
2008 y›l› f›nd›k hasad›na say›l› gün-
ler kalm›flken TMO ve AKP’nin sessizli-
¤e bürünerek bir aç›klama yapmama-
lar› ve bir fiyat belirlememeleri, ortaya
at›lan spekülasyonlar, f›nd›k fiyat›nda
komik rakamlar›n gündeme gelmesine
yol açt›. Üreticinin mahsulünü topla-
maya haz›rland›¤› bu günlerde, f›nd›k

taban fiyat› için ko-
nuflulan rakam
3-3.5 YTL! Ge-

çen y›la göre

art›fl görmeyen ürün, art›fl görmeyen
üretim girdisi yok gibi. Hükümetin enf-
lasyon rakamlar› yüzde 10’lar› göster-
se de f›nd›ktaki girdiler yüzde yüz ora-
n›nda artt›. Gübre, ilaç fiyatlar› cep
yakt›. F›nd›kta fiyatlar da tepetaklak
oldu. Bir zamanlar 7 YTL’yi gören f›n-
d›k, 3 YTL’ye kadar geriledi. Oysa f›nd›k
üreticisinin geçen y›l 230 YTL’den ald›-
¤› gübre bu y›l 600 YTL’ye ç›kt›. Yine
ilaçlama giderlerinde de yüzde yüzü
aflan art›fl oldu. SAYFA 6

‘ODTÜ bizimdir’ diyen toplumsal duyarl›l›¤a ve geçmiflten gelen devrimci gelene¤e sahip
ODTÜ’lü ö¤renciler piyasac› belediyecilik anlay›fl›na sahip Belediye Baflkan› Melih Gökçek’i
sert kayaya çarpmakla uyard›. Çünkü ODTÜ’lü ö¤rencilere göre ODTÜ’yü piyasac› rektör
de¤il, ancak devrimci gelene¤e sahip ç›kan ODTÜ’lü ö¤renciler koruyabilir. SAYFA 11

J‹TEM ‹T‹RAFÇISINDAN DEVLET GERÇEKL‹⁄‹ SAYFA 4 <GÜNDEM> S‹YASET VE POL‹T‹KALAR GOP’A AYARLI SAYFA 3IIIIIIII

TOK‹ ve ODTÜ iflbirli¤i bozuldu

ERGENEKON
SAYFA 8-9

PERSPEKT‹F

NKP(M) Baflkan› Prachanda, parti
olarak yapt›klar› de¤erlendirme son-
ras›nda yeni hükümeti kurmak için
baz› talepler belirlediklerini belirte-
rek, flartlar›n kabul edilmemesi halin-
de hükümeti kurmayacaklar›n› söyle-
di. NKP(M)’nin 25 Temmuz günü
gerçeklefltirdi¤i merkezi toplant›s›n-

dan sonra gazetecilere konuflan Prac-
handa, yeni hükümeti kurmak için
karar alt›na ald›klar› talepleri aç›kla-
d›. “‹lk olarak; NKP, NKP(BML) ve
MJF aras›ndaki ‘kutsal olmayan’ itti-
fak sona erdirilmelidir” diyen Prac-
handa, di¤er iki flartlar›n› ise flöyle
özetledi. “‹kinci olarak; bizim seçim-

lerde dillendirdi¤imiz program›m›z›

da kapsayan, genifl kapsaml› bir ortak

program haz›rlanmal›. Son olarak bi-

zim baflkanl›¤›m›zda kurulacak olan

hükümetin, yeni anayasay› yazmas›

ve iki y›l boyunca hükümette kalmas›

garanti alt›na al›nmal›.” SAYFA 10

F›nd›k üreticisi
umudunu kesti

NEPAL KR‹T‹K B‹R SÜREC‹N Efi‹⁄‹NDE

YOL-‹fi E⁄‹T‹M DA‹RE BAfiKANI YILDIRIM KOÇ SAYFA 13

DHP’lilerin
tutukluluklar›
sürüyor
Geçti¤imiz Haziran ay›nda aralar›nda Konya, Adana ve
Malatya büro çal›flanlar›m›z›n da bulundu¤u 40’›n üze-
rinde Demokratik Haklar Platformu (DHP) üyesi gözalt›-
na al›nm›flt›. Bunlardan 10’u as›ls›z iddialarla tutuklana-
rak hapisaneye konulmufllard›. 2 Haziran 2008 tarihin-
de Adana Demokratik Haklar Derne¤i (DHD) üyelerine
yönelik yap›lan gözalt› ve tutuklama terörüne gerekçe
olarak 1 May›s’ta at›lan sloganlar gösterilip, örgüt üye-
si olduklar› iddia edilirken, gözalt›na al›nan 17 kifliden
4’ü tutukland›. Hemen bir hafta sonras›nda Konya’da
yap›lan gözalt› ve tutuklamalarda da benzer gerekçeler
gösterildi. Demokratik kurum çal›flanlar› icat edilmifl
“deliller” ve onlara uydurulmufl yasalarla sald›r›ya ma-
ruz kal›rken, bizzat polisçe ve onun yönlendirmesiyle
yerel gerici medya arac›l›¤›yla tacizler, linçe teflvik edi-
ci hedef göstermelerle sonras›nda da bu sald›r›lar sür-
dürüldü. Telefonda dinlenen konuflmalar› delil yapma-
ya çal›flan polis ve savc›l›k bir fley bulamay›nca “flunu
derken ne demek istedin?”, “bu insan› nas›l bilirdiniz?”
gibi ne hukukta, ne de mant›kta yeri olmayan sorular-
la, icat ettikleri suç tipine delil icat etme pervas›zl›¤›na
düfltü. Adana’da duruflma tarihi 22 A¤ustos olarak be-
lirlenirken Konya'da 5 kiflinin tutuklu kalmas›na ra¤-
men hala duruflma tarihi belli de¤il. Somut hiçbir delil
olmadan tutuklama terörüne maruz kalan demokratik
kurum çal›flanlar› flimdide duruflma tarihi belirsizli¤e iti-
lerek, ‘ceza’land›r›lmak isteniyor. SAYFA 5

Ergenekon operasyonunun,
hakim s›n›flar aras›ndaki ikti-
dar dalafl›n›n bir ürünü olmad›-
¤›n› belirtmek isteriz. Zira ope-
rasyon; AKP çevresinde küme-
lenmifl güçlerin, ordu ya da
CHP ve onlar çevresinde küme-
lenmifl olan güçlerle bir iktidar
dalafl›ndan ziyade, ABD eliyle
yap›lan bir düzenleme hareka-
t›d›r ve hedefi farkl› güçlerdir.
CHP-AKP-ordu aras›ndaki mi-
zansen bizleri yan›ltmamal›d›r.
Ülke pazar›n› eline almak iste-
yen, Kemalizm’i devrimci gör-
me yan›lg›s›ndan ötürü kat› bir
flekilde savunan, Kürt ulusuna
dönük aç›l›mlara karfl› direnen,
“‹slami” bir hükümeti hazme-
demeyen, ç›karlar›n›n erimesin-
den endifle duyan milli burju-
vazi, bütün güçsüzlü¤üne ve
emperyalizmle olan iliflkisine
karfl›n BOP sürecine direnme
pozisyonundad›r. ‹flte Ergene-
kon operasyonu, özü itibari ile
milli burjuvaziye ve emperya-
lizmin-devletin geçmiflte kul-
land›¤› tetikçilerden afl›r› uçlar-
da yer alanlara, deflifre olmufl
olanlara dönük bir sald›r› ola-
rak okunmal›d›r. Komünist ve
devrimci güçlerin bu sald›r›lar-
dan muaf oldu¤unu söylemiyo-
ruz, ancak sald›r›n›n ana hede-
finin bugün için bu güçler ol-
mad›¤›n› ifade ediyoruz.

12’LER‹N KAZANMA AZM‹YLE GÜNÜN GÖREVLER‹NE SARILALIM SSAAYYFFAA 44

15 Günlük Siyasi Gazete Y›l: 6 • Say›: 136 • 30 Temmuz-16 A¤ustos 2008 • Fiyat›: 1 YTL e-mail:devrimcidemokras@superonline.com

DERSİM’DE FESTİVAL HEYECANI

ERGENEKON, ‹DD‹ANAME VE GERÇEKLER
Ne için ve hangi amaçlarla yap›ld›¤› bafl›ndan beri belli

olan Ergenekon operasyonunun içeri¤i, baflsavc›l›¤›n 2 bin 500
sayfal›k dosyay› aç›klamas›yla teyit edilmifl oldu. Devletin,
AKP’nin; Ergenekon operasyonunda propaganda edildi¤i gibi
“demokrasiyi”, “sivilleflmeyi” hedeflemedi¤i, “darbecili¤e karfl›”
olmad›¤› kan›tlanm›fl oldu. Operasyonun “derinli¤i”, zamanla-
malar, has›ralt› yapmalar, kontr-gerilla devleti esas› gizlenerek
ayr›nt›lar›n öne ç›kar›lmas› vb Ergenekon’un foyas›n› ortaya ç›-
karm›flt› zaten. Zira birkaç tutuklamayla, günlüklerin deflifre
edilmesiyle egemen s›n›flar›n varl›k yokluk meselesi, yap›sal
özelli¤i olan çeteleflmenin ortadan kald›r›lmas›, devlet gerçekli-

¤inin tersine çevrilmesi beklenemezdi. Bugüne kadar birçok çe-
te operasyonu, birçok ‘tasfiye’ operasyonu yap›ld›. Devletin
bizzat örgütledi¤i, ayn› zamanda aynas› olan bu örgütlenmeler
hiçbir zaman ortadan kald›r›lmad›. Bununla ilgili hiçbir dava
sonuçlanmad› ya da daha davalar aç›lmadan “devletin ve or-
dunun menfaati” gerekçesiyle sonland›r›ld›. Aç›¤a ç›kan “derin
devlet örgütlenmeleri” hakk›ndaki her dava-soruflturmada gö-
rüldü ki; bunlar ya yenilenerek ve güçlendirilerek önü aç›ld› ya
da baflka baflka yap›lanmalar olufltu. Marafl-Sivas-Gazi katli-
amlar›, Susurluk, fiemdinli olaylar› en yak›n tarihli örneklerdir.
Ucu devlete-orduya dokunan her operasyon terbiye edildi.

Devletin gerçekli¤i bu oldu¤u için her örgüt-çetenin ucu devle-
te ç›kt›-ç›kmaya devam ediyor. Zira bugün Ergenekon operas-
yonunun ‘devletin çetelerden ar›nd›r›lmas›’ olarak sunulmas›
ve deyim yerindeyse bugüne kadarki icraatlar›n ‘Ergenekoncu-
lar›n’ üzerine y›k›lmaya çal›fl›lmas› büyük bir aldatmacad›r.
Mesele; ne devletin çetelerinden ar›nd›r›larak demokratiklefl-
mesi, ne bir iç hesaplaflma, ne de hükümet-ordu aras›ndaki çe-
liflkinin d›fla vurumudur. Çok aç›k ki ABD emperyalizminin Or-
tado¤u stratejisi ekseninde Türk devlet sisteminin bütün kuv-
vetleriyle yeniden yap›land›r›lmas› ve olas› itirazlar›n ortadan
kald›r›lmas› için flimdiden ‘Ergenekon Çetesi’ ad› alt›nda tasfi-

ye ve hizaya sokulmas›ndan baflka birfley de¤ildir. Evet Ergene-
kon operasyonu teferruatt›r. As›l amaçlanan Türk devletinin
ABD emperyalizminin bölgesel ç›karlar›na tam uyumu ekse-
ninde yap›land›r›lmas›d›r. ‹flte Ergenekon tam da bunun ad›d›r.
Bunun böyle oldu¤u; mahiyetinden fazla fliflirilerek, “aç›kland›-
¤›nda yer yerinden oynayacak” denilen iddianame aç›kland›-
¤›nda da görüldü. ‹ddianeme söylenenin aksine kontr-gerilla
örgütlenme ve faliyetlerini savunmakta, ancak deflifre olmufl fa-
aliyetleri Ergenekoncularla iliflkilendirerek hem devleti aklama-
ya çal›flmaktad›r, hem de denetimden ç›km›fl sivri uçlar› tör-
pülemektedir.

