeti, bunun CIA’n›n ifli oldu¤unu düflün-
dü. Bu olay Küba’daki devrimin siyasi evriminde
kritik bir and›; Amerika taraf›ndan daima bir müda-
hale olabilece¤inin ve do¤makta olan ulusun k›r›l-
ganl›¤›n›n fark›nda olan Küba hükümeti, ilk kez yü-

zünü Sovyetler Birli¤i’ne dönerek askeri destek is-

tedi. Sald›r›ya karfl› olarak, Castro bir toplu cenaze

töreni düzenledi ve yap›lan cenaze töreninde Cas-

tro, Küba’n›n ileri gelenlerinin yan› s›ra çevresini

saran insanlar aras›nda o s›rada Küba’da bulunan

Frans›z ayd›nlar› Simone de Beauvoir ve Jean Paul

Sartre’›n da bulundu¤u bir platformda halka hitap

etti. Fidel’in özel foto¤rafç›s› olan Korda, afla¤›da

oturanlar›n aras›nda konuflmalar› dinliyordu. Dev-

rimden önce ünlü bir moda foto¤rafç›s› olan Korda

flimdi ülkesinde yaflanan olaylar›, yeni bir liderin

bak›fl aç›s›yla beklemekteydi. Castro’nun konufl-

mas› s›ras›nda, birkaç saniye için o muazzam kala-

bal›¤a do¤ru bakan Che belirdi. Korda bugün

Che’nin art›k çok ünlü olan bak›fl›n› ‘öfkeli ve ac›l›’

olarak betimlemiflti. Che gözden kaybolmadan ön-

ce Korda, Leica’s› ile iki kare çekebildi.”

“Bir Portrenin
Devrimle Bafllay›p
‹konla Biten
Öyküsü”

YÇ
KM ETK‹NL‹K

PROGRAMI

13güncel 4-16 Kas›m 2008

Çankaya Belediyesi iflçileri maafllar›n› alam›yor

UFUK Ç‹ZG‹S‹

Bak›fl CAN

Marks’›n hakl›l›¤›

Dünyada mali krizin etkileri her geçen gün biraz daha be-

lirginleflirken, emperyalist-kapitalist sistem ikiyüzlüce ‘nerde

hata yapt›k’ sorusunu sorarak, bir ç›k›fl yolu bulma telafl›nda.

Emperyalist kapitalistler, bilimsel-tarihsel bir metotla kapitaliz-

min hareket yasas›n›-do¤as›n›, inceleyen, kapitalizmin çürü-

müfllü¤ünü-gericili¤ini, ona karfl› bir alternatif teori-pratikle or-

taya koyan Marks’› yani hayaletini anarak, çarp›tmaya çal›fl›-

yor. Kapitalist sistemi tarihin çöplü¤üne atacak bilimsel sosya-

list eylemi karfl›s›nda emperyalistlerin Marks’› hakl› ç›karmas›,

bu sistemin ikiyüzlülü¤ünden, aymazl›¤›ndan ve çarp›t›c›l›ndan

baflka bir fley de¤ildir. Ve tabi ki Marks’› hakl› göstermesi ima-

na geldi¤inden, vicdan muhasebesi yapt›¤›ndan de¤il. Marks’›n

hakl› ç›kt›¤›ndan söz eden Emperyalist-kapitalist sistem,

Marks’›n neler dedi¤inden neden söz etmemekte, neden aç›k-

lamamakta? Marks’›n söyledikleri son derece aç›k, fakat bu

aç›kl›k ifllerine gelmemekte.

Emperyalist-kapitalist sistemin do¤as› gere¤i yaflad›¤› kriz

karfl›s›nda herkesin dilinde ‘kapitalizmin sonu’, ‘serbest piyasa-

n›n-sermayenin t›kan›kl›¤›’, ‘sosyal devlete geri dönüfl mü’,

‘Marks’›n hakl›l›¤›’ laflar› dolan›yor. Dili olan herkesin konuflma-

s›n›n yan›nda Marks’›n kitaplar›nda sat›fl patlamas› yafland›¤›

belirtiliyor. Hareket yasas› gere¤i Kapitalizmin krizi karfl›s›nda

ço¤u zaman körlük, ço¤u zaman alternatifsizlik bazen de f›rsat-

ç›l›k haliyle ‘sistem y›k›l›yor, tarihten silinmeye do¤ru yol al›yor’

yaygaras› koparmak yersizdir, gerçe¤i görmezden gelmedir.

Kuflkusuz sistemin yaratt›¤› kriz, yine sistemin kendisinde ha-

sarlar yaratacakt›r, sars›nt›lar do¤uracakt›r hatta krizler kapita-

list sistemin görülmeyen çeliflkilerinin de gün yüzüne ç›kmas›-

na, görülmesine neden olacakt›r. Fakat özünü alt üst etmeye-

cektir. Yarataca¤› tahribatlar›n karfl›nda daha da palazlanaca¤›

olanaklar da söz konusudur. Zaten sistem bugün kendini onar-

mak, bilemek için sermaye ve üretimi yeni bir düzene sokma

u¤rafl›nda. Bugün için krizin sistem için bir ‘sorun’ olmas›n›n ya-

n›nda (bu yan daha önemlidir) ‘çözüm’ olmas› durumu görül-

melidir. Dolay›s›yla krizi emperyalist-kapitalist sistemin çöküflü,

tarihten silinmesi fleklinde görmek körlüktür. Kriz ancak ve an-

cak sistemin karfl›t kutbuna olanaklar sunar. Ve bu sömürü sis-

teminin yok olmas› ancak ve ancak s›n›f mücadelesinin gücüy-

le, yarataca¤› devrimlerle mümkündür. Bu bilimselli¤i gösteren

ve s›n›f›n eline silah olarak veren de (Burjuvazinin bu gerçekli¤i

yok etme çabas› olsa da) Marks ve onun gibileridir.

Marks’› yeniden keflfetmeye gerek yok, Marks’›n, sömürü

sistemi taraf›ndan do¤rulanmaya, hakl› görülmeye ihtiyac› yok-

tur. Sömürü sistemi, ne ‘ilginçtir’, Marks’›n söylediklerinin tarih-

sel gerçekli¤ini i¤difl etmek için ezeli bir mücadele vermifltir,

vermektedir. Öte yandan sistem Marks’› da, bilimsel teorisi ve

eylemini de, s›n›f mücadelesini de, devrimi de k›sacas› gerçekli-

¤i de çok iyi bilmektedir. Dolay›s›yla Marks’›n hakl› ç›kmas›n›n

onlar için bir önemi yoktur. Marks’›n hakl› temelini alarak 150

y›ld›r kendi ç›karlar› için kullanan, bilimler-disiplinler oluflturan

ve bunu kapitalist sistemin sonsuz oldu¤u propagandas›nda

kullanan, kapitalist sistemin kendisi de¤il midir? Kapitalizmin

do¤as› gere¤i sürekli kriz ve y›k›m üreten bir sistem oldu¤u ger-

çekli¤ini her zaman yads›mam›fl m›d›r? Mesela 1970’lerden iti-

baren ‘Küreselleflme’ ad›yla propaganda etti¤i süreci dünya

ekonomisinin, piyasan›n k›sacas› kapitalizmin ‘y›ld›zlaflma’ te-

meli olarak sunmad› m›? Marks’› hakl› ç›karanlar, Marks’›n gös-

terdiklerine karfl› Keynes’i ekonomi tanr›s› ilan etmedi mi, 50

küsur y›ld›r dünyan›n bütün üniversitelerinde, enstitülerinde vb

ezeli ve ebedi iktisat bilimi-kuram› olarak okutmad› m›;

1970’lerle birlikte art›k ona cevap vermeyen bu tarz› bir ç›rp› da

silmedi mi? Marks hakl› ç›kt› diyenler, 30 y›l önce yeniden flekil-

lendirdikleri sistemlerinin propagandas›n› Francis Fucuyama’ya,

s›n›flar›n bitti¤ini ç›¤›ran ‘tarihin sonu ve son insan’ kitab›yla

yapmad› m›? Komünizm öldü, s›n›flar yok oldu diyen Ayn› Fucu-

yama birkaç y›l önce ‘hay›r; s›n›f savafl›, tarih devam ediyor. Biz

do¤ruyu çarp›tt›k’ demedi mi? O halde Marks hakl› m›yd› diyen

burjuvazi, kendini yanl›fllas›n, yanl›fllar›n› ortaya ç›kars›n. Ne var

ki sistem Marks hakl›yd› derken bile alt›nda, bunu kendi ç›kar-

lar›m›n hizmetine nas›l sokabilirim düflüncesini saklamaktad›r.

Marks’›n söylediklerinin hakl›l›¤›n›n muhataplar› elbette ki

vard›r. Bu muhataplar ise, sömürü sistemine karfl› uzlaflmaz bir

mücadele yürüten ezilen s›n›flard›r, proletaryad›r. Kald› ki s›n›f

mücadelesi verenler Marks’›n bilimsel yöntemini ve söyledikle-

rinin hakl›l›¤›ndan haberdard›rlar. Marks’› yeniden keflfetmeleri-

ne de ihtiyaçlar› yoktur. Aslolan, Marks’›n hakl› temelinden ha-

reketle s›n›f mücadelesinin yanl›fl olan› amans›z bir hedefle yük-

seltmesidir. Marks’›n söylediklerinin hakl›l›¤›n›n özünün neli¤i

esas meseledir. Marks bir rahip, vaazc›, kanun koyucu, ayd›n f›-

s›lt›s› vb de¤ildir. Her fleyden önemlisi Marks’›n söyledikleri, yo-

rumlanmak-tart›fl›lmak-be¤eniye sunulmak için de¤ildir; dünya-

y› de¤ifltirmek, kurtuluflu ve özgürlü¤ü sa¤lamak içindir.

Marks’›n söylediklerini anlaml› k›lan, do¤rulayan bilimsel ve ta-

rihsel gerçeklerdir-do¤rulard›r. Dolay›s›yla Marks’›n hakl›l›¤›ndan

konuflacaksak e¤er her fleyden önce hakikatin tarihselli¤inden

ve bilimselli¤inden konuflmam›z gerekir. Çünkü hakl›l›¤›n köke-

ninde bunlar yatar. Son olarak Marks’tan hareketle; büyük kifli-

ler, büyük filozoflar, büyük entelektüeller çok yorum yapt›/ya-

pacak. Ve yine çok yan›ld›/yan›lacak. Fakat tarih dünyay› de¤ifl-

tireceklere bakacakt›r, aslolanda budur.

ANKARA- Çankaya Belediye Baflkanl›¤› önünde aç›k-

lama yapan iflçiler, 2 ayd›r maafllar›n› düzenli olarak

alamad›klar›n›, ikramiyelerin kendilerine verilmedi¤ini

belirtti

Genel-‹fl Sendikas› Ankara 1 No’lu fiubesi’nde örgütlü

bulunan Çankaya Belediyesi iflçiler, Çankaya Belediye-

si yönetimince kendilerine yaflat›lan olumsuzluklar›

kamuoyuyla paylaflarak, y›k›c› ve yaflamsal sorunlar

yaflad›klar›na dikkat çektiler. 30 Ekim Perflembe günü

Çankaya Belediye Baflkanl›¤› önünde aç›klama yapan

iflçiler, 2 ayd›r maafllar›n› düzenli olarak alamad›klar›-

n›, 2007 y›l›ndan kalma ikramiyelerinin kendilerine

verilmedi¤i aç›klamas›nda bulundu.

Ço¤u insan›n kabullenmeyece¤i, hor görüp küçümse-

di¤i iflleri, sa¤l›klar›n› hiçe sayarak Çankaya halk›na

hizmet için yapt›klar›n› ifade eden iflçiler, kendilerinin

sorumlu olmad›¤› çeflitli sorunlardan dolay› kimi za-

man hakarete varan elefltirilere maruz kald›klar›n›,

sa¤l›k ve güvenlik aç›s›ndan son derece riskli ifller

yapt›klar›n› ve emekli olmadan a¤›r sa¤l›k sorunlar›y-

la yüz yüze kald›klar›n› belirtti. Yasalar ve toplu ifl söz-

leflmeleri ile güvence alt›na al›nm›fl haklar›n› uzun bir

süredir alamad›klar›n›n alt›n› çizen çal›flanlar, “

15.02.2008 tarihinde imzalad›¤›m›z ve say›n belediye

baflkan›n›n gazetelerde ve televizyonlarda övünerek

iflçilerinin ekonomik ve demokratik haklar›n› iyilefltir-

dim diyerek süsleyip anlatt›¤› sözleflmemizden do¤an

farklar› bile henüz alamad›k. 2007 y›l›ndan kalan ikra-

miyelerimiz hala içerde, 2008 y›l›nda ikisi devlet ikisi

de iflveren olmak üzere 4 ikramiyemiz flu ana kadar

ödenmedi. Onun da ötesinde yar›s› ödenip yar›s› içer-

de kalan iki mafl›m›z hala ödenmedi” fleklinde aç›kla-

mada bulundu.

“Bunlar›n Sorumlusu Belediye Politikalar›d›r”

Bu sürecin sorumlular›n›n asla kendileri olmad›¤›n›n

alt›n› çizen iflçiler, iki aya yak›n bir süre önce eylem-

lerini durdurma flart› ile iki hafta içerisinde alacaklar›-

n›n ödenece¤ini, ancak aradan iki ay geçmesine ra¤-

men paralar›n› alamad›klar›n› ifade etti. Tafleronlaflt›r-

may› zorlayan, iflçisi ve üretim araçlar› yeterli olmas›-

na ra¤men çeflitli ç›kar gruplar› ile Çankaya halk›n›n

vergilerini taflerona peflkefl çekenlerden hesap veril-

mesini isteyen belediye iflçileri, 30 Ekim günü ö¤leden

sonra ifli boykot etme karar› alarak çal›flmay› durdur-

du. ‹flçiler, yerel seçimler öncesinde bunun önemli ve

zorunlu oldu¤una dikkat çekerek uyar›lar›n›n önem-

senmemesi halinde eylemlerini yo¤unlaflt›racaklar›n›

vurgulad›.

ANKARA- “Yarg›’da adalet, ba¤›ms›z, demokratik Türkiye” slo-

gan›yla 27 Ekim 2008’de Samsun’da bafllay›p Samsun-Havza-

Turhal-Çorlu-K›r›kkale hatt› üzerinden yürüyüfl gerçeklefltiren

Büro Emekçileri Sendikas›, 31 Ekim günü Ankara’ya ulaflt›.

Hükümetin IMF, Dünya Bankas› ve Dünya Ticaret Örgütü’nün

politikalar›ndan vazgeçmesi, tüm yurttafllar›n paras›z e¤itim ve

paras›z sa¤l›k hakk›ndan yararlanmas› ve onurlu, güvenli bir

gelecek sahibi olmas› için 4 gün boyunca yollarda olduklar›n›

belirten BES üyeleri, krizle sars›lan emperyalist-kapitalist siste-
min afl›lmas› gerekti¤ini vurgulad›lar.

Sistemin, yaflad›¤›m›z yüzy›ldaki ilk ve en derin krizinin mali pi-
yasalar› alt üst etti¤ine dikkat çekilen BES aç›klamas›nda, ser-
meye sahiplerinin krizi bahane ederek kitlesel iflten ç›karmala-
ra yönelerek iflsiz emekçiler ordusunu giderek büyüttü¤ü kay-
dedildi. Sermaye kesimine yeni vergi ayr›cal›klar›n›n tan›nd›¤›-
na, k›dem tazminatlar›na ve ‹flsizlik Sigorta Fonu’nda biriken pa-
raya el konulmak istendi¤ine dikkat çekilen aç›klamada, “Ülke-
mizin tüm de¤erlerini yerli ve yabanc› sermayeye peflkefl çe-
ken, sermeye politikalar›n› emekçilere dayatan, e¤itimi, sa¤l›¤›
ve sosyal güvenli¤i kamusal bir hak olmaktan ç›kartmak için
elinden geleni yapan, tar›m› yok eden, yoksullu¤u ve yolsuzlu-
¤u art›ran AKP, yurttafllar›m›z›n yaflad›¤› tüm olumsuzluklar›n
birinci derecede sorumlusudur” ifadelerine yer verildi.

“Demokratikleflme Engelleniyor”

Yarg› emekçilerinin sorunlar›na ve taleplerine dikkat çekmek
isteyen BES üyeleri, 4 günlük yürüyüflü boyunca çeflitli sorun-
larla karfl›laflt›klar›n› ancak, yarg›lama sürecinin zaman›nda ve
sa¤l›kl› bir biçimde sonuçland›r›lmamas›, gözalt›nda ölümlerin
yaflanmas›, geciken yarg›lama nedeniyle suçlulu¤u bile tespit
edilmemifl insanlar›n hapishanedeki tutukluluk hallerinin uzun
süre devam etmesi, iflkence, faili meçhul cinayetler ve her tür-
lü insan hak ve özgürlü¤üne karfl› ifllenen suçlar nedeniyle de-
mokratikleflmenin engellendi¤ini 4 gün boyunca hayk›rd›klar›-
n› belirttiler.

BES, “Yarg›da Adalet, Ba¤›ms›z, Deokratik Türkiye” için Ankara’dayd›

Demokratik Haklar Federasyonu (DHF), ger-
çeklefltirdi¤i bas›n aç›klamas› ile kuruluflunu
deklare ederek, tan›t›m kampanyas› bafllat-
t›¤›n› ilan etti. Gerçeklefltirilen bas›n toplan-
t›s›nda Federasyon’un kurulufl sürecine ve
hedeflerine dair aç›klamalar yap›ld›.
TMMOB’da gerçeklefltirilen bas›n aç›klamas›
ile tan›t›m kampanyas›n› bafllatan DHF, ülke
halklar›n›n yak›c› sorunlar›na dikkat çekerek
Yeni Demokrasi mücadelesinin önemine ve
zorunluluklar›na de¤indi.

Ülkenin birçok yerinde faaliyet yürüten De-
mokratik Haklar Dernekleri (DHD)’nin bir ara-
ya gelerek, yapt›klar› uzun çal›flmalar sonra-
s›nda DHF’nin kuruldu¤unun belirtildi¤i aç›k-
lamay› Federasyon ad›na Ozan Do¤an yapt›.
Do¤an, Federasyon’u oluflturan kurucu der-
neklerin, bulunduklar› illerde iflçi ve emekçi-
lerin sorunlar›na çözümler üretmeye çal›flt›-
¤›n› belirterek, “‹flçi ve emekçilerin yaflam
koflullar›n›n giderek zorlaflt›¤›, en temel in-
sani haklar›n dahi yok say›ld›¤› böylesi bir
dönemde merkezi kurumsal bir yap› olufl-
turmak kaç›n›lmaz hale geldi. Demokratik
Haklar Dernekleri bu bilinçle hareket ede-
rek, 2007 yaz›nda güçlerini birlefltirmeye ka-
rar verdi. Bu birliktelik ayr› ayr› flehirlerde
yürütülen çal›flmalar› daha merkezi bir yap›-
ya kavuflturma, ezilen ve sömürülen mil-
yonlar›n beklentilerine cevap olma ve ülke-
mizin de¤iflik yerlerinde de Federas-
yon’umuza ba¤l› kurumlar yaratma kayg›s›
ile olufltu” dedi.

‘Yeni Demokrasi mücadelesi veri-
yoruz’

Darbelerin, ekonomik kriz ve sosyal krizlerin
ülke emekçi halklar›n›n üzerinde yaratt›¤›
y›k›mlara de¤inen Do¤an, “DHF, ülkemizin
bu gerçekli¤ini göz önünde tutarak, iflçiler,
köylüler ve di¤er ezilen-sömürülen kesimler
aç›s›ndan tek geçerli çözümün bu kesimle-
rin ç›karlar›n› savunan bir ülkenin yarat›lma-
s› oldu¤una inanmaktad›r. Böylesi bir ülke-
nin yarat›labilmesi, yeni demokrasi bilinci-
nin ve mücadelesinin geliflmesiyle do¤ru

orant›l›d›r” ifadelerine yer verdi. DHF’nin de-
mokrasi anlay›fl›n›n çeflitli kesimlerce bah-
sedilenle ayn› fley olmad›¤›na dikkat çeken
Do¤an, “Günümüz demokrasisi, mevcut sö-
mürü düzeninin ç›karlar›n› temsil ederken,
DHF’nin savundu¤u demokrasi bütün sömü-

rü iliflkilerinin son buldu¤u bir ülkede iflçi ve
emekçilere ait yar›nlar› ifade eden ‘yeni tip
bir demokrasiyi’ temsil etmektedir” dedi.
Her dönemde toplumun az›nl›¤›n› oluflturan
bir k›sm›n mutlulu¤u için milyonlarca insa-
n›n yaflam›n›n hiçe say›ld›¤›n› ifade eden Do-

¤an, bu az›nl›kça 21 yüzy›lda da yarat›lmak
istenenin ‘modern köleler’ oldu¤unu ve mil-
yonlar›n felakete sürüklendi¤ini belirtti. Do-
¤an, DHF’nin, insanl›¤›n binlerce y›ll›k dene-
yim ve tecrübelerini program›n›n özü olarak
kabul etti¤ini vurgulayarak, “DHF sadece ül-
kemiz halklar›n›n de¤il tüm insanl›¤›n ileri
hak ve taleplerini miras kabul eder ve gele-
ce¤e bu zemin üzerinden yürür” dedi.

‘Program›m›z tüm ezilen kesimleri
kucaklamaktad›r’

Mevcut toplumsal sistemin ezilen milyonla-
r›n sorunlar›na bir çözüm getiremeyece¤inin
ifade edildi¤i aç›klamada, iflçiler ve köylüle-
rin her geçen gün daha büyük y›k›mlara sü-
rüklendi¤i, bilinçli bir gençli¤in tehlike olarak
görüldü¤ü için karanl›k bir gelece¤e sürük-
lendi¤i dile getirildi. Kad›nlar›n mevcut du-
rum içerisinde toplumun en fazla ezilen ke-
simi oldu¤unun alt› çizilerek, ülkemizde ka-
d›nlar üzerinde yarat›lan bask›lara vurgu ya-
p›ld›. Ülkede “az›nl›k” olarak tan›mlanan ke-
simlere yönelik yap›lan bask›lara dikkat çe-
kilen aç›klamada, DHF’nin farkl› kimli¤e ve
inanca ayr›cal›kl› yaklaflmad›¤›, insanlar›
Türk, Kürt, Ermeni, Abhaz ya da Alevi-Sünni
olarak ay›rmad›¤›, onlara birbirlerinden ba-
¤›ms›z çözümler önermedi¤i, aksine mevcut
düzenin türlü sorunlar›yla bo¤uflan farkl›
kimlik ve inançlardan ezilen milyonlar›n bir
araya gelmesini, ortak sorunlar› etraf›nda
kenetlenmesini ve gelecekleri için mücade-
le etmesini savundu¤u belirtildi.

Do¤an, DHF’nin bafllatt›¤› tan›t›m kampanya-
s›n›n 3 Kas›m–7 Aral›k tarihleri aras›nda ha-
yata geçirilece¤i ve bu kampanya çerçeve-
sinde ‹stanbul, Ankara, Dersim, Adana, Mer-
sin, ‹zmir, Uflak ve Denizli’de etkinlik ve ey-
lemler yap›laca¤›n› ifade etti. Kat›l›mc›lar›n
Federasyon ve tan›t›m kampanyas›yla ilgili
sorular›n›n al›nd›¤› toplant›, “Bütün ezilen
kesimleri kendi talepleri ve ihtiyaçlar› ekse-
ninde örgütlenmeye ve yeni demokrasi mü-
cadelesini yükseltmeye davet ediyoruz”
sözleri ile bitirildi.