RÖPORTAJ

Devletten gündem bombas›, bilanço: 17 ölü, onlarca yaral›
Son günlerde, AKP’nin kapat›lmas› davas› ve davayla ayn› süreçte bafllat›lan ‘Erge-
nekon operasyonu’ gündemdeki s›cakl›¤›n› korurken, bu defa ‹stanbul Güngören’de
patlat›lan bombalar yeni tart›flmalara vesile oldu. Her zaman oldu¤u gibi bu patla-
man›n ard›ndan da bilinen ezber tekrarlanarak, bu olay›n arkas›nda PKK’nin ya da El
Kaide’nin olabilece¤i üzerinde durulmaya baflland›. ‘Teröre karfl› birlik ve beraberlik’
demagojileriyle PKK hedef gösterilerek yarat›lan manipülasyonla kitlelerin dikkatle-
ri baflka yerlere çekiliyor. Zira gerek gündemdeki kapatma davas› ve Ergenekon
operasyonu, gerekse Türk devlet gerçekli¤i kriter olarak al›nd›¤›nda, ‹stanbul’daki
patlaman›n arkas›nda devletin oldu¤u, dolay›s›yla bu sald›r›n›n PKK veya El Kaide
taraf›ndan de¤il, devlet eliyle patlat›lan ‘gündem bombas›’ oldu¤u esas olas›l›k ola-

rak kendisini göstermektedir. Bu katliam›n gösterdi¤i fludur ki; devletin “kendi insa-
n›”na verdi¤i de¤er ve “demokrasi” anlay›fl›, esasta onun bekas›yla do¤rudan ilintili-
dir. Dolay›s›yla devletin kontr-gerilla, çete, mafya, katliam vb iliflkilerden “ar›nd›r›l-
maya çal›fl›ld›¤›” büyük bir yaland›r. Çünkü mevcut devlet sisteminin temeli bu ör-
gütlenmeler üzerine bina edilmifltir. Bundan kaynakl› onun için insan yaflam› tefer-
ruat, Osmanl›’dan günümüze ve son olarak Güngören’de aç›¤a ç›kan gerçekli¤i ise
esas oland›r. Onun için hiç kimse ‘devlet kendi insan›n› öldürür mü?’ demesin ve kat-
liamlar› k›namakla yetinmesin. Say›s›z kere duas›z ve mezars›z insanlar›n› devletin
o hep “kutsal” emelleri sonucu topra¤a gömen bir co¤rafyan›n halklar›, k›namakla
yetinmeyecek, er veya geç tüm bu suçlar›n hesab›n› soracakt›r.

Ergenekon
operasyonunun
s›n›fsal tahlili

Bu y›l 8’incisi düzünlenen “Munzur Kültür ve Do¤a Festivali” yine binler-
ce insan› bir araya getirerek birlikteli¤in, tart›flman›n ve üretmenin zen-
ginli¤ini sunacak. Elbette ki birlik, tart›flma ve üretimin oldu¤u yerde
bask›lar ve engellemelere dönük uygulamalar da kendisini hissettirecek,
Dersim halk›n›n bafle¤mez duruflu da. SAYFA 16

Devrimci Demokrasi’den

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Emperyalist ç›karlar do¤rultusunda “düzenleme” sürecine sokulan Kema-
lizm ve bunun paralelinde Ergenekon’la yarat›lan ordu ve AKP aras›ndaki suni
çat›flma do¤rultusunda yeni operasyonlar sürmekte. Bir yandan ABD’den ba-
¤›ms›z bir flekilde operasyonun dü¤mesine kendisi basm›fl görüntüsü yaratma-
ya çal›flan AKP, “temiz eller” olarak lanse etti¤i bu süreçte gö¤sünü fliflirerek ge-
zinirken; di¤er tarafta Kemalist zehrin etkisiyle gerçekleri göremeyen ‘millici’ fa-
flist güçler, kat› Kemalist bürokratlar ile milli burjuvazinin büyük bir kesmi ise
bu operasyonlar› “demokrasi”ye yap›lm›fl sald›r›lar olarak niteleyip halk kitlele-
rini kendilerine destek vermeye, AKP’ye karfl› ç›kmaya ça¤›r›yorlar. Burjuva
medyan›n da ç›¤›rtkanl›¤›n› yapt›¤›, ki her bas›n›n hizmet etti¤i kli¤in istekleri
çerçevesinden sundu¤u bu suni çat›flma içerisine sürüklenmek istenen halk kit-
leleri, kliklerin ç›karlar› do¤rultusunda gözleri boyanarak, ordudan-AKP’den ya
da Ergenekonculardan yana taraf olmaya zorlanmaktad›r.

Ülkemizde Aleviler, Ermeniler, Kürtler, k›sacas› ezilen ulus, az›nl›k uluslar ve
az›nl›k inanç gruplar›na ve komünist, devrimci-demokratlara yap›lan faflist sal-
d›r›lar›n-katliamlar›n tek suçlusu konumuna getirilen Ergenekoncularla, geçmifl-
te yap›lm›fl olan bu sald›r›lardan da bir çeflit ar›nma yöntemi uygulan›yor. Hrant
Dink cinayetinin bir sürüncemeye sokuldu¤u flu günlerde, Dink’in katliam› sa-
dece bu çeteye mal edilerek devletin cinayetteki rolü ve karakteri halk kitlele-
rinden gizlenme çal›fl›lmakta. Hrant Dink’e düzenlenecek sald›r›y› bilen ve ses-
siz davranan Emniyet Müdürlü¤ü de, askerler de bu devletin “hizmet” servisle-
ridir. Bu katliam› gerçeklefltiren de askeri, polisi, M‹T’i ile devletin kendisidir. Yar-
g›lanacak olanlar da birkaç paral› tetikçi ya da birkaç askerle s›n›rl› olamaz.

Ergenekon gibi çetelerin bu ülkede bir ya da birkaç tane olmad›¤› muhak-
kak bir gerçek. Çete olan, derin bir faflist yap› tafl›yan ordu ve AKP’nin temsil et-
ti¤i kliklerin ta kendisi iken, yap›lan “temiz eller” operasyonlar› da yaln›zca bu
kesimlerin ç›kar›na hizmet eden ve daha kirli bir sürecin haz›rlanmas› anlam›na
gelen hamlelerdir.

Bu ülkede devrimci-demokratlara yönelik düzenlenen, Gazi katliam›, Sivas
katliam›, Hrant Dink cinayeti, fiemdinli vs hiçbir sald›r› ve katliam hakim s›n›f
kliklerinden, ve de onlar›n ellerinde bulunan devletten ba¤›ms›z de¤ildir. 19
Aral›k 2000’de hapishanelere düzenlenen sald›r›larda devrimcilerin katledilme-
si, tüm bu kesimlerce seyirlik korku salma hamlesine dönüfltürülmüfltü. Bu sal-
d›r›lar›n yap›ld›¤› süreçte, bu kesimlerin temsilcileri olan medyada yer alan ha-
berler de bu faflist anlay›fl temelinde olmufltu. O dönem içerisinde devrimciler
sald›rgan olarak gösterilmifl, as›l sald›r›y› gerçeklefltirenler, katledenler, diri diri
yakanlar kahraman ilan edilmiflti.

Bugün 19 Aral›k’ta teti¤i çekenlerin mahkemede zaman afl›m›ndan yarar-
land›r›larak aklanmas›, katliam›n arkas›ndaki gerçek özenin devlet oldu¤unun
en bariz kan›t›d›r. Mahkeme katliamlar› yapanlar› yarg›lama sürecini oldukça
a¤›rdan al›p davay› zaman afl›m›na u¤rat›rken, hapishanelerde öldürülen, kim-
yasal bombalarla yak›lan ve kendilerini savunan komünist, devrimci tutsaklar›
ise devlet mal›na zarar verdikleri gerekçesi ile açt›¤› davay› jet h›z›yla sonuçlan-
d›rarak, ‘ceza’ ya¤d›rd›. Aç›lan davada, sald›r›larda ölen ve yaralanan mahkum-
lara da para cezas› verildi.

Di¤er taraftan ç›karlar›na ters düflen her çeflit sesi en barbar yöntemlerle
bast›rmaya ve susturmaya giriflen devlet, göz alt›larla sindirme politikas›n› de-
vam ettiriyor. Bu anlay›flla gazetemiz de dahil olmak üzere bir çok devrimci-de-
mokrat kuruma sald›r›lar gerçeklefltiriyor. Birçok ildeki bürolar›m›za bask›n ya-
pan polis, gazetemiz çal›flanlar›n› gözalt›na alarak, bürodaki bilgisayarlara el koy-
mufltur. Sald›r›lar kapsam›nda aralar›nda bür çal›flanlar›m›z›n da bulundu¤u DHP
üyesi 40 devrimci gözalt›na al›nm›flt› ve fluan 10 kifli hala tutuklu bulunmakta.

En genifl manada muhalif olarak tan›mlayabilece¤imiz bas›n-yay›n kurum-
lar›na dönük sansür sald›r›s›n› boyutland›ran Türk devleti, Kürt bas›n›na ise so-
luk ald›rm›yor. Kürt ulusunun sesi olmay› hedefleyen bas›n kanallar›n› t›kayan
devlet, di¤er taraftan ordu kanal› ile sürdürdü¤ü savaflta da Kürt uslunu bir sal-
d›r› cenderesi içerisine al›yor. Savafl s›ras›nda bilinçli tahrip edilen, bombalarla
yak›lan ormanlar›n ard›ndan co¤rafyada derin tahripler yarat›l›yor. Birçok hay-
van ve bitki türlerinin yok edildi¤i yang›nlara hiçbir flekilde müdahale edilmiyor
ve edilmesine izin verilmiyor. Gerilla savafl›n› darbelemek isteyen devlet, her
türlü sald›r›y› gerçeklefltirirken, bölge halk›n› da bu sald›r›larla zorunlu göçlere,
sefalete sürüyor.

Halk kitlelerine ve onun sesi-solu¤u olma iddias› ile yola ç›kan öznelere dö-
nük bütün bu sald›r›lar, halk kitlelerinin yaflanan y›k›mdan dolay› gelifltirebile-
cekleri tepkilerin örgütlü bir güce dönüflerek devlete yönelmesinden korkulma-
s›ndan ileri geliyor. Bask›dan, sömürüden, yoksulluktan, safeletten, zamdan ve
zulümden kurtulman›n yolu, komünistler önderli¤inde toplanarak Halk ‹ktidar›
bayra¤›n› yükseltmekten geçiyor. Bizleri görmez gelen, ezen, birer köle olarak
gören bu düzene karfl› örgütlenelim, devletin ve onu elinde tutan hakim s›n›f-
lar›n korkular›n› büyütelim...

2 30 Temmuz-16 Ağustos 2008 güncel

19 Aral›k Katliam›'ndan sa¤ ç›kan tutuklu ve hü-
kümlülere aç›lan davaya jandarma ve polis müda-
hale etti. Duruflma salonuna polis ça¤›ran Cumhu-
riyet Savc›s› Mehmet Demir, bulundu¤u kürsüden
aya¤a kalkarak tutuklu ve hükümlülerin avukat›na
'Kes sesini ulan!' diye ba¤›rd›. Sözde ba¤›m›s›z olan
mahkeme baflkan› ise yaflananlara sessiz kalarak
mahkemelerin gerçekli¤ini bir kez daha gözler önü-
ne serdi.

Bayrampafla Hapishanesi’nde 19 Aral›k 2000 ta-
rihinde düzenlenen ve ad›na 'hayata dönüfl' denilen
sald›r›n›n ard›ndan 167 tutuklu ve hükümlü hakk›n-
da ''cezaevine karfl› silahl› ve toplu isyan ettikleri''
gerekçesi ile aç›lan davaya devam edildi. Eyüp 3.
Asliye Ceza Mahkemesi'nde görülen duruflmaya 2'si
baflka suçlardan tutuklu, toplam 4 san›k kat›ld›.

Duruflmada ifade veren san›klar, “Hem katledilip
hem de san›k sandalyesine oturtulan bizleriz'' dedi-
ler. ''Katliamc›lar›n ifadeleri al›nmadan dava zama-
nafl›m›ndan düflürüldü” diyen tutuklu san›k Kenan
Günyel, katliam›n as›l sorumlular›n›n cezas›z b›ra-
k›ld›¤›n› söyledi. Di¤er tutuklu san›k Serdar Karaçe-
lik ise ''Zamanafl›m›na düfltü¤ü için bu dava utanç

davas›d›r. Bizim davam›z›n da zamanafl›m›na u¤ra-
mas›n› istemiyoruz, gerçeklerin aç›¤a ç›kmas›n› isti-
yoruz'' dedi.

San›k avukatlar› ise, yedi y›l› aflk›n süredir dile
getirdikleri taleplerini tekrarlad›lar. Taleplerinin sü-
rekli karar alt›na al›nd›¤›n› ancak, mahkeme baflka-
n›n›n sürekli de¤iflti¤ine dikkat çeken Avukat Oya
Arslan kararlar›n yerine getirilmemesini suç olarak
de¤erlendirdi. Duruflma esnas›nda salonda bulunan
tutuklular› mahkemeye getiren Jandarma Astsubay,
san›k avukatlar›n›n müvekkilleri ile duruflma esna-
s›nda konufltuklar›n› iddia ederek mahkeme heyeti-
nin avukatlara müdahale etmesini istedi. Jandarma-
n›n san›k avukatlar›na sert ç›k›fl›na ve müdahalesine
mahkeme heyeti sessiz kald›. Yetkinin mahkemede
oldu¤unu ve hakimin olanlara sessiz kalmamas›n›
isteyen san›k avukatlar›na ise bu sefer de savc› tep-
ki gösterdi. Savc› Mehmet Demir, bulundu¤u kürsü-
den aya¤a kalkarak san›k avukat›na, 'Kes sesini
ulan!' diye ba¤›rarak polisleri duruflma salonuna ça-
¤›rd›. Demir’in, mahkeme baflkan› Ali Belen'e, ''D›-
flar› at›n bunlar›'' diye ba¤›rmas›na Hakim Belen yi-
ne sessiz kald›.

Sald›r›lar zapta geçmedi
San›k avukatlar›ndan Several Ball›kaya, savc›n›n

meslektafllar›na 'ulan' demesinin, askerlerin mahke-
meye müdahale etmesinin ve polisin duruflma salo-
nuna ça¤r›lmas›n›n zapta geçirilmesini talep etmesi-
ne karfl›n, mahkeme baflkan› yaflananlar› zapta geçir-
meyerek yaflananlar› gizledi. Ara karar›n ard›ndan
söz alan savc›, iddianameye konu olan silahlar›n kim
taraf›ndan kullan›ld›¤›n›n tespit edilememesi duru-
munda suçun 304/1 ve 2. maddeleri gere¤ince zama-
nafl›m› yönünde incelenmeye al›nmas›n› talep etti.
Savc›n›n talepleri üzerine söz alan san›k avukat›
Ömer Kavili ise iddianamenin özensiz haz›rland›¤›n›
belirterek, iddianameyi haz›rlayan savc›n›n meslek
etik kurallar›n› çi¤neyerek görevini kötüye kulland›¤›-
n› söyledi. Müvekkillerinin beraat etmesi gerekti¤ini
belirten Kavili, mütaalaya kat›lmad›klar›n› söyledi.

12 tutuklu ve hükümlünün yaflam›n› yitirdi¤i, 55
kiflinin de yaraland›¤› devletin sald›r›s›nda rol alan
jandarma hakk›nda 'görevi kötüye kullanma' suçla-
mas› ile aç›lan davan›n zaman afl›m›na u¤rad›¤›na
hükmeden mahkeme hakimi Ali Belen, davay› 28
Nisan 2009 tarihine erteledi.

Savc›dan avukatlara seslenifl: “Susun ulan”

Bayrampafla Hapishanesi, Adalet Bakan› Mehmet Ali

fiahin’in de kat›ld›¤› bir ‘törenle’ kapat›ld›. 40 y›ld›r kulla-

n›mda olan Bayrampafla Hapishanesi bugüne kadar devrim-

ci tutsaklara yönelik pek çok bask›, sald›r›, katliamla ve ha-

pishanenin ‘üstün güvenli¤i’ne ra¤men konforlu yaflant›lar›-

n› her türlü teknolojik imkânla sürdüren mafya ve çetelerin

hesaplaflmalar›yla gündeme gelmiflti.

Hak ihlallerinin, sald›r›lar›n,

katliamlar›n adresi: Bayrampafla
19 Aral›k 2000’de ülke genelinde 20 hapishanede efl

zamanl› olarak gerçeklefltirilen ve 30 devrimci, komünist tut-

sa¤›n (bunlar›n 12’si Bayrampafla Hapishanesi’nde katledil-

di) yaflam›n› yitirmesine neden olan ‘hayata dönüfl’ sald›r›-

s›nda haf›zalarda yer edinen, siyasi tutsaklara yönelik anti-

demokratik uygulamalarla s›k s›k gündeme gelen Bayrampa-
fla Hapishanesi kapat›ld›. 19 May›s 1994’te tecavüz suçun-
dan dolay› tutuklu bulunan 5 kiflinin bo¤ularak ve flifllene-
rek öldürülmesi, 20 Eylül 1999 tarihinde Alaaddin Çak›-
c›’n›n ye¤eni Kenan Ali Gürsel ile Hakan Çillio¤lu’nun
adamlar› aras›nda ç›kan çat›flmada 8 kiflinin ölmesi ve 19
Aral›k sald›r›s›nda 12 devrimci tutsa¤›n yaflam›n› yitirmesi
gibi olaylarla gündeme gelen Bayrampafla Hapishanesi, son
olarak ‘hayata dönüfl’ sald›r›s›n›n ard›ndan 167 tutuklu ve
hükümlünün hapishane idaresine karfl› silahla toplu ayak-
lanma ‘suç’lamas›yla yarg›lanmas›nda görevlendirilen 25.
hakimin de dosyay› incelemek için duruflmay› 9 ay sonras›-
na ertelemesiyle gündeme gelmiflti.

Bayrampafla’ya törenli veda
Kapatma ‘töreni’nde konuflan Adalet Bakan› Mehmet Ali

fiahin; “Tören yapmam›z›n nedeni, bu cezaevi, tarihimizin
sembolik cezaevidir. Bu cezaevini kapat›yoruz, terk ediyo-
ruz. Ayr›ca onun flahs›nda ça¤d›fl› kalm›fl ceza infaz sistemi-
ni de terk ediyoruz. Ça¤dafl ve modern kurumlar› infla etmifl
ve tutuklular› nakletmifl olarak kapat›yoruz” dedi.

19 Aral›k 2000’de yap›lan sald›r›n›n ard›ndan devrimci
tutsaklar, günler süren iflkencelere maruz kalarak F tipi hüc-
relere sevk edilmifllerdi. ‹lk aç›ld›¤› dönemlerde de ça¤dafl,
modern infaz kurumlar› olarak lanse edilmek istenen F tipi
hapishanelerin fiziki, psikolojik, sosyal boyutlar›yla insan
sa¤l›¤› üzerinde tahribatlar yaratt›¤› çeflitli kurumlar›n haz›r-
lad›¤› raporlarla defalarca ispatlanm›fl olmas›na, bu koflullar
nedeniyle birçok tutuklu ve hükümlünün sa¤l›k durumunda
kal›c› hasarlar oluflmufl olmas›na ra¤men hakim s›n›flar bu-
gün de ‘modern infaz sistemine geçiyoruz’ safsatalar›n› dil-
lendirmekte bir çekince duymuyorlar.

Hakim s›n›flar›n

modernleflme anlay›fl›
Bayrampafla Hapishanesi’nin kapat›lmas›n› ça¤dafl ve

modern infaz kurumlar›na geçifl olarak adland›ran Mehmet
Ali fiahin’in söylemleri, 30 devrimci tutsa¤›n katlediliflini
‘hayat dönüfl’ olarak aç›klayan dönemin baflbakan› Bülent
Ecevit’in sözlerini hat›rlat›r nitelikte. Özellikle 12 Eylül aske-
ri faflist darbesinin ard›ndan hapishanelerde devrimci tut-
saklara yönelik iflkencelerini sistemlefltirerek artt›ran devlet
güçleri, devrimci mücadelenin yükseldi¤i dönemlerde ise bu
bask› ve sald›r›lar›n› katliamlara kadar vard›rm›flt›. 1993-
1996 Buca katliamlar›, 1999 Ulucanlar katliam›, 19–22 Ara-
l›k’ta 20 hapishanede gerçeklefltirilen katliamlar, devletin
toplumun ilerici kesimlere yönelik gerçek yüzünü gösteren
en önemli örneklerdendir. Katliamlar›n görünürde sorumlu-
lar›n›n ise zaman afl›m›ndan faydaland›r›larak serbest b›ra-
k›lmas›, hatta üstüne üstük terfi ettirilmeleri de katliamlar›n
arkas›nda aranan ‘derin’ güçlerin tüm mekanizmalar›yla
devletin kendisi oldu¤unu göstermektedir.

Bayrampafla Hapishanesi kapat›ld›

F tipi hapishanelerde tutuklu ve hükümlü yak›nlar›n› ziyarete
gidenlere görüflme öncesi hapishane yönetimi taraf›ndan “ince
arama” uygulamas› ad› alt›nda fiziki ve psikolojik iflkence yap›-
l›yor. “‹nce arama” uygulamas›n› kabul etmek istemeyen ziya-
retçiler ise yak›nlar›yla görüfltürülmemekle tehdit ediliyor.

KKaadd››nn zziiyyaarreettççiilleerree iinnccee aarraammaa iiflflkkeenncceessii
Tire ve K›r›klar F tiplerinde tutuklu ve hükümlü olan yak›nlar›-
n› ziyarete giden aileler, görevlilerin ‘ince arama’ iflkencesine
maruz kald›. ‹zmir Tire F Tipi Hapishanesi’de bulunan Mehmet
Deste’yi ziyarete giden k›z› Derya Deste, ç›r›lç›plak soyularak
genital bölgesine kadar arand›. Bu uygulaman›n bir benzeri ise
Buca K›r›klar 2 Nolu F Tipi Hapishanesi’nde yafland›. Burada tu-
tuklu bulunan Zana Yatk›n’› ziyarete giden teyzesi Nispet Üz-
ri’nin, üst aramas› ad› alt›nda iç çamafl›rlar›na kadar soyularak
aramaya tabi tutuldu¤u ö¤renildi. Ayr›ca ayn› yerde yaflanan
bir baflka aramada ise kad›n ziyaretçinin regl oldu¤unu söyle-
mesine ra¤men, ince aramadan geçirildi¤i ve her taraf›n›n
arand›¤› ö¤renildi.

DDeevvlleett kkeennddii yyaassaass››nn›› ddaa ççii¤¤nniiyyoorr
Hükümlü ve Tutuklular›n Ziyaret Edilmeleri Hakk›nda Yönetme-

lik’in 5. hükmünün m f›kras›na göre; “Aramalarda insan›n say-

g›nl›¤›n› küçültecek, onurunu incitecek veya araman›n amac›y-

la ba¤daflmayacak tutum ve davran›fllarda bulunulamaz.”

Yine ayn› yönetmeli¤in 6. maddesine göre ise; “Ceza infaz ku-

rumu görevlileri ve d›fl güvenlik görevlileri dahil olmak üzere,

s›fat ve görevi ne olursa olsun, ceza infaz kurumlar›na girenler

duyarl› kap›dan geçmek zorundad›r. Bu kiflilerin üstleri metal

dedektörle aran›r; eflyalar› x-ray cihaz›ndan veya benzeri gü-

venlik sistemlerinden geçirilir, ayr›ca flüphe hâlinde elle aran›r.

Bu cihazlar›n bulunmad›¤› yerlerde arama ve kontrol elle yap›-

l›r…”

“Vücudun müstehcen bölgelerinin kontrol edilmesi anlam›na

gelen ince arama ise ancak flüphe üzerine ve hakim izniyle ya-

p›labilir”.

Devlet güçleri kendi koydu¤u yasalar›, yönetmelikleri dahi hiçe

sayarak hem tutsaklara, hem de tutsak yak›nlar›na yönelik in-

sanl›k d›fl›, keyfi uygulamalar›nda s›n›r tan›m›yor. F tiplerinin zi-

yaretçi girifllerinde X-Ray cihaz›n›n bulunmas›na ra¤men ve

flüphe oluflturacak bir durumun varl›¤›na bak›lmaks›z›n tutsak

yak›nlar›na elle arama yap›l›yor. Hatta bu keyfi uygulama elle

arama s›n›r›n› da aflarak, hakim izni olmadan, yani tamamen

hukuksuz ve insanl›k onuruna ayk›r› bir flekilde ince arama bo-

yutuna vard›r›l›yor.

ÇÇHHDD ‹‹zzmmiirr fifiuubbeessii’’nnddeenn aarraammaallaarraa tteeppkkii
ÇHD ‹zmir fiubesi aramalarda yaflananlar›n ard›ndan bir aç›kla-
ma yaparak; F tipi hapishanelerdeki kad›n tutsaklara ayr›mc›
politikalar uyguland›¤›na ve bu uygulamalar›n hem tutsaklara,
hem de onlar›n ailelerine yönelik ikinci bir ‘cezaland›rma’ yön-
temi oldu¤una de¤indi.

Aç›klamay› ÇHD ‹zmir fiubesi Cinsiyetçili¤e Karfl› Kad›n Çal›flma
Grubu Sözcüsü Av. Züleyha K›l›ç yapt›. Tire ve K›r›klar F tiplerin-
de ziyaretçilere yap›lan aramalar› anlatan K›l›ç, kiflinin cinsel
bütünlü¤üne yönelik arama yapma hakk›n›, hiçbir görevlinin,
hiçbir kanun maddesine s›¤d›ramayaca¤›n› belirtti. Bu hukuk-
suz uygulaman›n ma¤durlar› aç›s›ndan durumun iki farkl› yönü
oldu¤una dikkat çeken K›l›ç, ziyaretçinin hem kiflilik haklar›na
sald›r›da bulunularak rahats›z edildi¤ini, hem de tutuklunun ce-
zaland›r›lm›fl oldu¤unu söyledi. ÇHD ‹zmir fiube Sekreteri Nazan
Sakall› sözü devralarak, devletin güvenli¤i gerekçe yaparak kifli
hak ve özgürlüklerini hiçe sayd›¤›n›, hapishanelerde bulunan
tutuklu ve hükümlü kad›nlar›n ayr›mc› politikalara maruz kal-
d›¤›n› ifade etti. Sakall›, bu uygulamalar›n amac›n›n tutuklu ve
hükümlü yak›nlar›n›n cezaland›r›lmas› oldu¤unu, yaflananlar›n
evrensel insan haklar› hukukuna göre insan onuru ve haysiye-
tini zedeleyen bir tutum oldu¤unu söyledi. Ayr›ca ÇHD ‹zmir
fiubesi, ince arama iddialar›na iliflkin suç duyurusunda buluna-
rak konuyu Adalet Bakanl›¤›’na tafl›d›.