DHF tan›t›m kampanyas›n› bafllatt›

14 4-16 Kas›m 2008 çeviri

Büyük ekonomik bunal›mdan beri en ciddi finansal krizle karfl›
karfl›ya olan ABD ekonomisi, krizlerin sertli¤ini kaybetmedi¤ini
gösteriyor. ABD emperyalizminin finansal umudu parçalanma teh-
likesi içinde. ABD hakim s›n›f›, Federal Merkez Bankas› Baflkan› Ben
Bernanke’nin, “tarihi derinliklerin bir krizi” olarak tan›mlad›¤› bü-
yük bir krizle karfl› karfl›ya gelmifl ve y›k›m› önlemek amac›yla
ümütsiz tedbirler almaya giriflmifltir. Bat› Avrupa, büyük, bankala-
r›n iflas› ile yüzleflmekte, hükümetler düflük oranl› faizle kredi ver-
meye haz›rlanmaktad›r. Rusya borsas›, aral›kl› olarak ifllemlerini
ertelemektedir. Asya’daki finansal piyasalar ani de¤er kay›plar›
yaflamaktad›r. Meksika ekonomisi, ihracat daralmas› ile yalpala-
maktad›r. Bu krize iliflkin iki fley göze çarp›yor. Birincisi; küresel flo-
kun vahfleti ve bu vahfletin h›zla yay›lmas›. ‹kincisi; son 30 y›ld›r
üçünücü dünya ülkelerinde patlak veren büyük çapl› finansal kriz-
lerden farl›l›k göstermesidir. ‹lk olarak ABD’de patlayan bu kriz,
dünyan›n bafll›ca kapitalist ekonomilerini etkilemekte ve dünya
kapitalizminin finansal merkezine odaklanmaktad›r. Küresel kapi-
talist düzende egemen ve biçimlendirici bir rol oynayan ABD eko-
nomisi, büyük bir darbe alm›flt›r. Bu elebtteki sadece dünya ka-
pitalist sistemin dengesi için de¤il, ayn› zamanda güç ve rekabet
dengeleri için de büyük bir yank› yaratt›.

‹lerici birçok elefltirmen bu krizin hile, h›rs veya kay›ts›z düzenin
bir ürünü oldu¤u yorumunda bulundu. Elbette ki bunlar›n hepsi
etken, ancak bu aç›klamalar krizi ortaya ç›kartan öze bir aç›klama
getirmez. Bu kriz kapitalist sistemin temel iflleyiflinin sonucudur.
Afla¤›daki analiz, bu esas nüveler arac›l›¤›yla krizi aç›klamay› he-
deflemektedir.

Krizin Arka Plan›

Finans hisselerinin çöküflünün kötü sonuçlar›n›n yafland›¤› 2000’li
y›llar›n bafllar›nda ABD Merkez Bankas› kredi ve büyümeyi hare-
kete geçirmeye bafllad›. Faiz oranlar›n› düflürdü ve bankac›l›k sis-
temindeki fonlar› pompalad›. Bankalar, ucuz ve bol miktarda kre-
di elde etti. Hileli ve sald›rgan piyasa içinde bankalar insanlar için
mortgage’i (ipotekli konut finansman sistemi) piyasaya sürdü.
Kredi al›m›n› desteklemeye ve uzun dönem riskli ev edindirme
gösteriflini körüklemeye yard›mc› olmak amac›yla Federal Merkez
Bankas›, bankac›l›k sistemindeki düflük maliyetli fonlar› enjekte
etmeyi sürdürdü. Bankalar, yat›r›m bankalar›na mortgageleri sat-
t›. Di¤er kredilerle birlikte bu kredileri de destekleyen yat›r›m
bankalar›, ABD’deki karmafl›k finansal üretimi düzenledi ve özel-
likle Bat› Avrupa olmak üzere di¤er dünya ülkelerindeki büyük
yat›r›mc›lara satt›. Ciro edilmifl mortgage menkul de¤erleri finan-
sal piyasada bankalarca da¤›t›ld› ve di¤er krediler için kaynak
oluflturmaya baflland›. Borç alma silsilesinin nihai karfl›l›kl› temina-
t›, esas›nda mortgage kredilerinin kendisiydi. Böylece ev edindir-
me fiyatlar› düfltü¤ünde ve kendi fonuna sahip mortgage geliflti-
¤inde, ev edindirme kredilerini geri ödemek olanaks›z hale geldi,
esas menkul de¤erlerin ço¤u de¤ersizleflmeye bafllad›.

Tüm bu süreç kapitalist sistem koflullar› alt›nda temel olarak in-
san bar›na¤› olmak üzere bir finansal arac›n nas›l spekülatif bir
amaca dönüfltü¤üne dair aç›k bir örnek teflkil eder. Bu durum,
bugün ABD’de her 6 ev sahibinden birinin kendi evlerinin de¤erin-
den daha yüksek ipotekli konut (mortgage) borcunun bulunmas›-
na, Kaliforniya’da her 65 evden birinin rehin paraya çevrildi¤i bir
evreye, borç verme arac›l›¤›yla kurban edilen siyah ve Latin aile-
lerin büyük ço¤unlu¤unun bu küçük varl›klar›n›n ak›l almaz kay-
b›n›n yaflanmas›na yol açm›flt›r.

Amerikan Uluslararas› Grubu (AIG), mortgage menkul de¤erlerinin
ço¤unu elinde bulunduran yat›r›mc›lara sat›lan sigorta arac›l›¤›yla
uluslararas› olarak muazzam karlar sa¤lad›. Söz konusu yat›r›mc›-
lar finansal yard›mlar içinde desteklenen krediler ile AIG sayesin-
de geri ödemede bulundu ve geri ödenemeyen borçlar› kald›rd›.
Eylül ortalar› itibariyle, AIG ne kitlesel krediye yetebildi ne de bat-
maktan korunmak için finansal piyasada borç al›nan yeterli fonla-
r› bozdu. AIG, flirketlerin himayesine grime halinde di¤erleri gibi
parçalanmas› muhtemel di¤er ana finansal oyuncularla da ba¤-
lant›l›yd›. Devam eden finansal krize bakt›¤›m›zda, emperyalist
devletlerin müdahalesiyle karfl›lafl›r›z. ABD hâkim s›n›f› iki kat faz-
la bir tehlikeyle karfl›laflm›flt›r: Finansal sektörde süren kay›plar, if-
laslar ve h›zla afla¤› do¤ru inen bir sarmalda ekonominin gelip git-
ti¤i borç alma kanallar›n›n t›kanmas› gibi bir tehlikeyle karfl› kar-
fl›ya kalm›flt›r.

Hükümet asl›nda AIG’yi devralmaktad›r. 19 Eylül’de Hazine Sekre-
teri Henry Paulson, 700 milyon dolarl›k bir kurtarma paketini du-
yurmufltu. Kurtarma paketi gerçe¤i, hükümetin finansal sistem
ve tekrar borç vermeye gitmede geri ödenen s›k›nt›l› mortgage
menkul de¤erlerini sat›n almak istemektir. Ancak aç›klanan kur-

tarma plan› kredi veya so¤uk sermaye hissesi piyasalar›n› bloke
etmedi. Ne de ABD ekonomisinde uluslararas› güveni iyilefltirdi.

Bir Ad›m Geri Atmak

Kriz, bankac›l›k sisteminde patlak verdi. Daha da acil tetikleyicisi,
esas›nda spekülatif bir kaynaman›n›n fokurdamas›, finansal sek-
törde kay›plar›n birikmesi, sermayeyi art›ran felakete u¤ram›fl fi-
nansal kurumlar›n acizli¤i oldu. Daha da derinlerde, bu kriz, geli-
flen dünya kapitalizminin belli bir yörüngesinin sonucudur. Bura-
da küreselleflmenin kitlesel yeni bir dalgas›ndan söz edebiliriz.
Son 15 y›ll›k en önemli geliflme ve geniflleme olanaklar›ndan biri
de dünya kapitalist ekonomisinin derinleflen entegrasyonu ol-
mufltur. Bu, tamam›yla Çin’de üretilen IPOD’ta oldu¤u gibi dünya-
n›n farkl› bölgelerinde üretilmeye bafllanan bilgisayar parçalar› gi-
bi hem üretim ve hem ticaret düzeyinde ortaya ç›km›flt›r. Ayr›ca
bankalar›n küresel olarak etkiledi¤i ve borç alma-borç verme zin-
ciri içerisinde bir di¤eriyle sarmallanarak birlefltirildi¤i, hatta borç
vermenin risklerinin garantiye al›nd›¤› AIG örne¤inde oldu¤u gibi,
finans düzeyinde ortaya ç›km›flt›r.

Küreselleflmenin bu yeni dalgas› do¤rudan üretimi ve yurt d›fl› fi-
nansal yat›r›mlar›n›, ayr›ca d›fl kaynak kulan›m› ve tafleronlu¤un
(alt sözleflmelerin) genifllemesini de içeriyordu. Ve tüm bunlar›n
merkezi, dünya kapitalist piyasas›nda 3. dünya ülkelerinde üreti-
len ihracat entegrasyonunu ve ucuz emek üretim ekonomisinin
küresel olarak entegrasyonunu tamaml›yordu.

ABD’de yüzde 40’lara ulaflan ihracat, çokuluslu ABD flirketleri ara-
c›l›¤›yla yap›lmaktad›r ve bu, Walmart gibi flirketlerce yap›lan ta-
fleronlu¤u kapsamaz. ABD flirket karlar›n›n yüzde 30’u yurt d›fl›n-
da elde edilmektedir. Uluslararas› kapitalizm için yüksek karla ve
düflük ücretle iflçi çal›flt›ran ifl yeri olarak de¤erlendirilen Çin, kü-
reselleflmenin bu son dalgas›n›n merkezini oluflturmaktad›r. Asl›n-
da, 1990’larda Clinton hükümeti, k›s›tlay›c› flartlar› ortadan kald›-
ran nihai bir rol oynad›. Bu durum, 3. dünya ülkeleriyle serbest ti-
caret anlaflmalar› olarak adland›r›lan görüflmelere yol açt› ve ABD
bankac›l›¤› ile telekomünikasyonunda gevflek daralmalar›n ya-
flanmas›na katk›da bulundu. Son 15 y›l›n kapitalist büyümesinin
yörüngesi, yükselen finansallaflmay› kapsamaktad›r. Giderek kü-
reselleflen üretim ve sömürünün bu aflamas›nda, geliflmifl kapita-
list ülkelerde finansal hizmetler sektörü mantar gibi ço¤ald›. Ka-
zanç ve kay›p tehlikesinin fazlas›yla artt›¤› turbo flarjl› küresel
oyun alanlar› bile, cep telefonu ve yat›r›m sermayesinin kitlesel
ak›fl› gibi, yönetimin tüm risk türlerini gerektirir. Yat›r›m bankala-
r› ve di¤er finansal kurulufllar, faiz kuru de¤iflimi, döviz dalgalan-
malar› ile uçuculuk ve kayb›n di¤er kaynaklar›n› kuflatmak için bu
gibi finansal hizmetleri sa¤lar. Ayn› zamanda finansal faaliyetler,
uzun dönem ve spekülatif karlar›n daha büyük bir kayna¤› haline
gelir. Mali piyasa hisselerinden kaynaklanan fliddetli rekabet orta-
m›nda yat›r›m bankalar›, daha karmafl›k ve tuhaf finansal üretimi
bile yaratt›. Dünya üretiminin vaya ticaretinin genifllemesinin afl›l-
mas›ndan uzak küresel finansal de¤erler, 1980’de 12 tirilyon do-
lardan 2007’de 200 tirilyon dolara kadar büyüme gösterdi.

Son 15 y›l› aflk›n siredir, geliflmifl kapitalist ülkelerde büyüme, git-
tikçe finansa engel olmaya bafllam›fl ve kredi sürülmesine yol aç-
m›flt›r. ABD, artan finansallaflman›n bu sürecinde merkezi konum-
da olmufltur. Finanse edilen, güvence alt›na al›nan ve reel nitelik
tafl›yan finansal hizmet sektörü %20 oran›nda bir büyüme yaflar-
ken, 2005 itibariyle ABD ekonomisinin üretim sektörü, ABD’de
Gayri Safi Yurtiçi Has›la (Mal ve Hizmet Üretimi)’n›n yaklafl›k %12
oran›nda düflmesi ile sonuçland›. Tüm flirket karlar›n›n 1982’deki
finansal sektör hissesi, sadece %5 oran›ndayd›; 2007’de ise flirket
karlar›n›n finansal hissesi yakafl›k %40 oran›nda yükselifl gösterdi.

Büyüme Çeliflkisi

Birbiriyle iliflkisi olan küreselleflme ve finansallaflma süreci niha-
i olarak savunulmayacak dengesizlik ve istikrars›zl›¤a yol açt›. Ta-
mamlanm›fl büyümenin dinamikleri sermeyenin karl› birikimleri-
ni yaratt›. Yararlanabilirlik k›r›lganl›¤a dönüfltü. Bunlar;

• Üretim esas›na iliflkin finansal sektörün fliflkinli¤i,

• Zorunlu k›l›nan etkide ABD ticari ve hükümet borç ve aç›klar›n›n
muazzam büyümesi ve Japon Merkez Bankas› ve Çin’in büyük
miktarda ABD hazine borçlar›n› giderek artan bir flekilde zapt et-
mesiyle dünyan›n dört bir yan›ndan gelen sermaye ak›fl›n›n kesin-
tisiz hale gelmesi,

• Milyarlarca dolar k›ymetli evrak›n üretim materyalinde de¤er
kazanmas› ve dönüflememesi,

• ABD tüketimini ve borçlanmay› tahrik eden Çin büyümesi, Çin’in

çok h›zl› artan üretimi, ABD ticari aç›¤› ve dünya ekonomisinde
yo¤unlaflan rekabet bask›lar›n›n ço¤almas›,

• Kredi teflvikinin genifllemesinin, küresel finansal k›r›lganl›¤› yük-
seltmesi gibi hususlar› içerir.