F Tiplerinde
‘‹nce Arama’
Hukuksuzlu¤u
Yayg›nlafl›yor

Ülkemizde emperyalizmin vesayeti alt›nda hâkim s›n›flar
terbiye edilirken, emperyalizmin ihtiyaçlar› do¤rultusunda
yeniden yap›lan›rken, tafllar yerinden oynarken yan› bafl›m›z-
da Ortado¤u’nun yine ABD emperyalizminin stratejik ç›karla-
r› do¤rultusunda flekillendirildi¤i, yeni siyasi yönelim ve ham-
lelerin yafland›¤› günlerden geçiyoruz. Yaflad›¤›m›z süreç ve
uzunca bir sürecin pusulas› oldu¤u gün gibi ortada olan Ge-
niflletilmifl Ortado¤u Projesi, farkl› farkl› yollar› kesifltirerek
kendi mecras›na ak›yor. Evet, bugün çeperine ald›¤› alanlarla
birlikte Ortado¤u adeta bir ameliyat masas›na yat›r›lm›fl du-
rumda. Pefl pefle gelen diplomatik ataklar, Ortado¤u projesi-
nin yetmezliklerini tamamlayacak ve baz› parçalar› bu proje-
ye eklemleyecek alternatif bir birlik olarak düflünülen Akde-
niz Birli¤i toplant›lar›, NATO üyesi ülkelerin gerçeklefltirdikleri
güvenlik, enerji kaynaklar› ve nükleer sistem eksenli toplan-
t›lar›, Lübnan-Suriye’nin ehlilefltirilme çabalar›, flimdi de
‹ran’›n hizaya getirilme çabas›, Irak’ta yaklaflan yerel seçimler
ve Kerkük referandumu, enerji kaynaklar› üzerinde yo¤unla-
flan projeler, Türk devletinin Irak ziyareti vb önümüzdeki gün-
lerde siyasi gündemin yo¤un olaca¤›n›n iflaretlerini tafl›yor.

Kuflkusuz bu süreç alttan alta emperyalistler aras› kutuplafl-
man›n tafllar›n› da döflüyor. Ortado¤u projesinde efendilerine
hizmet ve ba¤l›l›k noktas›nda biat eden Türk devletini bu sü-
reçte önemli roller bekliyor.

Petrol ve do¤al gaz y›lan› bile deli¤inden ç›kar›r

Petrol ve do¤al gaz kaynaklar›n›n denetimi, iflletilmesi ve
buna göre bir güç dengesi oluflturulmas› üzerinden hareketle
Irak’›n yap›land›r›lmas›, bölgeyi siyaset meydan›na çevirmifl
durumda. Bu pastadan pay kampa, böylece siyasi ve ekono-
mik gücünü gösterme hamlesine çok say›da ülknin kat›l›m›
söz konusu. Müttefik olan da, ittifak›n d›fl›nda olup hatta kar-
fl› tarafta yer alan ülkeler de tav olmufl durumda. Irak’ta pet-
rol ve do¤al gaz kaynaklar›n›n yo¤un oldu¤u bölgelerde hâki-
miyet kurma yar›fl›n›n ciddi bir problem teflkil etti¤ini belirte-
lim. Yaklaflan yerel seçimler ve Kerkük referandumu önde
duran iki mesele. Zira merkezi hükümetin elinde bulunan
yetkinin yerel yönetimlere büyük oranda devredilmesini ön-
gören yerel seçim yasas› önceleri fiiilerin tepkisine neden ol-
mufl, flimdi ise Kerkük referandumunu (Irak anayasas›n›n 140.
maddesi) öteledi¤i ve Kerkük’ün statüsünün Kürt Bölgesel

Yönetimi’nin aleyhine belirledi¤i gerekçesiyle Kürt Bölgesel
Yönetimi’nden tehdide varan sert bir tepki ald›.

Aktar›lan verilere göre bugün için Irak’ta kan›tlanm›fl pet-
rol rezervleri 112.5 milyar varil, do¤al gaz rezervleri ise 3.115
trilyon varil. Cana eflit görülen bu iki kaynak, fiiilerin hâkim ol-
du¤u Basra bölgesi ile kuzeyde Kürt Bölgesel Yönetimi’nin
hâkim oldu¤u bölgede yer al›yor. Ve bu rakamlar emperya-
listlerin ve onlardan nemalanan ülkelerin a¤z›n› suland›r›yor.
Son günlerde, iflbirli¤i, ekonomik projeler, enerji kaynaklar›
projelerinden geçilmemesi, diplomasi furyas›n›n yaflanmas›
bundand›r. ABD Ulusal Güvenlik Dan›flman› Stephen Hadley’in
17 Temmuz’da yar›m günü bulmayan Ankara ziyaretinde Gül,
Erdo¤an, Babacan ve Saygun’la görüflmesi gündemde pek bir
yer iflgal etmese de gözlerden kaçmad›. Ayn› saatlere s›k›flt›-
r›lan NATO üyesi 8 ülke (‹ngilitere, Almanya, ‹spanya, ‹talya,
Polonya, Romanya, Danimarka ve TC) ulusal güvenlik dan›fl-
manlar› toplant›s›n›n a¤›rl›¤›n› enerji kaynaklar›, güvenlik ve
nükleer yap›lanma oluflturdu. Toplant›n›n yap›ld›¤› esnada yi-
ne enerji kaynaklar› ve nükleer proje anlaflmalar› için Hindis-
tan Baflbakan› Manmohaan Singh ile flürekâs› haz›r bulundu.
ABD Ulusal Güvenlik Dan›flman› Hadley ile Hindistan Baflbaka-
n› aras›ndaki görüflmenin nükleer iflbirli¤i konular›n›n hem
Pakistan, hem de sürmekte olan uluslararas› görüflmeler çer-
çevesinde ‹ran boyutuyla gerçeklefltirildi¤i kuvvetle muhte-
mel. Nükleer tesis ve silahlara sahip olan Hindistan’›n, ABD’nin
bask›lar› ve uygulad›¤› ambargoyu kald›rmas› teklifi karfl›l›-
¤›nda tesislerini uluslararas› denetimlere aç›k tutmas› sa¤lan-
m›flt›. Bugün için benzer bir hamle ‹ran’a yönelik yap›lmaya
çal›fl›l›yor. Böylesi bir enerji ve nükleer iflbirli¤i kokteylinde
her f›rsat› de¤erlendirip uluslararas› siyasi arenada rol almaya
can atan Rusya’n›n olmamas› olmazd›. Nitekim projenin bafl-
lar›nda ‹srail’in yan›nda Rusya’n›n küresel boyuttaki devi Gaz-
prom’un Baflkan Yard›mc›s› Alexandr Medvedev haz›r bulun-
du. Rusya’n›n derdi ise ülkemiz üzerinden ‹srail ve Güneydo-
¤u Asya’ya gaz tafl›mak, ama esas›nda Ortado¤u’da siyasi rol
almak, diflini göstermek.

Ankara’da gerçekleflen yo¤un diplomasi trafi¤inde T.C.-‹s-
rail-Hindistan aras›nda petrol ve do¤al gaz stratejik iflbirli¤ine
yönelik görüflmeler ön plana ç›kt›. Hindistan’›n enerji ihtiyac›-
n› karfl›lamas› aç›s›ndan böylesi bir proje önemli bir yerde du-
ruyor. Hazar, Karadeniz ve Akdeniz’e tafl›nan petrol ve do¤al

gaz›n ülkemiz ve ‹srail üzerinden Güneydo¤u Asya’ya tafl›n-
mas›, söz konusu projenin iskeletini oluflturuyor. Karadeniz’e
ve Hazar’a inen Rus, Kazak, Azeri petrol ve do¤al gaz›n› hem
k›sa, hem güvenli, hem de siyasi ifllerlik kazand›racak bir yol-
dan almas› Hindistan’›n büyük önem verdi¤i bir mesele.

ABD ve AB’den ‹ran’› hizaya getirme ata¤›

Ortado¤u’da politikalar›n› hayata geçirme ad›na önünde
hiçbir engel, pürüz istemeyen ABD, bu ihtiyaç do¤rultusunda
bölgeyi flekillendiriyor. Filistin sorununda “bar›flç›l” bir muh-
teva katarak esas›nda ‹srail’in güvenli¤ini sa¤lamay› ve Ha-
mas’› yaln›zlaflt›r›p hizaya getirmeyi amaçlayan ABD, ayn›
politikay› Lübnan’da Hizbullah’a karfl› kullanarak bir yandan
sivrilikleri törpülemekte, öte yandan denetimini sa¤layaca¤›
yönetimler oluflturmaktad›r. “fier ekseni” içinde gördü¤ü Su-
riye’yi diplomatik atakla ›slah etmeye çal›flmas›, geçti¤imiz
haftalarda gündemde yer iflgal etmiflti. ‹ran ile ABD aras›nda
gerginli¤in doruk noktas›nda oldu¤u bu günlerde aralar›nda
görüflmeleri “sorunlar giderildi, diplomatik görüflmelere bafl-
lan›yor” düflüncesinin aksine “fler” olarak görülen ‹ran’›n ABD
taraf›ndan hizaya getirilmesinin siyaseti fleklinde görülmeli-
dir. Zira ABD t›pk› Kuzey Kore’ye uygulad›¤›, Suriye’ye uygu-
lamakta oldu¤u siyaseti bugün ‹ran için denemektedir. ‹ran’a
yönelik askeri sald›r› tehdidinin yan›nda, diplomatik atak ge-
lifltirme fleklinde iflleyen süreç, ‹ran’›n nükleer enerji üretme
faaliyetlerinin önünü kesmesiyi hedefliyor. AB ve BM’nin de
bu ifle ifltirak ettirilmesiyle ABD, istediklerinin yerine getiril-
mesi karfl›l›¤›nda “cazip” teflvikler öneriyor. ‹ran’›n, nükleer
faaliyetlerini ve uranyum zenginlefltirme program›n› dondur-
mas›, bu alanlar› uluslararas› denetime açmas›, Hamas, Hiz-
bullah gibi Ortado¤u’daki “fler” örgütlerine her türlü yard›m›-
n› kesmesi karfl›l›¤›nda birtak›m siyasi-ekonomik destekler
öneriliyor. Mesela; uluslararas› iflbirli¤i çerçevesinde nükleer
faaliyetine destek vermek, bölgesel iflbirli¤i oluflturmak,
‹ran’›n küresel pazar ve sermayeye kat›l›m›n› sa¤lamak gibi.
Yan› s›ra ABD, diplomasi gelifltirmeye çal›flt›¤›n› gösterse de
“‹ran rejimi ya nükleer iflbirli¤ini ya da çat›flmay› seçmekle
karfl› karfl›ya” demesi, ‹ran’a karfl› güttü¤ü politikada bir de-
¤ifliklik olmad›¤›n› gösteriyor.

5 Kas›m 2007 tarihli Bush-Erdo¤an görüflmesiyle yenile-
nen ve sa¤lamlaflt›r›lan stratejik uflakl›k anlaflmas›n›n demir
bafllar›ndan birisi de Türk devletinin ‹ran’a yönelik siyasetinin
ABD ç›karlar›na olmas› idi. ABD’nin ‹ran’a yönelik sald›r›s›nda
Türk devletinin kullan›lmas› öngörülen bir fleydi. Zira Türk
devletinin bu süreçte Ortado¤u siyasetinde önemli roller üst-
lendi¤ini, üstlenece¤ini Suriye-‹srail aras›nda görüflmeleri sa¤-
lamas›ndan, Akdeniz Birli¤i Projesi’ne Ortado¤u ülkelerinin
kat›l›m›n› sa¤lamak için kollar› s›vamas›ndan, Irak’la genifl bir
iflbirli¤i gelifltirmesinden ve flimdi de ‹ran’›n hizaya getirilme-
si için arabuluculu¤u kabul etmesinden anlamak mümkün.
D›fliflleri Bakan› Ali Babacan, ‹ran’la ABD aras›nda arabulucu-
luk yapaca¤›n› büyük bir heyecanla dile getirmiflti. Akabinde
Muttaki’yi Ankara’da kabul etmifl, nükleer üretim noktas›nda
görüflmeler gerçeklefltirmiflti.