Finansal kurumlar, uluslararas› say›ca fazla yat›r›mc›lar üzerindeki
çeflitli finansal araçlar› da¤›tma yoluyla riskleri azaltmaya kalk›fl-
m›flt›r. Ancak bu süreç yat›r›mlar›, k›r›lganl›k ve kriz girdab› içeri-
sindeki her kurum ve flu anki hükümetleri çekmifltir. Üretim ve pi-
yasalar›n artan finansallaflmas›, ekonomilerin s›n›rl› giriflimi, dün-
yan›n dört bir yan›ndaki krizin h›zlanmas› hatta daha kapsaml›
dalgalanmas› gibi durumlar yaratm›flt›r.

Çeliflkiler Dü¤ümü

ABD hakim s›n›f›n›n stratejik ilgisi, dolar›n uluslararas› etkisidir. Do-
lar›n çökme ifllemine neden olan dünyaya borç para vermesi,
borçlar› tasfiyesi ve yabanc› dolar rezervlerini tutmas›d›r. Dolar
ABD küresel düzen üstünlü¤ünün kilit noktas› olmufltur. Dolar, te-
mel dolafl›m› al›n›p sat›labilen ve uluslararas› para piyasalar›nda
mübadele edilebilen emtia (meta) olarak yat›r›m› yap›labilir bir
özelli¤e sahip. Dolar›n de¤eri artmakta ve uluslararas› politik, eko-
nomik e¤ilim ve geliflmelere karfl›l›k di¤er para birimleri ise de¤er
kaybetmektedir.

Yabanc› merkez bankalar› ve yat›r›mc›lar dolar hacminden önem-
li ölçüde sak›nd›, bu durum finansal küresel krizi veya Euro gibi ra-
kip para birimleri ve rakip güçlerin pozisyonunu etkiledi. Bunlar,
krizin bu karmafl›k düzeyinde, finansal bozukluklar› engellemek
için kurtar›lm›fl ifllemlere ihtiyaç duyma önemi içerisinde ve bu
krizi gözler önüne seren sürat içerisinde ABD politikalar›n› belirle-
yenler için borçland›r›lmam›fl kara sulard›r. Bir Hardvardl› araflt›r-
mac›-ekonomist, bahsedilen gerçe¤i ortaya koymufltur: “Büyücü-
nün ç›ra¤› gibi, anlamad›¤›m›z ve kuflkusuz kontrol edemedi¤imiz
fleyleri biz yaratmad›k.”

ABD emperyalizmi, manevra olanaklar›n› s›n›rland›rm›flt›r. ABD za-
ten dünyada en çok borcu bulunan ülke konumunda olmakla be-
raber Irak ve Afganistan’da daha genifl hükümranl›k amac›yla en
maliyetli savafllar› sürdürmektedir. Üstelik Baflkan adaylar› John
McCain ve Barack Obama, -ABD’nin hâkim olmas› ad›na, bu savafl-
lar›n yay›lmas› alt›ndaki flemsiyede- terör üzerine Amerika’n›n kü-
resel savafl›na kendilerini adam›fl bulunmaktalar.

ABD emperyalizmi yeni dünya düzeni içerisinde ola¤anüstü aske-
ri güçlerini bir sonraki yar›fla yat›rmaya ve karar veren konumda
olmak için küresel üstünlü¤ünü tahsis etmeye kalk›flm›flt›r. Sa-
vunma ve savunmaya dair harcamalar 2008 mali bütçesinde 1
trilyon dolardan daha fazla tutmufltur.

Tüm emperyalist sistemler, ABD askeri devinin özel bir rol oyna-
d›¤› vahfli güç içerisinde genifl küresel bir alan›n hâkimiyetine da-
yanmaktad›r. Zorla muhafaza edilen maliyetler ve ABD’nin genifl-
leyen hâkimiyeti, henüz kendisinden sözü edilen bu krizin dina-
miklerinin kirli küçük s›rlar›ndan biridir sadece. Burada en önemli
diyalektik, bir oyunun yürürlü¤e konulmas›d›r.

Uluslararas› Para Fonu (IMF) Bafl Ekonomisti Kenneth Rogoff, “ABD
askeri hâkimiyeti’nin dolar›n kilit noktas›n› oluflturdu¤unu” kay-
deder. Ancak askeri hâkimiyet ve savafllar, ABD’de, giderek ya-
banc› sermaye ak›fl› içerisinde sallanmas›na ba¤l› kalmaya baflla-
yan dalgalanmalara neden olmufltur. ABD ekonomisi ve dolar›, sa-
bit kalmaya ihtiyaç duymay› sürdürmektedir. Bu, ABD emperya-
lizmi için en temel çeliflkidir. ABD emperyalizmi, yeni rekabetçi
de¤iflimlerin yan› s›ra piyasa hisseleri rekabeti, enerji kaynaklar›
ve jeopolitik konumlar›n kontrolünü sa¤lamak isteyen emperyal
ve büyük güçlerin potansiyel rakiplerinin belirmesiyle yüzleflmek-
tedir.

Buhran Kapitalizmi

‹nsanlar evlerini kaybediyor. 2007’nin ortalar›na kadar emeklilik
birikim planlar›, menkul de¤er itfal› de¤erlerinin yüzde 20’sini kay-
betti. Fonlar önemli ölçüde sosyal programlara ihtiyaç duymakta,
hükümet ve lokal düzeydeki hizmetler, finansal kriz ve ekonomik
durgunluk sayesinde daralmaya bafllam›flt›r. 3. dünya ülkelerinin
ço¤unda g›da fiyatlar› son y›lda f›rlad›, bu, büyük ölçüde finansal
spekülasyonla ve açl›¤›n yay›lmas›yla ilgilidir. Milyonlar›n gelece¤i
tehlike içindeyken, ekonomik ve politik güç piramidinin zirvesin-
de kim üstün olacak? Bu, küresel sömürü sistemini kuran finan-
sal bir sistemin korunmas›, sitemden yararlanan sahipler ile yat›-
r›mc›lar›n kurtar›lmas›d›r ayn› zamanda.

Kapitalist s›n›f için buhran kapitalizmidir: Fon ve teminat enjeksi-
yonu, gider tasarruflar›, selektif tasfiyeler ve düzenin yeniden ya-

p›lanmas›n› hükümet devralmakta; bu da herkes için daha vahfli
kapitalizm anlam›na gelmektedir: Dünyan›n her taraf›ndaki insan-
lar için zorluk (kemerleri s›kma), uluslararas› sömürünün yo¤un-
laflmas› ve yoksulluk demektir.

Resmi senaryo dizeleri, bu krizin “afl›r› h›rs” “Wall Street’in (New
York Finans Merkezi) sorumsuzlu¤u”, “uygulanmayan kurallar” gi-
bi belirli hatalardan ve düzeltilebilir eylemlerden kaynakland›¤›na
de¤inmektedir. Gerçeklik, bu krizin, insan ihtiyaçlar›n› karfl›lama-
yan sistemin do¤as›nda, kar mant›¤›nda ve dünya kapitalizminin
anarflik iflleyiflinde yer alan yap›sal nedenlere sahip oldu¤udur.

Biz, kapitalizmin, geliflme ve yeni, “yarat›c› y›k›mlara” yol açan
“yenilikler” içerisinde ne anlama geldi¤ini, trilyonlarca aktif dolar
de¤erinin piyasa çalkant›s› içerisinde nas›l yok edildi¤ini böylece
görmüfl oluyoruz. Bu sars›nt› içerisinde emperyalistler, yeni ser-
bestlikleri zorlaman›n, daha fazla birleflme ve tekelleflmenin des-
teklenmesi yollar›n› aramaktad›r. Amerikan bankas›, bank Merrill
Lynch’in kazançl› yat›r›mlar›n› zapt etmifltir.

Bir Durum Raporu

Bu dalgalanma ve yo¤unlaflan finansal kriz, 21. yüzy›l kapitaliz-
minde bir profil ve durum raporu sunar. Bir kez geliflen mortgage
piyasas› (ipotekli konut finansman sistemi), Bat› flirketlerinin tafle-
ronlaflan a¤lar› içerisinde ucuz ifl gücü çal›flt›rarak kazanç üreten
Çin’den Avrupa Bankalar› ve ihracat kazançlar›nda bir düflüfl yafla-
yan ABD hazinesine kadar piyasa güvenli¤ini sa¤lamak için ABD fi-
nansal kurulufllar›n›n mali iktidar›na ba¤lanm›flt›. Reel tahmini pi-
yasalar havuzu, sermayeyi de¤ifltirmek üzere borsadaki tazmina-
t› koyabilece¤i (smart money) emin bir yer ar›yor. Bir k›sm›, pirinç
gibi meta (emtia) vadeli ifllemleri için üstünlük sa¤lamaktad›r.
Böylece g›da fiyat sarmal›, g›da ihtiyaçlar› ve g›da üretimi ile ilgili
bir fley bilmeyen ve düflünmeyen insanlar›n yat›r›m tuza¤›na kar-
fl›l›k yükselmektedir. Haiti gibi ülkelerde art›k temel g›dalar› bile
bulamayan kad›nlar, çocuklar›n› çamur topaklar›yla besliyor.

Mevduat de¤erlerini bat›ran bir Frans›z Bankas› kendisini, küresel
kapitalist finans zincirini, flu an tamam›yla kredi sözleflmesindeki
flartlar› gerçeklefltirme yetene¤i olmad›¤› kan›s›n› edindi¤i borçlar
içinde buldu. “De¤er safhas›n› iyiye kullanmak” ve g›da ithalat›na
dayanan ve insanlar›n g›da gelirinin %50’sini zaten harcad›¤› Afri-
ka’daki bir ülkenin ticari kredilerini azaltma ya da elimine etme-
ye katlanmak zorundad›r.

Bunlar›n tümü, sermaye iliflikleri ve sermaye egemenli¤inden, flid-
detli rekabetle sürdürülen ve kitlesel askeri güçlerce arka bulan
bir istemin iflleyiflinden, sömürüye dayanan kar›n kör birikimin-
den kaynaklanmaktad›r.

Kapitalizmin stratejik merkezinde, finansal erime vard›r. 3. Dünya
ülkelerinde milyonlar, zaten küresel g›da krizinin tahrip edici etki-
lerine maruz kalm›flt›r. Kapitalist sistem, bir dehflet ve bir y›k›m-
d›r. ‹nsanl›k için bu flekilde yaflamak bir gereksinim midir?

10 Ocak tarihli Washington Post gazetesi "Amerikan Kapitalizmi-
nin Sonu mu" (The End to American Capitalism?) bafll›k ve soru-
suyla bu sorunu makaleye tafl›m›flt›r. Burjuva politik belirleyiciler
ve analistlerin yer ald›¤› forumlarda ve medyada, bu krizin, dene-
timin ard›nda sars›larak ilerleme yaflad›¤› ve daha büyük ekono-
mik faciay› içinde bar›nd›rd›¤› ve temelde kapitalizme iliflkin baz›
hatalar›n olufltu¤unu tart›flm›fllard›r. Ve vurgulu, kesin yan›tlar ay-
n›yd›: “Sistem iyimser flekilde iflleyebilir, ancak kapitalizmin alter-
natifi yoktur, sadece dereceleri ve varyasyonlar› vard›r.”

Ancak biz diyoruz ki baflka bir yol vard›r. Toplumun üretim araç-
lar›n› ele geçirmek, gelifltirmek, bir gelenek içinde onlar› konufl-
land›rmak ve insano¤lunun ihtiyaçlar›n› karfl›lamak ve gezegeni
korumak için genifl bir flekilde toplumu düzenlemek. Devlet ikti-
dar›n›n farkl› türlerini radikal bir flekilde kurmak ve insan toplulu-
¤unun oluflturdu¤u bir ortamda serbest b›rak›lan insan yarat›c›l›-
¤›n›n, ilerleyen inisiyatif ve farkl›l›¤›n tesisat› mümkün olabilir.