Erdo¤an’›n “Ba¤dat Seferi”

ABD’nin “Kürt Bölgesel Yönetim’ini ç›karlar›m için tan›y›n,
diyalo¤unuzu gelifltirin, ekonomik-siyasi iflbirli¤inizi yo¤unlafl-
t›r›n” yönlü talimat› karfl›l›¤›n› buluyor. Kuflkusuz bu biat›n
ödülü de olacakt›. ABD’nin bu talimat› Türk devleti taraf›ndan
(AKP-ordu mutabakat› dâhilinde) hemen uygulanm›flt›. Karfl›-
l›¤›nda Türk devletine Ortado¤u projesi çerçevesinde baflta
Ortado¤u ülkeleriyle görüflme, onlar› ikna etme, küsleri bar›fl-
t›rma gibi roller verilecekti. Bunun yan›nda ekonomik olarak
nemalanmas› jesti de yap›lacakt›. Enerji kaynaklar›n›n tafl›n-
mas›, ifllenmesi projelerinde ön planda olmas› bu durumla
aç›klanabilecek bir fley. Zira Ankara’daki diplomasi trafi¤inin
öncesini takip eden günlerde Baflbakan Tayip Erdo¤an, gör-
kemli bir karfl›lamayla Irak’tayd›. Irak’›n yap›land›r›lmas› ve
güç dengelerinin oluflturulmas› eksenli bu ziyarette Erdo¤an,
Irak’ta çeflitli kesimlerle görüflmesinin yan›nda, Kürt Bölgesel
Yönetimi’yle de görüfltü. Öte yandan Irak’taki petrol ve do¤al
gaz›n denetimi, ifllenmesi ve tafl›nmas› (Kerkük-Musul-Cey-
han hatt› projesi ve de Bakü-Tiflis-Ceyhan hatt›n›n-Nabucco
projesinin birlefltirilmesi) noktas›nda Türk devletine hangi gö-
revlerin düfltü¤ü, görüflmelerin konu listesinde yer ald›. K›sa-
cas› ABD-Irak-Türk devleti aras›nda 2007’de billurlaflan iflbirli-
¤i prosedürü tam gaz devam ediyor. Enerji kaynaklar› üzerin-
den yap›lan yo¤un görüflmeler kuflkusuz Türk devleti ile AB
ülkelerinin ‹ran ile olan enerji anlaflmalar›n›n önündeki engel-
leri kald›rmay› hedefliyor. Ortado¤u projesinin ve Irak’taki
enerji kaynaklar›n›n cazibesi karfl›s›nda Erdo¤an’›n; "Ana gibi
yar; Ba¤dat gibi diyar olmaz" deyifli anlafl›l›r bir durumdur. Ya
da Irak’tan dönerken; "Ben fiii, Sünni Müslüman de¤ilim, sa-
dece Müslüman›m" demesinin baflka bir anlam› olabilir mi?
Baflbakana refakat eden Cengiz Çandar’›n belirtti¤i gibi; “Ba¤-
dat ve genel olarak Irak, muazzam bir gelecek potansiyelini
ifade ediyor ve Türkiye, bu gelecek potansiyelini en can al›c›
flekilde yakalayan ülke konumunda”. Nitekim baflbakan›n zi-
yaretiyle imzalanan petrol anlaflmas› ve bir dizi di¤er anlafl-
malarla ekonomik ve siyasi anlamda aktör/oyuncu olma yo-
lunda nas›l bir resmin çizildi¤i birçok yönüyle belli oluyor. Er-
do¤an’›n “Ba¤dat seferini” bir de “Yüksek Düzeyli Türkiye-Irak
Stratejik ‹flbirli¤i Konseyi Antlaflmas›”n› imzalad›ktan sonra
Irak Baflbakan› Nuri El-Maliki’nin a¤z›ndan dinleyelim: “Sade-
ce bizim de¤il, Irak’›n da hiçbir baflka ülkeyle aras›nda böyle
bir anlaflma yok”. Erdo¤an, ziyaretini “Ba¤dat seferi” fleklinde
niteleyerek petrol anlaflmas›n› kopard›¤›n› ima ederken ve
“Bu bize siyasi-ekonomik güç katacak” derken, ABD’nin stra-
tejik ç›karlar› do¤rultusunda uygulanan Ortado¤u projesine
ve efendisi ABD’ye hizmetinde kusur etmedi¤ini de ifade et-
mifl oluyordu.

330 Temmuz-16 Ağustos 2008güncel

SINIF TAVRI
‹smail UÇAR

‹deolojik mücadeleyi

yükseltelim

Siyaset ve politikalar Ortado¤u projesine ayarl›

ABD emperyalizminin öncülü¤ünde yürütülen Geniflletilmifl Ortado¤u Projesi do¤-
rultusunda bölgeye çeki düzen veriliyor. ABD emperyalizminin eliyle Türk hâkim s›n›f-
lar› terbiye ediliyor, devlet yabana at›lmayacak bir yeniden yap›lanmadan, tadilattan
geçiyor, geçiriliyor. Yak›c› bir flekilde hissedilen bu sürecin bafllang›c› kuflkusuz y›llar
öncesine dayanmaktad›r.

Kapitalist-emperyalist sistem, dünya üzerinde politikalar›n› uygularken ya da ken-
disine ba¤›ml› ülkelere dayat›rken, süreci karfl›layacak bütünlükte bir alan dolgusu ya-
par. Bofllu¤a mahal vermemeye çal›fl›r. Bahsetti¤imiz bu alanlar siyasi, ekonomik, sos-
yal olmakla birlikte hepsini temellendirecek olan ideolojik söylemleri var eder. Emper-
yalizmin stratejik ç›karlar› do¤rultusunda, Türk hâkim s›n›flar›n›n yeniden yap›land›¤›,
eskiyen yönlerinin hurdal›¤a kald›r›ld›¤› bu günlerde, bu “de¤iflim” sürecinin ideolojik
dayana¤› son derece sistematik bir flekilde iflletilmektedir. Bilhassa 2002’de AKP ile
birlikte h›zlanan süreçte, bu sürece hizmet edecek söylemler, bütün ideolojik ayg›tlar
devreye sokularak pompalanmaya çal›fl›lm›flt›r. Nedir bu ideolojik sald›r›n›n müstesna
söylemleri? “Demokratikleflme”, “de¤iflme”, “dünya ile bütünleflme”, “büyüme”, “AB’yi
yakalayarak ça¤dafllaflma” vb. Kuflkusuz oluflabilecek boflluklar, bu söylemler do¤rul-
tusundaki yap›lanmalarla doldurulacakt›. Halk kitlelerinin enerjisi, tepkisi bu söylemle-
rin arkas›na dolay›s›yla hâkim s›n›flar›n gerisine yedeklenecekti. Emperyalizme enteg-
rasyonda, kitlelerin ezenin dümeninde dönmesi böylece sa¤lanm›fl olacakt›.

Bahsetti¤imiz tablo içerisinde hâkim s›n›flar›n yeni anayasan›n dillendirilmesi, “de-
mokrasinin ve özgürlüklerin önünün aç›lmas›”, “dünya ekonomisiyle bütünleflme”,
“darbelere ve darbecilere son verme” gibi söylemler öne sürümesini az evvel ifade et-
ti¤imiz yönelim çerçevesinde görülmelidir. ‹lginçtir. Bu dönemde Ergenekon operasyo-
nu gerçeklefltirildi, Kemalizm olmad›¤› kadar tart›fl›ld›, demokratikleflme laflar›ndan
geçilmedi. Bu tafllar› üst üste koydu¤umuzda karfl›m›za nas›l bir komposizyonun ç›ka-
ca¤›n› kestirmek zor de¤il. Peki, bu süreçte emperyalizmin ve ufla¤› Türk hâkim s›n›f-
lar›n›n hamall›¤›, ak›l hocal›¤›, dalkavuklar› kimler olacak? Tarihin de çok iyi ö¤retti¤i
gibi tabii ki liberaller, reformistler, “sol” söylemli sistem sevicileri. ‹flte Taraf gazetesi-
nin ç›k›fl› böyle de¤erlendirilmelidir. Radikal ‹ki’ye böylesi bir anlam yüklenmelidir.
Bask›n Oranlar’›n, Ahmet ‹nseller’in, genç siviller gibi “sivil toplumcu” örgütlenmelerin,
sol liberallerin, AB “sosyalistlerinin” de¤eri böylesi süreçlerde ortaya ç›kar. Emperya-
listler ve uflaklar› ne yapsa bunlara hakk›n› ödeyemez. Hâkim s›n›flar bu zevat lar sa-
yesinde hamlelerinin “demokratikleflme” hamleleri oldu¤u yanl›fl bilincini kitleler üze-
rine enjekte edebilmektedir. Ergenekon gibi hamlelerle “darbecili¤e karfl› olundu¤u”,
“darbecilerin yarg›land›¤›” yan›lsamas› yarat›lmakta, bunun için AKP saflar›nda alk›fl
tutma ça¤r›lar› yap›lmaktad›r. Darbecili¤e karfl› mitingler, gazetelerindeki yaz›lar, tar-
t›flma forumlar› somut örneklerdir. Bu süreçte taraf olmayan› anti demokratik, darbe-
ci fleklinde nitelemekte, ça¤r›lara cevap vermeyen, refleks göstermeyen solcular› itham
etmekte, “de¤iflim karfl›t› ve statükocu” addetmektedir.

fiunu iyi görmeliyiz ki sistem bir “sol” ve buna göre solcu anlay›fl› oluflturmay› ge-
rekli görmekte. Hâkim s›n›flar›n dümenine su tafl›yacak, emperyalist politikalara karfl›
ç›kmayacak ve bunun ideolojik alt yap›s›n› kitlelere propaganda edecek bir sol ve sol-
cu. Sol liberallerin söylemleri-pratikleri ile bugün için co¤rafyam›zda yaflanan sürecin
seyrine bakt›¤›m›zda, aralar›nda derin bir ba¤›n oldu¤unu rahatl›kla görürüz. 85 y›ll›k
statüko karfl›s›nda AKP öncülü¤ündeki süreci bir “devrim” bir de¤iflim, “hesaplaflma”
nihayetinde “demokratikleflme” hamlesi olarak göstermeye çal›fl›yorlar. Söylemlerinin
hiçbir cümlesinde emperyalizm, emperyalizmle mücadele yoktur. Ki böyle bir dertleri
yoktur. Zira ülkeyi çevre olarak görmekteler. Bu çevrenin geliflimini merkezin (emper-
yalizm diyelim) müdahalesiyle mümkün görüyorlar. Haliyle emperyalizm eliyle ve Or-
tado¤u projesi eksenli yap›land›rma hamlesini olumlu görüyorlar. Bu sürecin ülkeyi sü-
rekli demokrasiye do¤ru götürdü¤ünü söylemekteler. Somut olarak, ülkede sivil top-
lumun do¤du¤u ve bu toplumun demokrasi istedi¤i örne¤ini veriyorlar. Dolay›s›yla
hem iç güçler, hem d›fl güçler ülkeyi sürekli demokrasiye do¤ru götürüyormufl. Bu hâ-
kim s›n›flar›n bayraktarlar› taraf›ndan AB demokratikleflme ve sivilleflmenin ç›pas› ola-
rak görülüyor. Emperyalist sermayeyle bütünleflme, bu sermayenin tepeden t›rna¤a
ülkeye girifli gelifltiriciymifl, yani emperyalizm ilericiymifl. 85 y›ll›k Kemalist iktidar sta-
tükosu ancak bu flekilde bertaraf edilirmifl. Ne hikmetse solculuk ve Marksistlik nok-
tas›nda mangalda kül b›rakm›yorlar. As›l Marksistler onlarm›fl, devir de¤iflmifl ve onlar
buna ayak uyduruyormufl. S›n›f savafl›n›n yok oldu¤unu direk söylemiyorlar; lakin bu-
günkü mücadele salt s›n›f mücadelesi de¤ildir, sermaye sistemine karfl› ç›k›lmamal›d›r,
üretim güçlerini kim gelifltiriyorsa (bu emperyalizm de olabilir) yan›nda yer al›nmal›d›r
denilerek dolayl› bir reddedifli dayat›yorlar, reformistler baflta olmak üzere demokra-
si güçleri içerisinde bu yönde var olan çatlaklar› geniflletmeye çal›flarak, emperyalizme
iltihak ça¤r›s› yap›yorlar. Sol liberalizmin esas amac› Marksizm’in yetersizliklerini ge-
lifltirmek diyen kadirflinas liberallerimiz esas›nda Marksizm’in yanl›fll›¤›n› kan›tlama ça-
bas›na girerek, teorilefltirerek bunu solun teorisinden ve program›ndan ç›karmay› he-
deflemektedirler.

Necip ‘Marksist’imiz ve solcu entelektüelimiz Bask›n Oran, nas›l bir özet sunuyor:
“fiu anda Türkiye’de tek bir sorun var. O da, darbe yanl›lar›n› tasfiye etmek. Ben bir
solcu olarak darbecileri tasfiye etmek için AKP dâhil gereken yerlerle koalisyon yapa-
r›m. Ancak bu temel meseleyi çözdükten sonra Kürt-Türk, Alevi-Sünni, laik-dinci kav-
gas› gibi sorunlara bakar›m. fiu anda bunlar›n hiç önemi yok.” Bu özetinin arkas›ndan
“Ancak bir devlet emperyalist olabilir. AB bir devlet de¤il ki.” diye ekliyor. Bu yolla AB
emperyalizmini flirin göstererek ABD emperyalizmine dönük hizmetlerini gizleyebilece-
¤ini umuyor herhalde. Bu süreçte hakim s›n›flar›n dili olma noktas›nda ciddi bir rol
alan, misyonunu hakk›yla yerine getiren “sol” söylemli liberal-AB ve ABD’ci Taraf ga-
zetesinin itinayla seçip konuflturdu¤u h›zl› Komünist, flimdi ise tövbeli Nabi Ya¤c›’n›n
söyledikleri meseleyi anlamam›z ve süreci kavramam›z noktas›nda muazzam veriler su-
nuyor. Ya¤c›’ya göre ülke kriz yaflam›yor, devrim yafl›yor. Emperyalizme tam bir en-
tegrasyon, buna göre yap›lanma ve rol alma noktas›nda evet, bir devrim yafland›¤›
do¤rudur. Lakin Ya¤c›, bu devrimi demokratikleflme, ilerleme yönünde bir devrim ola-
rak görüyor. Söyleflisinde bol bol Marks-Engels ve Lenin’den at›p tutan Ya¤c›, solcu ol-
mak de¤iflimci olmakt›r diyor. ABD emperyalizmi ve ufla¤› Türk hâkim s›n›flar› eliyle
yap›lmaya çal›fl›lan “de¤iflimin” karfl›s›nda durman›n, AKP’nin karfl›s›nda durman›n sol-
culuk olmad›¤›n› söylüyor. Devamla s›n›f savafl›n›n de¤iflti¤ini, “eskiden iflçi s›n›f› ön-
derli¤inde bir devrim tasarlan›yordu, bugün için böylesi bir gerçeklik yoktur, bugün s›-
n›f mücadelesi sadece proletarya ile burjuvazi aras›nda yaflanm›yor” demektedir.

Sonuç olarak emperyalizm ve uflaklar›, sald›r›lar›n›n ideolojik alt yap›s›n› çok yön-
lü bir flekilde örüyorlar. Bu süreçte ezilen halklar›n ve uluslar›n tepkisini, kendi çepe-
rinde yaratt›¤› havuza ak›tmak istiyorlar. Kendi solunu ve solcusunu oluflturmaya çal›-
fl›yorlar. Yo¤un bir ideolojik sald›r›n›n gerçeklefltirildi¤i bu süreçte, emperyalizmin ve
uflaklar›n›n sözcüsü olan kesimlerin ideolojik söylemleri, masumane ve nedensiz görü-
lemez. Bugün için yapmam›z gereken, ideolojik mücadeleyi her alanda yo¤unlaflt›rmak,
do¤ru bir temel üzerine oturtmakt›r, mücadelemizin bilimsel teori ve prati¤i olan
Marksizm-Leninizm-Maoizm’e sar›lmakt›r. S›n›fsal mücadelede ›srar ederek Yeni De-
mokrasi mücadelesini yükseltelim.

4 30 Temmuz-16 Ağustos 2008 güncel

96 Ölüm Orucu ve SAG direniflçileri an›ld›

Açl›¤a yatan bedenler zaferi kucaklam›flt›

‹STANBUL- 96’da hakim s›n›flar›n devrimci tutsaklara dayatmak iste-
di¤i tabutluk sald›r›s›, tutsaklar taraf›ndan SAG ve ÖO direniflinin
bafllat›lmas›yla yan›t bulmufltu. Düflman›n sald›r›lar› karfl›s›nda tered-
düt etmeden bedenlerini açl›¤a yat›ran devrimci ve komünist tutsak-
lar, sald›r›lar› bofla düflürme ve hiçbir koflulda düflmana teslim olma-
ma bilincinden ald›klar› cüretle ve güçle sürdürmüfllerdi direnifli.
Direniflin halk üzerinde yaratt›¤› etki ve destek sonucu devlet, tutsak-
lar›n taleplerini kabul edip tabutluklar› kapatmak zorunda kalm›flt›.
Direniflte ,Aygün U¤ur, Altan Berdan Kerimgiller, ‹lginç Özkeskin,
Hüseyin Demircio¤lu, Ali Ayata, Müjdat Yanat, Tahsin Y›lmaz, Ayfle ‹dil
Erkmen, Hicabi Küçük, Yemliha Kaya, Osman Akgün ve Hayati Can
ölümsüzleflen devrimci ve komünist tutsaklard›.

TTUUYYAABB:: ‹‹ççeerriiddee,, dd››flflaarr››aa hhüüccrreelleerrii ppaarrççaallaa

TUYAB üyeleri, 96 direniflinde ölümsüzleflenleri anmak için 25
Temmuz’da Karacaahmet Mezarl›¤›’nda bir araya geldi. “96 flehitlerinin

resimlerinin ve ‘Ölüm Orucu ve Süresiz Açl›k Grevi fiehitleri Ölüm-

süzdür” pankart›n›n tafl›nd›¤› eylem, Hüseyin Demircio¤lu’nun

mezar›na yap›lan yürüyüflle bafllad›. TUYAB üyeleri yürüyüfl boyunca

“Yaflas›n ölüm orucu direniflimiz”, “‹çeride, d›flar›da hücreleri parçala”,

“Analar›n öfkesi katilleri bo¤acak”, “Bedel ödedik, bedel ödetece¤iz”

sloganlar›n› att›. Demircio¤lu’nun mezar› bafl›nda TUYAB ad›na bir

aç›klama yap›ld›. Aç›klamay› okuyan ‹smail Karagöz, 96 ÖO direniflinin

80 askeri faflist darbesinin politikalar›na ve hapishanelerdeki zulmüe

karfl› yap›ld›¤›n› söyledi. Faflist diktatörlü¤ün '77 1 May›s, Marafl,

Çorum, Sivas, Gazi ve 19 Aral›k katliamlar›n›n hesab›n› vermeden

dosyalar› kapatt›¤›na, Kürt ulusuna yönelik inkar ve imha poli-

tikalar›n›n sürdürdü¤üne dikkat çeken Karagöz, “Bilincimizde ve

yüre¤imizde k›z›l birer meflale gibi yanan flehitlerimiz, direniflleriyle

tarihin k›z›l ve flanl› sayfalar›nda yerlerini ald›lar. Onlar sonsuzlu¤a

u¤urland›lar. Bizim flehitlerimize sözümüz var. Onlardan devir ald›¤›m›z

bayraklar› daha da yukar›lara tafl›yaca¤›z” diyerek aç›klamas›n› son-

land›rd›. Ayr›ca anmada Hüseyin Demircio¤lu'nun kardefli Muharrem

Demircio¤lu da bir konuflma yapt›.

Türk devletinin 1996 y›l›nda Eskiflehir tabutluklar›n› aç›p, devrimci tutsaklar› buralara sevk etmek istemesine karfl›

bafllat›lan ve zaferle sonuçlanan Ölüm Orucu (Ö O) ve süresiz açl›k grevi (SAG) direniflinde 12 devrimci tutsak ölüm-

süzleflmiflti. 96 ölüm orucu direniflinin 12. y›l›nda Tutuklu ve Hükümlü Yak›nlar› Birli¤i (TUYAB) üyeleri, 25 Temmuz

tarihinde Karacaahmet Mezarl›¤›’nda toplanarak 12 k›z›l karanfili and›

J‹TEM ‹T‹RAFÇISINDAN
DEVLET GERÇE⁄‹

‘PKK köy bast›’, ‘arazi kavgas›’ gibi ifadelerle burju-
va bas›nda yer alan, Bingöl’de köylülerin taranmas›
olay›ndankurtulan köylülerin verdi¤i ifadelerde, sald›-
r›n›n J‹TEM taraf›ndan planlan›p uyguland›¤› gerçekli¤i
ortaya ç›kt›.

Bingöl'ün Genç ilçesine ba¤l› Yayla Köyü ve Eski Köy
Mezras›'nda köylülerin üzerine aç›lan atefl sonucu 4 ki-
fli ölürken, 2’si a¤›r, 7 kifli yaralanm›flt›. Olaylar›n üzerin-
den geçen zamana karfl›n yaflanan durum devlet tara-
f›ndan çarp›t›lm›fl, sald›r›, Bingöl Valisi ‹rfan Balkanl›o¤lu
arac›l›¤›yla PKK’nin üzerine at›lmaya çal›fl›lm›flt›.

Karakol sald›r›ya müdahale etmemifl
Olay s›ras›nda yaralanarak hastaneye kald›r›lan ya-

ral›lar›n verdi¤i ifadeler sald›r›n›n nereden geldi¤ini göz-
ler önüne serdi. Sald›r›da yaralanan Abdulhakim Ak
yapt›¤› aç›klamada, sald›r› s›ras›nda karakola üç defa
haber verdiklerini fakat hiçbir flekilde olaya müdahale
edilmedi¤ini, kimsenin gelmedi¤ini belirtti. Ak yapt›¤›
aç›klamada, “Bizim kimse ile arazi al›p veremedi¤imiz
yok. Bizim o bölgede av tüfe¤iyle bir el atefl etsen as-
kerler köye gelirler, kim atefl etti diye sorarlar. Kobra

helikopter kald›r›rlar. Tarama devam ederken 3 defa
karakola haber verdik. Yar›m saat kurflun alt›nda kald›k,
karakoldan müdahale olmad›. Tek bir helikopter gelme-
di. Bu da olay› anlatmaya yetiyor' dedi.

Olay›n içinde devletin ajan

ve korucular› var
Bas›n arac›l›¤› ile devlet taraf›ndan farkl› lanse edi-

len olayda yaralananlar›n verdikleri ifadelerde sald›r›-
n›n korucular ve köyde yaflayan, devlet taraf›ndan
ajanlaflt›r›lm›fl aileden bir kiflinin de içinde bulundu¤u
kifliler taraf›ndan yap›ld›¤› yer al›yor. Yaral›lar›n yapt›¤›
aç›klamada, devlet ajan› olan babas› PKK taraf›ndan öl-
dürülen F.Ö’nün de korucularla birlikte köylülere atefl
açt›¤› söylendi.

Asker, Ak ailesini tehdit ediyordu
Köylüler üzerinde yo¤un bir bask›n›n kuruldu¤u ve

s›k s›k sald›r›lar›n gerçekleflti¤i bölgede, daha önce de
silahl› sald›r›lar gerçeklefltirilmifl. Üzerlerine aç›lan atefl
sonucu 4 kiflinin yaflam›n› yitirdi¤i Ak ailesinin, daha ön-
ce askerlerce hayvanlar›na kas›tl› atefl aç›lm›fl. Ailenin
flikayette bulunmas›na karfl›n hiçbir ifllem yap›lmam›fl.
Öte yandan olay›n ard›ndan, sald›r›lar›n gerçeklefltirildi-
¤i mezrada köylülerin evlerini terk ederek bölgeden ay-
r›lmak zorunda kald›klar› ö¤renildi. 7 evin bulundu¤u
mezrada yaklafl›k 50 kifli yafl›yordu.

J‹TEM itirafç›s› verdi¤i ifadelerde fiem-
dinli’de yap›lan sald›r›lar›n yan› s›ra, birçok
sald›r› gerçeklefltiren J‹TEM’in nas›l örgüt-
lendi¤ini ve sald›r›lar› neden yapt›rd›¤›n›
aç›klad›.

F›rat Haber Ajans›, J‹TEM itirafç›s›‹dris
Özer’in verdi¤i ifadeleri yay›nlamaya devam
ediyor. Ajans taraf›ndan yay›nlanan itiraf-
larda, fiemdinli olaylar› da dahil olmak üze-
re, PKK’yi karalamak ad›na yap›lm›fl birçok
bombal› sald›r›y› anlatan Özer, J‹TEM’in böl-
gedeki baz› iflletmeleri fuhufl ve iflkence ye-
ri olarak kulland›¤›n› söyledi.

J‹TEM’in faliyetleri
‹dris Özer; Umut Kitabevi’nin bomba-

lanmas›n›n ard›ndan suçüstü yakalanma-
lar›na karfl›n “iyi çocuk” ilan edilen Astsu-
bay Özcan ‹ldeniz ile ayn› ekipte ne tür bir
çal›flma yürüttüklerini ve J‹TEM için neler
yapt›klar›n› anlatt›. fiemdinli'de suçüstü
yakalanan J‹TEM eleman› astsubaylar Ali
Kaya ve Özcan ‹ldeniz ile birlikte çal›flt›¤›-
n› itiraf eden Özer, fiemdinli olaylar›yla il-
gili, “Bu eylem J‹TEM birimine görev olarak
verilmeseydi, benim içinde bulundu¤um
Emniyet ‹stihbarat Birimi taraf›ndan yap›-
lacakt›” dedi.

fiemdinli’de Umut Kitabevi'ne at›lan
bomban›n talimat›n›n, dönemin Hakkari ‹l
Jandarma Komutan› E.K. taraf›ndan verildi-
¤ini belirten Özer flunlar› ifade etti: “Bu ey-
lem ‹l Jandarma Alay Komutanl›¤›'na veril-
meseydi bize, yani O.'nun grubuna verile-
cekti. Ben, O. ve ‹. gidecektik fiemdinli'ye.
Albay E.K. görevi kendi elemanlar› olan Ali
Kaya, Özcan ‹ldeniz ve onlarla birlikte çal›-
flan Veysel Atefl'e verdi. Olay oldu¤unda
ben Yüksekova'dayd›m. Bütün ekip bom-
ban›n patlayaca¤› zaman Yüksekova ve
fiemdinli'de toplanm›flt›. Bir aksilik ç›kt›¤›n-
da herkes orada olacakt›. ‹çlerine do¤mufl-
tu sanki bir aksilik ç›kacak diye. Öyle de ol-

du zaten. ‹fl yüzlerine bulaflt›.”

Hakkari'de valili¤in 'yola may›n döfler-
ken öldürüldü¤ünü belirtti¤i Yusuf Yaflar'›
nas›l infaz ettiklerini anlatan Özer, ayr›ca
Yüksekova'da Zagros ‹fl Merkezi'nin Fethul-
lah Gülen Cemaati'ne yak›nl›¤›yla bilinen
Ça¤layan Dersanesi'ne yer vermedi¤i için
Yüksekova istihbarat›nda çal›flan A. adl› kifli
taraf›ndan roketle vuruldu¤unu da söyledi.

J‹TEM’in örgütlenme yöntemi
Genç kad›nlar› ve erkekleri tuzaklar›na

düflürmek için özellikle pastanelerin kullan›l-
d›¤›n› belirten Özer, baflta kendisinin çal›flt›¤›
Damla Pastanesi olmak üzere, birçok pasta-
nenin fuhufl yeri gibi kullan›ld›¤›n› ve buralar-
dan gençlerin J‹TEM'in a¤›na çekildi¤ini belirtti.
Hakkari baflta olmak üzere, Bölgenin birçok
kentine J‹TEM taraf›ndan hayat kad›nlar›n›n
getirildi¤ini söyleyen Özer, getirilen kiflilerin
yaln›z fuhufl için çal›flmad›klar›n›, ayn› zaman-
da bir J‹TEM ajan› olduklar›n› ifade etti.