Sosyalizm, komünizm ve devrim sorunu bugünkünden daha ilgili
ve daha ivedi olamaz… Aç›kt›r ki devrim, k›smi yeni de¤iflim için
bir parola da olmaz. Devrim çok daha spesifik anlamlara sahiptir:
‹nsanlar›n gerici sistemi bertaraf etmesi, ondan kurtulmas›, büyük
hakim s›n›f›n politik, ekonomik ve askeri güçten mahrum b›rak›l-
mas›; yeni hedeflerle yeni bir güç yarat›lmas› ve bu amaç ve he-
deflerin uygulanmas› anlam›na gelir.

Tüm kar›fl›kl›klar›yla bu krizde oldu¤u gibi tehlike h›nc›n› ç›kar›yor,
sistem, tüm a¤›rl›¤› ve keflmekeflli¤iyle otomatik olarak çökmeye-
cektir. Eksik devrim, kapitalizmin görüntüde ve hayal edilemez
sosyal maliyetlerle birlikte kendisini ertelemektedir.

Krizin hasara neden olan tüm bu can çekiflmeleri, aflamal›, radikal
ve devrimci fikir ve bilinç içerisinde gözü kapal›, kendili¤inden de-
¤iflip dönüflmeyecektir. Di¤er zorluklar, ideolojik ve politik alanda
oluflmaktad›r. TV yorumcusu Lou Dobbs gibi gerici popülistler ve
yard›mc› baflkan aday› Sarah Palin, dine-faflizme dayanan bir top-
lumu tahrik etmektedir. Obama adayl›¤›, büyü bozman›n kanalla-
r›n› açm›flt›r ve de¤iflim hakk› için afl›r› istek, politik sistemin bo-
¤ucu kapsam› içinde s›rt buluyor.

Bu, son derece gergin bir konumdur. Bu gibi fleyler çok h›zl› bir fle-
kilde de¤iflemez. Sistem, temel do¤as›na iliflkin çok daha fazla bil-
giyi gözler önüne sermektedir. Daha büyük bir sars›nt› meydana
gelebilir, zulüm birdenbire artabilir ve askeri düzenin (k›fllan›n)
tüm türlerinden do¤an direnifle neden olabilir. Biz, olas› durumu
idrak etmek durumunday›z. Bir dünya kurtar›c›l›¤›n›n uzak görü-
flünü anlaman›n, ortaya atman›n mevcut olmad›¤›n› bilmek ve
hayvan›n karn›ndaki yeni politika ve ideolojilere bafl kald›rmak
zorunday›z.

* Raymond Lotta imzal› bu makale ABD Devrimci Komünist Partisi’nin 19 Ekim tarihli Devrim

isimli yay›n organ›ndan çevrilmifltir.

Dünyay› vuran ekonomik kriz, devrim ihtiyac›na iflaret ediyor *

154-16 Kas›m 2008

II. emperyalist paylafl›m savafl›ndan sonra Marshall plan-
lar› ve Truman doktrinleriyle az geliflmifl ülkelerde k›rdan
kente do¤ru yo¤un göçler ve gecekondulaflmayla yaflam
bulan ülkemizdeki kentleflme süreci; 1950’lerde gece-
kondu halk›n›n y›k›mlar, kentsel hizmetlerin yetersizli¤i
ve d›fllanma durumlar›yla yüz yüze gelmesini beraberin-
de getirdi. 1960’larda yine d›fla ba¤›ml› ithal ikameci eko-
nomik geliflme stratejisine yapaca¤› olumlu katk›lardan
dolay› gecekondulaflman›n özendirilmesi neredeyse res-
mi bir devlet politikas› halini alm›flt›r. 1970’ler ise, gece-
konducular› sisteme eklemleme çabas›n›n devlet meka-
nizmas› içinde çeliflki ve bölünmelere yol açt›¤› ve her
partinin üzerinden oy sa¤lama kayg›s›yla popülist politi-
kalar›n› uygulad›¤› ve gecekondu aflar›n›n yo¤unlaflt›¤›
bir dönemdir.

1970 sonunda patlak veren ekonomik kriz; 1980’lerde
IMF reçeteleriyle gelen 24 Ocak kararlar› ve yükselen halk
muhalefetini ezen 12 Eylül darbesiyle çözülmüfltür. Böy-
lece kentlerin art›k sermaye birikiminin merkezine yer-
leflmesiyle, kentleri sermayenin talepleri çerçevesinde
örgütleyecek olan kentsel giriflimcili¤in de temelleri at›l-
m›fl oldu. Bu zamandan günümüze kent merkezi; plaza-
lar, ifl ve al›flverifl merkezleriyle çeflitlenip da¤›n›klaflarak
büyürken, rant ekonomisi sayesinde palazlanarak zen-
ginleflen kesimler de kendilerini flehrin d›fl›ndaki zengin
gettolar›na atmaktad›r. Anlafl›laca¤› üzere bu stratejinin
as›l kazananlar, arac›lar, müteahhitler ve di¤er sermaye
sahipleri olmufltur.

KKeennttsseell mmeekkâânnllaarr››nn rraannttssaall ddöönnüüflflüümmüü:: SSööyylleemm vvee GGeerrççeekk

1990’l› y›llardan günümüze uygulanan kentsel politikala-
ra bakt›¤›m›z zaman bugünlerde oldukça popüler olan
baflka bir kavram ile karfl›laflmaktay›z: “Kentsel dönü-
flüm”. 1980’li y›llarla bafllayan neo-liberal y›k›m politikala-
r›yla beraber, sermayenin kurals›z ve s›n›r tan›maz bir fle-
kilde en ücra hücreye kadar s›zarak kentlerimizi de¤iflim
de¤eri etraf›nda yeniden kal›ba dökerek, pazarlamas›n›n
günümüzdeki ad›d›r kentsel dönüflüm. 1990’l› y›llarla be-
raber asl›nda hiçbir zaman gerçek karfl›l›¤›n› tam olarak
göremedi¤imiz planlama süreçleri, yerini; kentleri küçük
ceplere ay›ran, farkl› mekânlar› kendi aralar›ndaki dina-
mik iliflki sürecinden kopararak iliflkisiz alanlar olarak
gösteren kentsel dönüflüm projelerine b›rakm›flt›r. Böyle-
likle kent planlama, tamamen eskinin bürokratik ve han-
tal yap›lanmas›n›n bir göstergesi olarak ele al›nmakta ve
kentsel dönüflüm projeleriyle de¤ifl tokufl edilmektedir.

Di¤er bir önemli konu ise projelerin yaslanm›fl oldu¤u ya-
sal dayanaklard›r. Özellikle yeni düzenlemelerle beraber,
projelere özgü yasalar ç›kar›lm›fl ya da yasalara özel yet-
ki maddeleri konularak belediyeler önemli birer aktör
durumuna getirilmifltir. Böylece kentleflme politikalar› üst
ölçek planlardan kopar›lmakta ve sürekli yap›lan imar
plan› de¤ifliklikleriyle planlama üzerindeki denetim me-
kanizmalar› ortadan kalkarken; belediye etraf›nda odak-
lanan sermaye çevreleri de, mülkiyet ve elde edilecek
rant paylafl›m›ndan ciddi düzeyde kar elde etmektedirler.
Ayn› flekilde uygulay›c› aktörler, uygulama modeli ve

temsiliyet biçimi incelendi¤i zaman görülecektir ki yasa-
larda “çökmekte ve bozulmakta olan kentsel mekân›n
ekonomik, toplumsal, fiziksel ve çevresel koflullar›n› kap-
saml› yaklafl›mlarla iyilefltirmeye yönelik uygulanan stra-
teji ve eylemlerin bütünü” fleklinde ifade bulan bu proje-
lerin yaflamda hiçbir gerçek karfl›l›¤› yoktur. Tamamen
denetimden yoksun büyük flirket sermayeleri taraf›ndan
flekillendirilen, halk›n bu süreçte hiçbir flekilde aktif ola-
mad›¤›, uygulay›c›lar›n öncelikli olarak yasalarda belirtil-
di¤i flekilde dikkat etmeleri gereken kamu yarar› gibi
kavramlar›n dikkate al›nmad›¤› kurals›z bir süreç iflletil-
mektedir.

Demokratik haklar mücadelesi:
Nas›l ve hangi temelde?
Önemle üzerinde durulmas› gereken birinci konu bar›n-
ma hakk›d›r. Sorun, nas›l bir bar›nma hakk› istedi¤imiz-
dir. Keza sözleflme imzalayan gecekondu sahipleri de
kentin d›fl›nda ald›klar› evler sayesinde bu haklar›n› kul-
lanmaktad›r. Fakat eski konutlar›ndan çok daha dar ve
kalitesi düflük yerlerde bar›nmaktad›rlar. Bununla bera-
ber ekonomik ve sosyal sorunlar yaflad›klar›nda dayan›-
flabilecekleri komfluluk iliflkileri de olmayacakt›r. Ekono-
mik bir talep olan bar›nma hakk› taktik olarak savunula-
bilir, fakat çal›flman›n merkezine konularak faaliyet yü-
rütüldü¤ünde bizi ekonomizm bata¤›na saplayaca¤›
aç›kt›r. Çünkü yaln›zca bar›nma hakk›yla s›n›rland›r›lm›fl
bir mücadele belli bir yerden sonra mahalle halk›n›n be-
lediyeyle oturdu¤u pazarl›k masas›nda eline koz kazan-
d›rarak bir de¤il de iki daire veya daha büyük bir konut-
ta oturmas›n› sa¤layacak ve hiçbir fley olmam›fl gibi gün-
lük yaflam›na devam edecektir. Burada önemli olan hu-
sus bar›nma hakk›n› da içeren hem kanalizasyon, su,
elektrik vb. fiziksel altyap› sorunlar› çözülmüfl hem de
e¤itim, sa¤l›k ve yeflil alanlar gibi sosyal donat› alanlar›
yeterli mekânlarda yaflamakt›r. Dolay›s›yla mesele, yerel
yönetimlerin kentsel kaynaklar›n da¤›t›m›n› öncelikli ih-
tiyaç sahipleri olan yoksul halk›n ihtiyaçlar›n› giderebile-
cek bir flekilde gerçeklefltirmeleri için gereken bask›lan-
man›n ve gereken örgütlülüklerin yarat›lmas› sorunudur.
Böylelikle ancak halkla kopmaz ba¤lar kurulabilir ve ya-
flam alanlar›na gerçeklefltirilen bu sald›r› dalgas›n›n arka-
s›ndaki as›l gücün gerek yerel gerekse de merkezi dü-
zeyde politik iktidar›n ve devletin ta kendisi oldu¤unun
fark›na vard›r›labilir. Geçmiflten beri demokratik, ilerici
ve devrimci güçlerin zaafiyete düfltükleri belirleyici bir
nokta, ideoloji ve politika ayr›m›n› gerçeklefltirememele-
ridir. Basmakal›p, kuru ajitatif yaklafl›mlar her sorun ala-
n›n›n kendi iç iliflkilerini gözden kaç›r›p, yarat›c› ve çeflit-
li taktik politikalar gerçeklefltirmemizi engelleyecektir ve
bizi dogmatizme sürükleyecektir. Di¤er taraftan ekono-
mik talepleri siyasal taleplere dönüfltüremeyen sa¤
oportünist bir yaklafl›m da yine bizleri kitle kuyrukçulu-
¤una sürükleyecektir. Burada uygulanmas› gereken po-
litik hat, ilkeleri politikaya yem etmeden, halk›n hem ö¤-
rencisi hem de ö¤retmeni olmay› becerebilen tek yol-

dur. O da kitlelerden kitlelere çizgisidir.

Di¤er politik hata da gecekondu yaflam›n› fetifllefltiren
anlay›flta görülmektedir. Geçmiflte gecekondu mahallele-
ri kentlerde devrimcilerin hem bar›nd›klar› hem de des-
teklenerek faaliyet yürütüp, flehitler verdikleri alanlard›r.
Fakat her durum kendi koflullar› içerisinde de¤erlendiril-
melidir. Özellikle 1960’l› y›llarda gerek dünyada gerekse
de ülkemizde geliflen s›n›f mücadelesine ba¤l› olarak
özellikle CHP etraf›na kümelenmifl radikal orta s›n›flar ta-
raf›ndan gelifltirilen yeni belediyecilik ve yeni kentsel sol-
culuk hareketi öncülü¤ünde kendisini sol bir edinim çer-
çevesinde kal›ba döken gecekondu mahalleleri, 1970’li
y›llarla beraber devrimci örgütlerle hareket etmeye bafl-
lam›fllard›r. Fakat bu durum tamamen o dönemin koflul-
lar› ile ilgili bir meseledir. Di¤er taraftan gecekondu ma-
halleleri ciddi düzeyde hem fiziksel hem de sosyal altya-
p› yetersizli¤i içerisinde yaflamaktad›r. Burada gecekon-
dular› y›kt›rmama taktik olarak savunulabilir. Fakat poli-
tika niyetlere göre de¤il, somut koflullara göre yap›l›r. Ya-
ni halkla ba¤lar›m›z kuvvetlenir ve halk bizi sahiplenirken
taleplerimizi geniflletip zorlay›c› bir etki de bulunabilir-
ken, ba¤lar›m›z zay›flad›¤› ve etki alan›m›z darald›¤› oran-
da daha farkl› bir politik hat izlenmesi gerekir. Dolay›s›y-
la “gecekondular› y›kt›rmay›z” anlay›fl› bizim aç›m›zdan,
mahalle halk›n›n bu sald›r› sürecinden en fazla kazan›m-
la ç›kmas›n› sa¤lamak ve bunun da ötesine geçerek top-
lumsal mücadelenin aktif özneleri haline gelmesini ger-
çeklefltirecek bir politika olup, kesinlikle mutlaklaflt›r›l›p,
amaçlaflt›r›lmamas› gerekir. Burada as›l amaç mahalle-
lerde mücadele verirken, halk muhalefeti yükselir veya
gerilerkenki politikalar›m›z›n farkl› olmas› gerekti¤ini bi-
lince ç›karmakt›r.

Halk›n ihtiyaçlar› ve somut öneri-alternatifler
esas olmal›
Bir di¤er hatal› yaklafl›m da demokratik ve ilerci çevrele-
rin kendi d›fl›nda faaliyet gösteren yap›lara karfl› ald›klar›
yanl›fl tutumlard›r. Çokça yaz›ld›¤›-çizildi¤i üzere tarih,
geçmiflte yaflan›lan yanl›fl pratiklerin, özellikle devrimcile-
rin halk kitleleriyle olan iliflkilerini nas›l dejenere etti¤ini
göstermektedir. Birçok yenilgi ve darbe gören ülkemiz
devrimci hareketlerinin art›k telafisi olmayan hatalara ta-
hammülü bulunmamaktad›r. Bu yüzden mülkiyetçi bir
tav›rla faaliyet yürüttü¤ümüz mahalleyi tekelimize geçi-
rip, di¤er yap›lara düflmanm›flças›na yaklaflmak yerine,
faaliyetimizin merkezine örgütsel de¤il, halk›n ç›karlar›n›
koyan bir çal›flma tarz›n› hakim k›lmal›y›z. Dost güçlerin
kendi aralar›nda bir araya gelmeyi gerçeklefltiremedi¤i
koflullarda kalk›p halk› birlefltirip bir devlet projesi olan
kentsel dönüflüme karfl› mücadele etmesini, dahas› bafla-
r› elde etmesini beklemek hayal ürünüdür. Dolay›s›yla
demokratik ve devrimci çevrelerin kendi aralar›ndaki so-
runlar›n›n tek çözümü elefltiri ve iknad›r.

Burada as›l önemli olan bir di¤er nokta kentsel dönüflü-
me karfl› ç›karken alternatif olarak nas›l bir model ve ör-
gütlenme biçimi düflündü¤ümüzü ortaya koymam›z›n
gereklili¤idir. Somut çözüm projelerimizle beraber mahal-
lelerde yürütece¤imiz kentsel dönüflüm, sosyal ve fizik-
sel altyap› yetersizlikleri, yozlaflma vb sorunlara iliflkin ça-
l›flmalar› canl› kampanyalar fleklinde örmeli ve yaklaflan
yerel seçimlerle iliflkilendirerek nas›l bir yerel yönetim
modelini istedi¤imizi halkla beraber tart›flmal›y›z. Tüm bu
süreçleri gerçeklefltirirken unutulmamas› gereken önem-
li bir nokta da yerel yönetimlerin yaln›zca basit bir kay-
nak da¤›tma ve düzenleme merkezi olmay›p yeni insan
ve demokratik bir kültürün nüvelerinin gelifltirilebilece¤i
gelece¤in iktidar odaklar› olmalar›d›r. Dolay›s›yla flu an
uygulanan talan projelerine karfl› alternatif flehircilik,
planlama, yönetim vb konulara iliflkin tutarl› ve demok-
ratik bir karfl› projenin üretilmesi gelece¤in temellerinin
flimdiden at›lmas› anlam›na gelmektedir.

güncel

‘Kentsel Dönüflüm’ Neyin Dönüflümü, Kim ‹çin?

Yasalarda “çökmekte ve bozulmakta olan kentsel mekân›n ekonomik, toplumsal, fiziksel ve çevresel koflul-
lar›n› kapsaml› yaklafl›mlarla iyilefltirmeye yönelik uygulanan strateji ve eylemlerin bütünü” fleklinde ifade
edilen kentsel dönüflüm projelerinin yaflamda hiçbir karfl›l›¤› yoktur

Bir ‘Dönüflümün’
Analizi: Mamak’ta
Neler Oluyor?

lkemizin en büyük gecekondu bölge-
si olma özelli¤i gösteren Ankara’n›n
Mamak ilçesinde 13 bin 500 gece-
konduda 70 bine yak›n insan yafla-
makta. Gerek nüfusuna, gerekse de
kaplad›¤› alana bak›ld›¤›nda bu böl-
ge, ülkemizde ve dünyada uygulana-
cak en büyük kentsel dönüflüm alan›
olarak gösteriliyor. 2007 Ekim ay›nda

“Yeni Mamak Kentsel Dönüflüm Projesi” kapsam›nda Ma-
mak Belediyesi’nce kabul edilen sözleflme esaslar›nca
bölgedeki 17 mahallede toplam 50 bine yak›n konut,
550 ticaret ve ifl merkezinin yap›lmas› düflünülüyor. Ana-
kent ve Mamak belediyelerinin anlaflarak yürürlü¤e koy-
du¤u bu proje kapsam›nda 200 metrekarenin üstünde
gecekondu sahiplerine konut verilece¤i söylenirken bu
konutlar kentin merkezine en uzak bölgelerinde, kalite-
siz ve 80 metrekare civar›nda olup ne zaman teslim edi-
lece¤i de belli de¤il. Bununla beraber sözleflmeye konan
maddelere göre, sözleflme belediye taraf›ndan belli ba-
hanelerle tek tarafl› olarak feshedilebilir nitelikte ve im-
za att›ktan sonra ç›kabilecek uzlaflmazl›klarda halka yar-
g› yolu kapat›lmakta.

‘‘YYaa ddöönnüüflflüürrssüünn yyaa ddaa yyaaflflaamm››nn›› zzeehhiirr eeddeerriimm’’:: Bununla
beraber belediyeler sahip olduklar› TV kanallar›, mahalle-
ye kurduklar› bürolar ve avukatlar›yla halk› havuzlu, ge-
nifl park alanl› evlerde oturacaklar› ve 1 koyup 3 alacak-
lar› iddialar›yla kand›r›p, yoksullu¤un bata¤›na itiyorlar.
Halk›n açt›¤› davalar sonucunda kazan›lan mahkemeler,
uygulanmaya çal›fl›lan projeleri gerek kamu yarar›, ge-
rekse de üst ölçek planlar›na uymad›¤› gerekçesiyle dur-
durdu. Fakat kendi göstermelik hukukunu dahi çi¤neye-
cek kadar pervas›zlaflan sermeye kesimleri ve belediye-
ler, mahallelerde yapt›klar› çal›flmalarla herhangi bir
mahkemenin aç›lmad›¤›n› ve sözleflmelerin imzalanmaya
devam edilmesi gerekti¤ini, aksi takdirde evlerinin kamu-
laflt›r›larak y›k›laca¤› yönünde tehditler savuruyor. Söz-
leflme imzalan›lan evlerde y›k›m gerçeklefltirilirken ise di-
¤er evlere ve bahçelere zarar verilmekte, bununla bera-
ber halk› y›ld›rmak için çöpler toplanmamakta, patlayan
la¤›mlar onar›lmamakta, y›k›m sonras› etrafa saç›lan har-
fiyatlar orta yerde b›rak›lmakta. Ayn› zamanda sözleflme
imzalayanlara 250 YTL ayl›k kira yard›m› yap›laca¤› söy-
lenirken, bu komik yard›mla evlerini boflaltan insanlar
kentin baflka bir bölgesinde ev kiralamakta zorluk çek-
mekte ve önemli s›k›nt›lar yaflamaktad›r.

BBaarr››nnmmaa hhaakkkk››nn››nn ggaasspp›› yyaaflflaammllaarr›› ppaarrççaall››yyoorr,, rruuhhssaall ttrraavv--
mmaa yyaarraatt››yyoorr:: Burada önemli olan baflka bir durum ise,
bölgede yaflayan kirac›lar›n ve tapusu olmayan insanlar›n
yaflad›klar› zorluklard›r. Y›llarca borçlanarak, s›rtlar›nda
harç tafl›yarak, susuz, yolsuz ve elektriksiz kalarak yarat-
t›klar› evlerinden uzaklara sürülen bu insanlar geçinmek-
te çok zorlanmakta, çocuklar okullar›ndan al›n›p sokak-
larda çal›flmaya itilmekte ve aileler da¤›lmaktad›r. Anka-
ra Tabip Odas›’n›n Mamak’taki gecekondu bölgeleri için
haz›rlad›¤› rapora göre, sürekli y›k›m tehdidi alt›nda yafla-
yan halk ciddi ruhsal travmalar yaflamakta, sözü edilen
travmalar, yaln›zca evlerinin elden gitmesi durumuna
ba¤l› olarak de¤il, yak›n çevre ile kurulmufl olan fiziksel,
toplumsal ve hatta ruhsal bütünlü¤ün ortadan kalkaca¤›
korkusuna istinaden oluflmakta.

RRaanntt vvee ttaallaannaa kkaarrflfl›› hhaallkk,, kkeennddii iinniissiiyyaattiiffiinnii hhaarreekkeettee ggee--
ççiirriiyyoorr:: Egemenler taraf›ndan y›llarca oy deposu olarak
görülen, bulunduklar› kay›t d›fl› sektörde sistemin aç›kla-
r›n› kapatt›klar› oranda görmezden gelinen gecekondu
kesimleri, flimdi belediye ve sermaye kesimleri taraf›n-
dan ya¤malanmak istenmeye çal›fl›l›rken, bu rant ve ta-
lan projesine karfl› oluflturdu¤u örgütler arac›l›¤›yla müca-
dele etmektedir halk. 17 mahallenin 15’inde oluflturulan
mahalle temsilcilikleri ve dayan›flma dernekleri arac›l›¤›y-
la yarat›lmaya çal›fl›lan muhalefet, ÇHD vb demokratik
kitle örgütlerinin de deste¤iyle çal›flmalar yürütmektedir.
Bu kurumlardan biri olan Mamak Kültür ve Dayan›flma
Derne¤i yaklafl›k 3 y›ldan beri yürüttü¤ü çal›flmalar süre-
since, baflta Hatip Çay›’n›n pisli¤i, çevre ve insan sa¤l›¤›n›
tehdit eden durumu, Samsun Köprüsü’ndeki trafi¤in iflle-
yifli ve her ay ald›¤› canlar olmak üzere, Araplar Kö-
yün’deki üç yüz y›ll›k kaynak suyunun kapat›lmas› mese-
lesi, çöp sorunu vb sorunlar› çözmek, halk› bilgilendir-
mek, kamuoyuna duyurmak üzere faaliyetlerde bulunan
dernek, bugün, kentsel dönüflüme karfl› Mamak yerelin-
de bulunan muhalif-yerel dinamiklerle birlikte bir plat-
form dâhilinde çal›flmalar›n› sürdürmektedir. Mamak ge-
cekondu mahallelerinde uygulanmaya çal›fl›lan kentsel
dönüflüm projesine karfl› mücadele yürüten bir di¤er ku-
rum da Bar›nma Hakk› Bürosu’dur. Bu do¤rultuda Ankara
kentinin en yoksul insanlar›n›n bulundu¤u Mamak’ta ser-
maye kesimlerine ve sistemin kurumlar›na karfl› verilen
mücadelenin de¤erlendirilerek hatalardan ders ç›kar›lma-
s› önemli deneyimler sunmaktad›r.