PKK’yi karalama eylemleri
J‹TEM taraf›ndan düzenlenen ve PKK

üzerine at›lan sald›r›lar›n amac›n›n Kürtleri
PKK’den so¤utmak oldu¤unu belirten Öz,
sald›r›lar›n arkas›nda J‹TEM’in oldu¤unu iti-
raf etti. 2005-2006 y›l›nda Hakkari'de pefl
pefle patlayan bombalar›n, Umut Kitabe-
vi'ne ve askerlerin çocuklar›n› tafl›yan ö¤-
renci servisine yönelik bombal› sald›r›n›n
ve DTP'li Hakkari eski belediye baflkan› Me-
tin Tekçe ile il baflkan› Sabahattin Suva¤-
c›'ya yap›lmak istenen suikast gibi birçok
sald›r›n›n J‹TEM taraf›ndan tasarland›¤› ve
uyguland›¤› da Özer’in itiraflar›nda yer al›-
yor. Yüksekova’da kat›ld›¤› bombal› sald›r›-
lardan birini anlatan Özer; devletin, bu sal-
d›r›lar›n sorumlusu olarak PKK’yi gösterme-
ye çal›flarak halk› PKK’den so¤utmaya ça-
l›flt›¤›n› ifade ediyor.

Bingöl’de J‹TEM iflbafl›nda:

Köylüler silahl› sald›r›ya u¤rad›

‹‹ZZMM‹‹RR-Ça¤dafl Hukukçular Derne¤i (ÇHD) ‹zmir fiubesi, Ergenokon ile Susurluk aras›ndaki ba¤lant›n›n araflt›r›lmas›n› istedi. ‹z--
mir ÇHD üyesi avukatlar, dernek binas›nda bas›n toplant›s› düzenleyerek, Ergenekon san›¤› Veli Küçük ile Susurluk aras›n--
daki iliflkileri gösteren bilgi ve belgeler ile daha önce açt›klar› bir davan›n dosyas›n› Ergenekon soruflturmas›n› yürüten ‹s--
tanbul özel yetkili Cumhuriyet Baflsavc›l›¤›’na göndererek, Ergenekon ile Susurluk aras›ndaki ba¤lant›s›n›n araflt›r›lmas›n› ta--
lep ettiler. Avukatlar ad›na aç›klama yapan Av. Cemal Do¤an, Susurluk kazas›nda ölen Abdullah Çatl›’n›n iliflki içinde oldu¤u
kifliler aras›nda Veli Küçük’ün de ad›n›n geçti¤ini hat›rlatarak, 1999 y›l›nda ‹zmir Barosu’ndan bir grup avukat›n Veli Kü--
çük’ün yarg›lanmas› için yürüttü¤ü hukuksal mücadelenin sonuçsuz kald›¤›n› belirtti. Ergenekon soruflturmas›nda, Ergene--
kon’un Susurluk ba¤lant›s› üzerinde hiç durulmad›¤›n› ve Veli Küçük hakk›ndaki Susurluk iddialar›n›n araflt›r›lmad›¤›n› belir--
ten Do¤an, “Geçmiflte yaflanan ve günümüzde süregelen çetelerle ilgili soruflturmalar›n sapt›r›ld›¤›, yozlaflt›r›ld›¤› ve unuttu--
rulmaya çal›fl›ld›¤› gerçe¤i ortadad›r” dedi. Do¤an son olarak Ergenekon soruflturmas›n›n geniflletilmesi talebinde bulunduk--
lar›n› belirterek, ellerindeki belgeleri ‹stanbul Cumhuriyet Baflsavc›l›¤›’na gönderdiklerini söyledi.

“Ergenekon ve
Susurluk iliflki-
leri araflt›r›ls›n”

MKP Siyasi Büro ‘96 Ölüm Orucu ve Süresiz Açl›k
Grevi’nin y›l dönümünde bir aç›klama yay›mlalyarak,
“Ölümün ufkundan zaferi kopar›p alanlar selaml›yo-
ruz” dedi.

MKP Siyasi Büro taraf›ndan kaleme al›nan aç›klmada;
ölüm orucunun sebepsiz olmad›¤›, hakl› bir davan›n,
halk›n ikdidar mücadelesinin bir parças› oldu¤unu ha-
t›rlat›larak, “Politik ‹ktidara yönelmifl devrimci ve ko-
münist hareketin diri bulundu¤u alanlardan biri de
kuflkusuz hapishanelerdir. Hapishaneler, devletin gü-
cünü kan›tlamaya çal›flt›¤›, istedi¤i zaman istedi¤i fle-
kilde sald›r›lar›n› yapabildi¤i ve kanl› yüzünü göstere-
rek halka korku sal›p sindirmeye çal›flt›¤› ve bu
amaçlar›n› gerçeklefltirdi¤i alanlardan biridir” denildi.

Hakim s›n›flar›n fiziksel denetiminde bulunan özgür
tutsaklara pervas›zca sald›rarak, muhalif kesimlere
mesaj verip toplumu ölüm sessizli¤ine itmeye çal›flt›-
¤› belirtilen aç›klamada, “Topluma yönelik plan ve
projelerini gerçeklefltirmenin ilk ad›mlar›n› ço¤u kez
hapishanelerde devreye sokar. Tutsak al›nm›fl dev-
rimci ve komünistlerin teslim al›n›p kifliliksizlefltiril-
meriyle emekçi halk›m›z›n moral de¤erlerini çökerte-
rek, halklar›m›z› derin bir umutsuzlu¤a sürükleye çal›-
fl›r ve devrimçi mücadele yürütenlere de yapt›kalar›
iflin ne kadar anlams›z ve sonuçsuz oldu¤unu göter-
meyi amaçlar. Bu amaçlar› do¤rultusunda devrimçi ve
komünist tutsaklar›n politik kimlik ve kifliliklerini sal-
d›r› niflangahina oturtarak her türlü yol ve yöntemle
yok etmeyi stratejik ve politik olarak uygulamaya
koyar” ifadelerine yer verildi.

1996 y›l›nda özgür tutsaklar üzerindeki devletin hain
emellerinin h›z kazanarak t›rmand›¤›na diken çekilen
aç›klamada, “Gelifltirilen kapsaml› sald›r›lar karfl›s›nda,
özgür tutsaklar cephesinden Ölüm Orucu biçiminde
büyük bir direnifl yükseldi. Devrimci ve komünist tut-
saklar›n politik kimlik ve kiflilikleri baflta olmak üzere,
yaflam haklar›na kasten geliflen stratejik sald›r› dalga-
s›, 1996’da ciddi boyutlara varm›flt›. ‹zolasyon, tecrit
ve tredman politikas› gerçeklefltirilerek, tutsaklar tes-
lim al›nmak ve kifliliksizlefltirilip kimliklerinden ar›nd›-
r›lmak isteniyordu. Bu vahim sald›r› asla kabul edile-

mez, sessiz kal›namazd›. Ölüm pahas›na da olsa bu
sald›r› püskürtülmeliydi. Dayat›lan, ya teslim olarak
kifliliksiz, düflkün, sefil bir yaflam›n benimsenmesi, ya
da onurlu yaflam› ölüm pahas›na benimsemekti. Bu
ikilem karfl›s›nda, komünist ve devrimcilerin tercihi
gün kadar aç›k, tutumlar› tart›flma götürmez derece
netti. Onursuz yaflamaktansa onurlu ölüm ye¤di! ‹flte
1996 Ölüm Orucu ve SAG irade direnifline böyle gelin-
di” denildi.

Ölüm Orucu direniflininde 12 k›z›l karanfil’in ölümsüz-
leflti¤i devrimci, komünist iradenin zaferiyle sonuçlan-
d›¤› hat›rlat›lan aç›klamada, “Hakim s›n›flar bir kez da-
ha tecrit-izolasyon ve tredman sald›r› planlar›n› erte-
lemek zorunda kald›lar, sald›rarak yenilgiyi tatt›lar.
Ayn› zamanda Komünist ve devrimci iradenin gücü
bir kez daha kan›tlanm›fl oldu. Direniflin önderli¤inde
rol oynayan ve direniflin önemli güçlerinden olan par-
timiz, bu irade savafl›nda üç üyesini fiziken yitirerek
zaferin kazan›lmas›nda üstüne düflen sorumlulu¤u
hakk›yla yerine getirmifl, zaferi omuzlamada belirgin
rol oynam›flt›r. Di¤er siper yoldafllar›m›z da ayn› so-
rumluluk ve rolü yerine getirmifl, devrimci hareket di-
reniflten aln›n›n ak›yla ç›km›flt›r. DHKP-C befl üye ve
militan direniflçisini, MLKP, bir kadrosunu, ve direnifli
Süresiz Açl›k Grevi biçiminde yürüten T‹KB üç üye ve
militan direniflçisini fiziken yitirerek zaferi omuzlam›fl-
lard›r. Di¤er Ölüm Oruçlar›ndan farkl› olarak bu dire-
niflte bir kad›n direniflçinin (Ayçe ‹dil ERKMEN) flehit
düflmesi, bir ilk olmas› bak›m›ndan direnifl ve zafere
ayr› bir anlam katmaktad›r” denildi.

MKP aç›klamas› flu sözlerle son buldu: “12. y›l dönü-
münde 1996 Ölüm Orucu direnifli zaferinin köfle taflla-
r› olan on iki k›z›l karanfili sayg›yla anarken, bilinç ve
iradeleriyle kazan›p devrimci dünyaya arma¤an ettik-
leri zaferi coflkuyla karfl›l›yor, kuflan›yoruz. Büyük ira-
de savafl› zaferinin emektar gazilerini ve 10 May›s-27
Temmuz siper yoldafll›¤› ruhuyla zaferi omuzlayan di-
reniflçileri devrimci duygular›m›zla selaml›yoruz.”

Aç›klamada ayr›ca 27 Temmuz 1973’te Hindistan dev-
leti taraf›ndan iflkencede katledilen Naksalbari Hare-
ketinin komünist önderi Çaru Mazum dar da an›ld›.

MKP: On ikilerin kazanma azmiyle
günün ve an›n görevlerine sar›lal›m

530 Temmuz-16 Ağustos 2008güncel

Devletin demokrasi anlay›fl›

Devlet, karakteri gere¤i her dönem sald›r›rken özellikle son süreç-
te kendi yasalar›n› dahi hiçe sayarak, sald›r›lar›n› yo¤unlaflt›rm›fl du-
rumda. AKP ile dillere pelesenk olan demokrasi söylemiyle paralel iler-
leyen süreç, hakim s›n›flar aras› çat›flmalar›n iyice derinleflti¤i son dö-
nemlerdeçok yönlü sald›r›lar fleklinde ilerliyor. Bas›n aç›klamas›na kat›l-
man›n, 1 May›s’ta pankart tafl›man›n, y›llard›r at›lan sloganlar› atman›n
ve bunun gibi meflru, hatta yap›lmas› zorunlu, devletin yasalar›nca da-
hi yap›labilir kabul edilen faaliyetler gerekçe gösterilerek örgüt üyeli¤i,
propagandas› gibi as›ls›z iddialarla devrimci, demokrat kifli ve kurumla-
ra yönelik bask› uygulan›yor. Öyle ki savc›larca haz›rlanan ve ço¤u za-
man mahkemelerce (hâkimlerce) dikkate al›nan, ona dayand›r›larak ce-
zalar verilen iddianamelerde tek somut delil bas›n ve kamuoyunun da-
vetli oldu¤u, faaliyetlere kat›lan kiflilerin foto¤raflar› ve at›lan ‘Faflizme
karfl› omuz omuza’, ‘Yaflas›n halklar›n kardeflli¤i’, ‘Yaflas›n devrimci da-
yan›flma’, ‘Devrim flehitleri ölümsüzdür’, ‘Kahrolsun faflizm’ vb. slogan-
lar oluyor. DGM tabelas› indirilip A¤›r Ceza tabelas› as›lan mahkeme sa-
lonlar›nda yap›lan duruflmalar, devletin karakterini ve hukukun kimin
için oldu¤unu tüm ç›plakl›¤›yla gösteriyor. S›rt›n› ‘’Adalet mülkün teme-
lidir’’ yaz›s›na dayayan hâkim ve savc›lar mülksüzlerin demokratik hak
ve taleplerini savunanlara sald›r›rlarken, bunu millet ad›na yapma söy-
lemiyle faflizmidevlet terörünü meflrulaflt›rmaya çal›fl›yorlar.