13 bin 500 gece-
konduda 70 bine
yak›n insan›n ya-
flad›¤› Mamak’ta
2007 Ekim ay›n-
da ‘Yeni Mamak
Kentsel Dönü-
flüm Projesi’ kap-
sam›nda kabul
edilen sözleflme
esaslar›nca, y›k›-
lacak genifl me-
kân›n yerine 50
bine yak›n konut,
550 ticaret ve ifl
merkezi yap›lma-
s› düflünülüyor.
Halk›n ise flehrin
ücra köflelerine
sürülmesi öngö-
rülüyor

Ü

Dini bütün bir kifliye “günaha girdin” duygusu

veren nedir? Kendisini “dindar” olarak tan›mla-

yan birisine sorsak örne¤in...

- Bir dilim domuz jambonunu afiyetle gövdeye

indirmek?

- Haflaaaa!

- Yakut rengi bir kadeh flarapla keyif etmek?

- Evlerden ›rak ya Rabbi!

- Günefli görünce yakan› ba¤r›n› aç›p çay›ra çi-

mene serilivermek?

- Destur de!

- Peki, bafl› s›k›fl›nca yalan söylemek?

- Çok gerekirse...

- Efl dost vas›tas›yla ihale al›p ifl çevirmek?

- Geç bunu, Kuran’da yeri bile yok!

- Analar›n› parayla sat›n ald›¤›n söylenen küçük

k›zlar›n oralar›n› buralar›n› ellemek?

- Kendi r›zas› varsa...

Benim de hakk›m var

Bu konuflman›n bu flekilde cereyan edebilece¤i,

yüzü tutup böyle cevap vermese de akl›ndan bu

flekilde geçirece¤ini bildi¤imiz ne kadar çok in-

san var de¤il mi etrafta? fiimdi hemen “kendine

dindar›m diyen üç befl sahtekar›n yapt›¤›n› bü-

tün Müslümanlara mal etme” ç›¤l›klar› at›lma-

s›n. E¤er bu adamlarla ortak paydan›z Müslü-

manl›ksa, bu tan›m› kendiniz için bir “hayat tas-

viri” olarak görüyorsan›z, tab‹i ki o üç befl kifli-

nin sahtekarl›¤› da sizleri ilgilendirir. E¤er ahlaki

ölçüleriniz vicdan›n›z üzerinden de¤il de, bir ki-

tap üzerinden hayata geçiyorsa, o kitab›n ne de-

di¤i de, dediklerinin nas›l yorumland›¤› da sizi

bal gibi ilgilendirir. Bas›nda gördünüz ve hakl›

olarak yak›nd›¤›n›z her türlü çarp›kl›kta, tan›flt›-

¤›n›z bir köfle yazar›ndan en küçük muhabire

kadar karfl›n›za ç›kan her gazetecinin yüzüne

çemkirme, kolayca genelleme hakk›n›z varsa,

benim de Hüseyin Üzmez’e bakarak bu dinin bir

yorumunun çocuklara ve kad›nlara olan yaklafl›-

m›na isyan etme hakk›m var. 14 yafl›ndaki bir

çocukla dedesi yaflam›nda bir adam›n aras›nda

telaffuz edilmesi yürek yakan fleylerin “r›zas›

vard›/yoktu”, “ruhunda iz b›rakt›/b›rakmad›” di-

ye tart›flabilenlere insan s›fat›n› yak›flt›rmama

hakk›m var. Bütün gün “günah”, “sevap”, “Al-

lah” diyen bir adam›n vicdan›yla aras›ndaki ar-

t›k kapanmas› mümkün olmayan mesafeye ba-

k›p dehflete düflmeye hakk›m var. “Evimin dire-

¤ini” güle oynaya cezaevinden ç›kartan, çocu¤u

yafl›ndaki birinin yaflad›klar›n› kendi vicdan›nda

aklayabilen bir kad›n›n kad›nl›¤›ndan utanmaya

hakk›m var.

Bu bir tesadüf mü ki, Üzmez gibi olanlar için

–zarar› e¤er- kendine zarar verebilece¤i her fley

günah da, sonuçlar›ndan baflkalar›n›n da etkile-

nece¤i ayan beyan olan eylemler mübah! Dinle-

rin buyruklar› aras›nda “vicdan› olmayanlar› da

insan gibi davranmaya” yöneltmeyi hedefleyen

pek çok madde var. Peki bu denli dirençli vic-

danlara ne yap›lacak? Dini bütün görünen biri-

nin ahlaks›zl›¤›na geçirilmeye çal›fl›lan k›l›flar›

kim söküp atacak? Dindarl›¤›n arkas›na s›¤›n›p

vicdan›n› rahatlatmak için de¤il, “cemaatinin bir

üyesini temize ç›kartmak” için yaz›p çizen ve ka-

rar verenlerin yaratt›¤› kirlenmeyi kim durdura-

cak? Bunun cevab› asl›nda çok belli. Kendisini

“dini bütün” olarak tan›mlayan ve “bir avcuç

ahlaks›z›n” ‹slam’›n ad›n› kirletmesine karfl› ç›-

kanlar...

Örne¤in meclisteki “yüzde 47’likler”, din adam-

lar›, Cuma namazlar›n› caddelere tafl›ran kala-

bal›klar, türban›n özgür b›rak›lmas› için yollara

dökülenler? Bu ay›b›n faali benim “din karde-

flim” sayd›¤›m›z birileri olmad›¤› halde için bu

kadar öfke ve isyan kabar›yorsa, sizin niçin hiç

sesiniz ç›km›yor? Yoksa sizde sonunda “eh ken-

di r›zas› varsa...” m› diyeceksiniz?

Ne günaht›r, ne de¤ildir?

KONUK YAZAR Hülya EKfi‹G‹L

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

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

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Dai--
re:38 KARTAL Tel-Fax: (0216) 389 65 63 � MERS‹N: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 � MMAALLAATTYYAA:: Dabakha--
ne mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � KKOONNYYAA:: B. Hekim Mah. Kale Önü Sokak NO:2-7 Meran Tel

Fax: : (0332) 351 59 55 � AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed
� AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr � YYDD TTEEMMSS‹‹LLCC‹‹--
LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- 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:(0212) 238 37 76
Faks:(0212) 238 37 96

BBaasskk››:: SM. Matbaac›l›k
Adres: Çobançeflme Mah. Sanayi Cad. Altay Sokak NO:10 A

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

BBÜÜ
RROO

LLAA
RR

Mamak'ta Bar›nma Hakk› Gasp Ediliyor
ANKARA- En temel haklardan biri olan insan›n bar›nma hakk›,
"Kentsel Dönüflüm Projesi" ad› alt›nda gasp ediliyor. Bir zaman-
lar›n oy deposu olan kentlerin d›fllanm›fl yoksul insanlar›, 1980
sonras› rantç› politikalar›n ülkede yayg›nl›k kazanmas›yla ser-
maye gruplar›n›n yeni yat›r›m yapaca¤› potansiyel haline geldi.
Bin bir emekle, y›llar›n› vererek yapt›¤› gecekondusunu, kent
yoksulu asl›nda hiç de bir gecede kondurmam›flt› orac›¤a. Üs-
telik egemen olanlar, yaln›zca bar›nma hakk›n› elinden almak-
la yetinmeyip, kendi rant› u¤runa kültürünü, dayan›flma iliflki-
lerini ve sosyal yaflam›n› da elinden al›yordu kent yoksulunun.
Hâlbuki "kentsel dönüflüm projeleri" bu yerlerin kentle bütün-
leflmesi ve buradaki topraklar›n ak›lc›, do¤ru kullan›m› iddias›y-
la devreye sokulmufltu. Gerçekten denildi¤i gibi bu projeler ka-
mu yarar›n› gözeten, toplumsal fayday› öngören bir düzenle-
menin ürünü mü oldu?

Evet, kentler yeniden yap›land›r›lacak, düzenlenecekti; ancak
kim ad›na, ne için? Y›k›m karar› verilen bölgelerde yaflayanlar
kentin baflka bölümlerine tafl›nacak. Kent, kar, sömürü mant›-
¤›yla biçimlendirilip dönüfltürülürken, kentte yaflayanlar öteki
konumuna itilerek d›fllanacak, kentler giderek parçalanacak ve
çeliflkilerin giderek derinleflti¤i alanlar haline gelecek ve bunun
ad› "kentsel dönüflüm projesi" olacak. Bunun ad› rantsal dönü-
flüm projesi de¤il de nedir?

2007 y›l›nda “Yeni Mamak Kentsel Dönüflüm Projesi” kapsa-
m›nda Mamak Belediyesince kabul edilen sözleflme esaslar›n-
ca bölgede 17 mahalledeki gecekondular›n y›k›lmas› ve bunun
sonucunda toplam 50 bine yak›n konutun, 550 ticaret ve ifl
merkezinin yap›lmas› düflünülmektedir. "Ne saray ne villa, illa
kendi eme¤imiz evlerimiz" diyen Ankara’n›n Mamak ilçesinde
13 bin 500 gecekonduda yaflayan 70 bine yak›n insan, emekle-
rini y›kt›rmamak için, kendi öz güçlerini örgütlülü¤e dönüfltü-
rerek mücadele yürütüyor.

Kentsel dönüflüm projesinin kendileri için ne anlam tafl›d›¤›n›,
y›k›lan evlerin yerine kendilerine ne vaat edildi¤ini, kentsel dö-
nüflüm projesi kapsam›nda karfl›laflt›klar› soruna dair nas›l bir
mücadele verdiklerini, önümüzdeki yerel seçimler sürecinde
nas›l bir yerel yönetim ve belediyecilik modelinin halk›n ihti-
yaçlar›na cevap verebilece¤ini düflündüklerini konufltuk Ma-
mak halk›yla.

Sözleflmeler Tek Tarafl› m›?
Mamak Halk› Dayan›flma ve Kültür Derne¤i Dutluk Temsilcisi
Mamut Gürbüz, belediye yetkililerinin vaatlerinde baz› çeliflki-
ler oldu¤unu aktar›yor. Mamak Belediyesi'nin alm›fl oldu¤u ka-
rarda imar tapusu olanlar›n 100 metre, normal tapusu olanlar›n

167 metreden afla¤› olmamak üzere sözleflmeye dâhil edildi¤i-
ni, ‹kna Bürosu’nun ald›¤› kararda ise 1 metre dahi yeri olanla-
r›n sözleflmeye dâhil edilebilece¤ini belirtti¤ini aç›klayan Gür-
büz, aradaki büyük çeliflkiye dikkat çekiyor. 250 metre imar ta-
puya 80 metre, 320 metre tapuya 120 metre konut verilmesine
ra¤men sözleflmede kendi belirledikleri flartlara yanafl›lmad›¤›n›
ifade eden Gürbüz, sözleflmenin 2 sayfas›n›n kendilerinde, di¤er
iki sayfas›n›n da belediyede olmas›n› talep ettiklerini, ancak bu
isteklerinin kabul edilmeyip, sözleflmenin tek tarafl› haz›rland›-
¤›na vurgu yap›yor. Bu taleplerinin yan› s›ra, Derbent veya Dut-
luk mahallesi ve çevresinde bulunan tafl›nmaz gayrimenkuller
için hak sahibinin hakk› verilecek. 4 y›l, yani, hak sahibinin evi
boflalt›ld›¤› gün itibariyle 48 ay içerisinde hak sahibinin evini
teslim edemedi¤imiz takdirde, hak sahibinin mahkeme ve yasal
yollar›n› kabul ediyorum diye sözleflmeye bir maddenin dâhil
edilmesi ve son olarak da 2008 y›l› için kira yard›m› olarak be-
lirlenen yard›m paras›n›n 250 YTL’den bafllay›p enflasyona göre
yükselip düflme kayd›yla hak sahibinin evleri teslim edilene ka-
dar devam etmesi gibi 3 talepte daha bulunduklar›n› aç›kl›yor
Mahmut Gürbüz, ancak bu taleplerden hiçbirinin sözleflmeye
eklenmedi¤ini belirttiyor. Gürbüz, söz konusu talepler karfl›s›n-
da nas›l bir yan›tla karfl›laflt›klar›n› flöyle aktar›yor: "‹mar müdü-
rü orada gözüme bakarak dedi ki ‘siz Kayserili misiniz?’ Hay›r
cevab› vererek, neden sordunuz baflkan›m, dedim. Dedi ki bize,
‘siz ticaretten çok anl›yorsunuz!’. Yapt›klar› sözleflmeyi, 'tek ta-
rafl› fesh edilebilecek, herhangi bir enkaz veya bedel art›fl› ne-
deniyle yasal yollara baflvurman›n önü kesilecek, gayri menku-
lünüzden hariç bir baflka gayri menkulünüz oldu¤u takdirde be-
lediyeye flartl› ceza ile, gönül r›zas›yla devredilece¤i ya da sat›fl
yap›laca¤›' fleklinde düzenlemifller. Üstelik evlerin ne zaman
teslim edilece¤i belli de¤il. ‹kna Bürosu 18 ay, Melih Gökçek 9
ay, Mamak Belediyesi 10–11 y›l sürer diyor."

'Bu Sözleflmeleri Kabul Etmiyoruz '
40 y›ld›r Araplar Mahallesi’nde yaflayan Ziya Hançer ise, Arap-
lar ve Derbent halk›n›n kesinlikle bu flekildeki bir sözleflmeyi
kabul etmeyeceklerini net bir flekilde dile getiriyor. Hançer
halk›n bu sözleflmeyi kabul etmemesinin nedenlerini flu flekilde
ifade ediyor: "Çünkü buradaki oturum alanlar›n›n % 70’i hazi-
neydi. % 30’u tarla tapuluydu. 12 Eylül’den sonra Özal iktidar›
döneminde yeminli bürolar kurdular. Tapulu ve tapusuzlardan
o zaman›n paras›yla vatandafllardan özel bürolar için 5–10 mil-
yon para ald›lar. Tapulular da yerinde sayd›, tapu tahsisleri de.
fiimdi burada ne yapt› belediye; 5 milyon, 10 milyon özel ye-
minli büro ald›, ondan sonra ayriyeten 60 bin lira, 70 bin lira,
80 bin lira, 100 bin liraya kadar tapu tahsisleri için bizden para

ald›lar. Tapululardan almad›lar. 30 y›l önce baz› vatandafllara,
sen belediyenin bu kadar yerini iflgal etmiflsin, bunun
karfl›l›¤›nda da bu kadar paray› 4 y›lda, 12 taksitle ödeyeceksin
dendi. Ve bunu vatandafl çocu¤unun nasibini, r›zk›n› keserek 4
y›lda 12 taksitle bu paray› ödedi." Bu süreçten sonra sadece
imar çal›flmas› olan yerlere tapu verildi¤ini aktaran Hançer,
kentsel dönüflüm projesi ile daha önce tapu verilen meskenle-
rini belediyenin enkaz olarak tan›mlad›¤›n› ve sadece bir foto¤-
rafa bakarak de¤erinin alt›nda evlerine fiyat biçildi¤ini söyledi.

1980 y›l›ndan beri Derbent Mahallesi’nde yaflayan Halil fiükrü-
o¤lu’nun tapulu 440 metrelik yeri var, ancak bunun %40’› kesi-
lip kendisine sadece bir daire ve 750 milyon enkaz paras› veri-
liyor. Arif Kandemir ad› mahalle sakini bu projeye karfl› durmak
için bir meclis kurduklar›n›, yerel dernek, Ça¤dafl Hukukçular
Derne¤i, Çevre Güzellefltirme Derne¤i, Mamak Halk› Kültür ve
Dayan›flma Derne¤i olarak, yerel çal›flmalar bafllatt›klar›n› ifade
etti. Bunun haks›z bir sözleflme oldu¤unu belirten Kandemir:
"Çünkü Mamak'ta 17 mahalleyi y›kacaklar, buraya 50 bin tane
konut yapacaklar. Mamak'ta y›k›lan yerlerdeki insanlar›, aç›k
bir ifadeyle ezilen halk› flehrin kilometrelerce uza¤›na göndere-
cekler. Ve gerçek fludurki, buradaki insanlar kirac› durumuna
düflecekler. 17–20 katl› siteler yapacaklar. Bizim yerimize zen-
gin, kodaman insanlar› getirecekler. Buras› ikinci bir K›z›lay
olacak" aç›klamas›nda bulundu.

'Tek Güç Halk›n Gücüdür'
"Biz geldi¤imizde buras› da¤ bafl›yd›" diyen Ziya Hançer, ilk gel-
diklerinde birbirini tan›mayan insanlar›n beraber ev, yol yapt›kla-
r›n›, kömürü beraber tafl›d›klar›n›, iç içe girip kaynaflt›klar›n› söy-
lüyor ve ard›nda sözlerine flöyle devam ediyor: "Komfludan ziya-
de aile olduk burada yaflayanlarla. Bizim dü¤ünümüz, cenazemiz,
bayram›m›z hep beraber olmufltur. Biz dil, din, ›rk ayr›m› yapma-
dan iç içe yafl›yoruz. Mamak’a belediyeyi kurduran, belediye bafl-
kan› seçen biziz. Bu be¤enmedikleri sa¤da, solda, güneyden, ba-
t›dan gelen insanlard›r. Bizim oylar›m›zla bunlar belediye baflka-
n› oldular. fiimdi bizi buradan alacaklar. ‹ç içe oldu¤umuz, eflimi-
zi, komflumuzu, dostumuzu da¤›tacaklar. "Her fleye ra¤men tek
ev kalsa dahi mücadele edeceklerini, bu toplumu yok edemeye-
ceklerini ›srarla söyleyen Hançer, insani haklar›n›n peflinde ola-
caklar› mesaj›n› verdi. Halil fiükrüo¤lu ise, kentsel dönüflüm pro-
jesinde devletin parma¤› oldu¤unu belirterek, evini vermemek
için sonuna kadar mücadele etmekte kararl› oldu¤unu ifade etti.
Arif Kandemir de, kentsel dönüflümün devletin bir politikas› ve
projesi oldu¤u görüflünü paylaflanlardan. A¤z›ndan "Mücadele-
miz halk›n birli¤idir" sözlerinin yo¤un bir duyguyla, dökülüverdi-
¤i Kandemir, ayn› yo¤un ve kararl› duygularla, "Kentsel dönüflüm
karfl›s›nda burada birlik ve beraberlik içerisinde örgütlenirsek ve
halkla bire bir konuflup herkesi bilinçlendirirsek, tek güç halk›n
gücüdür. ‹flte devlet, halkt›r. ‹flte bunlar› belediye baflkan› yapar,
milletvekili yapar, iflte bunlar devlettir. Halk olmasa, devlet de ol-
maz. ‹flte bunun için tek güç halk›n gücüdür" dedi.

'Halkç› Bir Yönetim ‹stiyoruz'
Yaklaflan yerel seçimler dolay›s›yla nas›l bir yerel yönetim ve
belediyecilik modelinin halk›n ihtiyaçlar›na cevap verebilece¤i-
ni sordu¤umuzdaysa Hançer, flimdiki Mamak Belediye Baflka-
n› Gazi fiahin'in bir zamanlar K›br›s köyünde gecekonduda
oturdu¤u bilgisini veriyor. fiahin'in gecekondu bölgesinden ol-
du¤u, halk›n dilinden anlad›¤›, fakir oldu¤u için bir dönem seç-
tiklerini, ancak hiçbir hizmeti olmad›¤›n›, devleti araklad›¤›n›
ifade etti. Mahallelere hizmet edece¤i yerde mahalleleri peflkefl
çekti¤ini ve bundan sonra gelecek belediye baflkan›n halk›n
içinde olmas› gerekti¤ini, halktan yana bir belediye baflkan›
görmek istediklerini aktar›yor. fieffaf bir yerel yönetimden yana
oldu¤unu vurgulayan Mahmut Gürbüz, "Baflta çal›flkan bir ye-
rel yönetim istiyoruz. Doktordan, avukattan, askerden, polisten
belediye baflkan› istemiyoruz. Biz buraya mimarl›k okulunu bi-
tirmifl mühendislerden, belediye baflkan› aday› istiyoruz. Tec-
rübeli belediye baflkan› istiyoruz, flehir planc›l›k mühendisle-
rini istiyoruz. Bizim avukatla, doktorla, askerle, polisle iflimiz
olmaz." yan›t›n› veriyor. Halkç› bir yönetim istedi¤ini belirten
Arif Kandemir, gönüllerinin baflta kentsel dönüflüm olmak üze-
re, halk için, halk›n talepleri üzerinden çal›flan sermayeden ya-
na olmayan bir yerel yönetimden yana oldu¤unu söylüyor.

Ankara- Y›llard›r yaflad›klar› evlerine, mahallelerine ve gelecekleri-

ne sahip ç›kmak amac›yla 30 Ekim Perflembe günü, saat 14.00’da

Mamak Belediyesi önünde Mamak mahalle halk›n›n kat›l›m›yla bir

bas›n aç›klamas› gerçeklefltirildi.

Konuyla ilgili olarak Çevre Bakanl›¤› ve T.C Ankara Valili¤i ‹l ve Orman

Müdürlü¤ü Çevre Yönetimi fiube Müdürlü¤ü’ne yapt›klar› baflvuruya

ra¤men Mamak Belediyesi’nin, rant sözleflmesini imzalamayan halk›

y›ld›rmak amac›yla hiçbir çal›flma yapmad›¤›n› aç›klayan mahalle

halk›, yaflad›klar› s›k›nt›lar›n belediye yetkililerince görmezden gelin-

di¤ini vurgulad›. Yang›ndan mal kaç›r›rcas›na evlerinin y›k›ld›¤›n› söy-

leyen mahalle halk›, y›k›m esnas›nda di¤er evlere zarar verildi¤ini,

çöplerinin toplanmad›¤›n›, patlayan la¤›mlar›n onar›lmad›¤›n›, y›k›m

sonras› etrafa saç›lan hafriyatlar›n orta yerde b›rak›ld›¤›n› aç›klad›.

‘Y›k›mlar hukuksuzdur’
Y›llard›r yaflad›klar› mahallelerin yaflanmaz hale geldi¤ini belirten

Mamak halk› ad›na bas›n metnini okuyan Ça¤dafl Hukukçular Der-

ne¤i (ÇHD)’nden Av. Özgür Y›lmaz, mahkemelerin 3 kez bu projeyi

iptal etti¤ini, buna ra¤men dan›flma bürolar›n›n kald›r›lmay›p, söz-

leflmelerin imzalanmas›na devam edildi¤ini aç›klad›. Sözleflmeyi im-

zalayan insanlar›n evlerinin y›k›lmaya baflland›¤›n›, ancak bu y›k›m-

lar›n hukuksal olmad›¤›n› belirten Y›lmaz, “Belediye, zab›ta araçlar›

ve dan›flma bürolar›ndaki memurlar› ile halka bu mahkeme kararla-

r›n›n yalan oldu¤unu belirtip, ‘art›k ok yaydan ç›kt›’ ‘karfl›n›zda dev-

let var’ ‘imzalamayanlar›n evlerini y›kaca¤›z’, ‘gerekirse kamulaflt›r›-

r›z’ diyerek, insanlar› sözleflme imzalamaya zorlamaktad›r” dedi. Be-

lediyenin evleri y›kmas›n›n “ne kadar araziyi boflalt›rsam o kadar

arazim olur” mant›¤› çerçevesinde yap›ld›¤›n› aktaran Y›lmaz, söz-

leflmelerin tek tarafl› oldu¤unu vurgulad›.

‘Talepler yerine getirilsin’
Belediyenin y›km›fl oldu¤u evlerin, mahallelinin, çocuklar›n sa¤l›¤›n›

tehdit etti¤ini ifade eden Y›lmaz, enkaz y›¤›nlar›n›n b›rak›ld›¤›n› ve

bunun mikrop yuvalar› oluflturdu¤unu belirtti. Aç›klaman›n ard›n-

dan, baz› taleplerin yer ald›¤› 9750 sayfal›k imza listesini teslim et-

mek ve Belediye Baflkan›’yla görüflmek üzere 5 kiflilik bir heyet

oluflturuldu. Belediye Baflkan› Gazi fiahin’in görüflme isteklerini ka-

bul etmedi¤inin alt›n› çizen Mamak halk›, yarg› kararlar›na uyularak

kentsel dönüflüm projesinin uygulamadan kald›r›lmas›, imar geçme-

yen yerlerin imar›n›n geçilmesi, aç›lan dan›flma bürolar›n›n kald›r›l-

mas› ve halka yalan söylenmekten vazgeçilip, halka gerçe¤in akta-

r›lmas› gibi taleplerde bulunduklar›n› aç›klad›.

Mamak Halk›: Y›k›mlar Hukuksuzdur