As›ls›z iddialar öne sür

her fleyi delil göster, suç icat et, tutukla

Polisinjandarman›n söylediklerini aynen iddianameye koyan savc›-
lar ve o iddianameye dayanarak tutklama kararlar› verip, cezalara hük-
meden hakimler, s›n›flar aras›ndaki ç›kar dalafl›nda halk›m›z› taraf ya-

p›p egemen s›n›flar›n daimi sömürü sistemini sürdürme politikas›n› tefl-
hir eden, demokratik haklar mücadelesi veren kifli ve kurumlara sald›-
rarak temsilcisi olduklar› s›n›flar›n bekçili¤ini yap›yorlar. Bu bekçili¤in
son halkas› Adana ve Konya’da yaflanan sald›r›larda somutland›. 2 Ha-
ziran 2008 tarihinde Adana Demokratik Haklar Derne¤i (DHD) üyeleri-
ne yönelik yap›lan gözalt› ve tutuklama terörüne gerekçe olarak 1 Ma-
y›s’ta at›lan sloganlar gösterilip, örgüt üyeli¤i suçlamas› yöneltilirken,
gözalt›na al›nan 17 kifliden 4’ü tutukland›. Hemen bir hafta sonras›nda
Konya’da yap›lan gözalt› ve tutuklamalarda da benzer gerekçeler gös-
terildi. Demokratik kurum çal›flanlar› icat edilmifl “deliller” ve onlara uy-
durulmufl yasalarla sald›r›ya maruz kal›rken, bizzat polisçe ve onun
yönlendirmesiyle yerel gerici medya arac›l›¤›yla tacizler, linçe teflvik
edici hedef göstermelerle sonras›nda da bu sald›r›lar sürdürüldü. Tele-
fonda dinlenen konuflmalar› delil yapmaya çal›flan polis ve savc›l›k bir
fley bulamay›nca “flunu derken ne demek istedin?”, “bu insan› nas›l bi-
lirdiniz?” gibi ne hukukta ne de ak›l mant›kta yeri olmayan sorularla,
icat ettikleri suç tipine delil icat etme pervas›zl›¤›na düfltü. Yerel bas›n-
da gözalt›na al›nanlar›n foto¤raflar›, adlar› ve oturdu¤u yerler gösteri-
lerek lince davet eden devlet kendi hukukunda yer alan “kimse suçu
sabit olmay›ncaya kadar suçlu say›lmaz” maddesini çi¤neyerek fafliz-
min klasik uygulamas›n› sergiledi. Konya’da demokratik haklar müca-
delesi veren kifli ve kurumlar buradaki halk›n ilgisini çekince egemen-
lerin sömürü düzenine alternatif olmaya bafllay›nca tedirgin olan fa-
flizm, sald›r›lar›n› aymazl›k boyutuna vard›rd›. Bu uygulamalar terörün
ve teröristin kim oldu¤unu gösteriyor. Adana’da duruflma tarihi 22
A¤ustos olarak belirlenirken Konya'da 5 kiflinin tutuklu kalmas›na ra¤-
men hala duruflma tarihi belli de¤il. Somut hiçbir delil olmadan tutuk-
lama terörüne maruz kalan demokratik kurum çal›flanlar› flimdide du-
ruflma tarihi belirsizli¤e itilerek.

Demokratik haklar

mücadelesi yürütenler
halen tutuklu

Geçti¤imiz Haziran ay›nda aralar›nda Konya, Adana ve Malatya büro çal›flanlar›m›z›n da bu-
lundu¤u 40’›n üzerinde Demokratik Haklar Platformu (DHP) üyesi gözalt›na al›nm›flt›. Bun-
lardan 10’u as›ls›z iddialarla tutuklanarak hapisaneye konulmufllard›

Hayat Tv’ye sansür sald›r›s›‹çiflleri Bakanl›-

¤›’n›n talimat›yla harekete geçen RTÜK, Hayat
Tv’nin yay›n ak›fl›n› hiçbir aç›klama yapmadan
ve mahkeme karar› olmadan durdurdu. Hayat
Tv Genel Yay›n Yönetmeni Ayd›n Çubukçu, uy-
gulamay› sert bir dille elefltirerek, u¤rad›klar› za-
rar karfl›s›nda yasal yollara bafl vuracaklar›n›
aç›klad›. Bu arada demokratik kurumlar Hayat
Tv’nin kapat›lmas›n› ülke çap›nda yapt›klar› ey-
lemlerle protesto etmeye devam ediyorlar.

Devlet yetkilileri sessiz

Roj Tv’ye destek yay›n yapt›¤› gerekçe gös-
terilerek ‹çiflleri Bakanl›¤› Güvenlik fiubesi’nin
uyar›s› sonucu Türksat taraf›ndan yay›n› durdu-
rulan Hayat Tv’nin heyeti, yetkililerle görüflerek
sansürün derhal kald›r›lmas›n› istediler. Radyo
Televizyon Üst Kurulu (RTÜK) Baflkan› Zahid Ak-
man ile görüflen Hayat Tv heyeti, daha önce
yapm›fl oldu¤u aç›klamalarda Türksat yetkileri
ile de yapmay› planlad›¤› görüflmelerden sonuç
al›namazsa mahkemeye baflvuracaklar›n› belirt-
mifllerdi. Yap›lan her iki görüflmeden de kanal›n
yay›n›na devam edebilmesi yönünde olumlu bir
sonuç ç›kmad›. Hukukçu Semih Mutlu; görüflme
yapt›klar› Akman’›n, kanal›n Britanya lisansl› bir

flirket oldu¤u için Türkiye'den denetimini yapa-
mayacaklar›n› ifade etti¤ini, ‹çiflleri Bakanl›-
¤›'ndan gelen yaz›y› Türksat'a göndermek d›fl›n-
da bir tasarruflar›n›n olmad›¤›n› söyledi¤ini ak-
tard›. Mutlu, görüflmeler sonucunda karar düzel-
tilmezse u¤rat›lan zarar›n telafisi için yasal yolla-
ra baflvuracaklar›n›n alt›n› çizdi.

Protestolar sürüyor

Hayat Tv heyeti Ankara’da bakanlarla gö-
rüflmek dahil, kanal›n yay›n hayat›na devam et-
mesi için birçok yöntemi denerken, kanal›n se-
yirci kitlesinin yapt›¤› ve birçok sendika ile de-
mokratik kurumun da destekledi¤i, ülkenin bir-
çok ilinde gerçeklefltirilen eylemlerde, “Sansüre
inat, yaflas›n hayat”, “AKP elini Hayat’›m›zdan
çek” sloganlar› ile kanala yap›lan sansür sald›r›-
s› k›nand›.

TürkAlman ortakl›¤›nda Roj Tv sald›r›s›

PKK’nin propagandas›n› yapt›¤› gerekçesi ile
Türk devletinin sald›r›lar›n›n hedefinde olan Roj
Tv’ye bir sald›r› da Belçika’dan geldi.

Roj Tv’nin faliyetininin yasakland›¤› Alman-
ya’da, kanala ayr›ca 4 milyon Euro’luk vergi bor-

cu ç›kart›ld›. Kanala ç›kart›lan borcun ödenme-

mesi durumunda haciz ifllemleri yap›lacak, Türk

devletininKürt bas›n› üzerinde kurdu¤u bask› so-

nuc gerçekleflen kapatma kararlar› ve yasaklar,

di¤er ülkelerde de kendisini gösteriyor. Belçika

Maliye Bakanl›¤›’n›n Roj Tv’nin vergi borcuna

karfl›l›k olarak yay›n organ›n›n mallar›na el koy-

maya haz›rland›¤› aç›kland›. Almanya’da Roj

Tv’nin kapat›lmas›na ve ç›kart›lan devasal vergi

borcuna karfl›l›k, Türk devleti de bu hizmetin

karfl›l›¤›n› ihalelerle ödüyor. Kanala yönelik sal-

d›r›lar›n oldu¤u süreç içerisinde, ülkemizde ger-

çeklefltirilen denizalt› ihalelerinin 6’s›n›n da Al-

man flirketlerine verilmesi tesadüften daha öte

bir gerçekli¤iça¤r›flt›r›r durumda. Baflbakan Re-

cep Tayyip Erdo¤an baflkanl›¤›nda Genelkurmay

Baflkan› Orgeneral Yaflar Büyükan›t ve Milli Sa-

vunma Bakan› Vecdi Gönül’ün kat›l›m› ile topla-

nan Savunma Sanayi ‹cra Komitesi toplant›s›n›n

ard›ndan Milli Savunma Bakan› Gönül aç›klama

yapt›. Yap›lan aç›klamada ‹spanyol, Alman ve

Frans›z firmalar›n kat›ld›¤› ihalenin 2.5 milyar Eu-

ro ile Alman flirketleri olan HowaldswerkeDeuts-

che Werft GMBH ve Marine Force International,

LLP ortak giriflimine verildi¤i belirtildi.

Sözde sansürün kald›r›l›fl›n›n 100. y›l›nda ül-
kemizde devrimci ve muhalif bas›n devletin faflist
sansür sald›r›lar›na maruz kalmaya devam edi-
yor. sansürün kald›r›fl›n› kutlayan devlet erkan›
ise gerçekleri çarp›t›p halk›n gözünü boyayarak
demokrasi gülücükleri da¤›tmaya çabal›yorlar.

24 Temmuz Sansürün kald›r›l›fl günü, sadece
göstermelik bir tarih olarak kald›¤› ülkemizde,
k›l›f›na uydurma yöntemi ile bas›nda, özellikle
devrimcidemokrat bas›na yönelik önemli oran-
da susturma ve sindirme yöntemi kullan›l›yor.
B‹A Medya Gözlem Raporu’na göre geçen y›la
göre ülkemizde düflünceye yönelik aç›lan dava-
lar yüzde 60 oran›nda art›fl gösterdi. 18 Tem-
muz'da B‹A Medya Gözlem Masas›'n›n yay›mla-
d›¤› NisanMay›sHaziran 2008 Medya Gözlem Ra-
poru, devletin iflleyifl ve uygulamalar› konusun-
da görüfl ifade eden ve devlet odakl› hak ihlalle-
rini k›nayan 194 kiflinin üç ayl›k dönem içinde
yarg›ç karfl›s›na ç›kar›ld›¤›n› saptam›flt›. Rapora
göre, 88 ayr› davada yarg›lananlar›n 79'u gaze-
teciydi. Geçen y›l ayn› dönemde 132 kifli yarg›-
lan›yordu. Bir y›ll›k karfl›laflt›rma 2008'in ayn›
döneminde dava edilenlerin say›s›nda yüzde 60

art›fl oldu¤unu ortaya koyuyor. Son iki y›lda 14
gazete toplam 33 kez kapat›l›rken, 20’nin üze-
rinde gazeteci de tutukland›. Tüm bu tabloya
ra¤men Cumhurbaflkan› Abdullah Gül ise 24
Temmuz gününün anlam ve önemini bildiren
konuflmas›nda söyledi¤i flu sözle trajikomik bir
durum sergiliyor: “Bas›n›n sansüre maruz kal-
madan sorumluluklar›n› yerine getirebilmesi,
demokratik düzen aç›s›ndan zorunludur.”

Sansür uygulamalar›n› yo¤un olarak devrim-
cidemokrat bas›n üzerinde sürdüren devletin
sansür sald›r›s›na son maruz kalan Hayat Tv ol-
du. Keyfi uygulamalar ile sindirme politikas› uy-
gulayan devletin devrimci bas›na ve Kürt bas›n›-
na uygulad›¤› katmerli sansürbask› uygulamas›
ise gözlerden kaçamayacak kadar büyük. K›z›l-
bayrak, Yürüyüfl, Gündem, Haftaya Bak›fl, Azadi-
ya Welat gibi gazete ve dergiler bu sald›r›lar so-
nucunda sürelisüresiz kapat›lanlardan sadece
birkaç›. Gazetemiz Devrimci Demokrasi’nin de
kapatma ve toplatma kararlar› fleklinde u¤rad›-
¤› bu sansürbask› anlay›fl›, aradan geçen 100 y›l-
da ülkemizde sansürün kald›r›ld›¤›n›n sadece bi-
çim de¤ifltirdi¤inin bir kan›t› durumunda.

‘S›n›r› aflan’ sansürleniyorDevlet, sansürün
100. y›l›n› kutluyor

‹‹SSTTAANNBBUULL Ermeni Gazeteci Hrant Dink katliam›nda 'ih--

malle ölüme sebebiyet vermek'ten hakk›nda suç duyu--

rusunda bulunulan ‹stanbul Emniyet Müdürü Celalettin

Cerrah ve 8 polis hakk›nda soruflturma yap›lmas›na izin

verilmedi.

Agos Gazetesi Genel Yay›n Yönetmeni Hrant Dink’in

katledilmesinin ard›ndan, ‹stanbul Emniyet Müdürlü--

¤ü’nün cinayetteki sorumlulu¤unu tespit etmek için ‹çifl--

leri Bakanl›¤› müfettifllerince bafllat›lan ve yaklafl›k 1.5

y›ld›r devam eden ön inceleme süreci, ‹stanbul Bölge

‹dare Mahkemesi’nin gerekçesiz karar›yla sona erdi. Ön

inceleme sonucunda müfettifllerin ulaflt›¤› birçok bilgiye

ve bilirkiflilerin, görevlilerin sorumlu olduklar›na dair
yapt›klar› birçok tespite ra¤men, Bölge ‹dare Mahkeme--
si, Cerah’›n da aralar›nda bulundu¤u görevlilerin hiçbiri
hakk›nda soruflturma izni verilmemesine karar vererek
olay› kapatmada kararl› oldu¤unu gösterdi.

Celalettin Cerrah’›n da Dink katliam›ndan haberdar
olmas›na ve katliam›n destekçisi misyonuna karfl›n bir
kiflinin red oyu kulland›¤› oylamada Cerrah ve 8 polis
hakk›nda soruflturma aç›lmamas› karar› al›nd›.

Oylamada Cerah’›n hakk›nda soruflturma aç›lmas›
yönünde oy veren üye hakim Sadettin Yaman, Cerrah
hakk›nda soruflturma izni verilmesi gerekti¤ini belirten
karfl› oyunda, “Hrant Dink’e flahsi, fiziki ve mekansal ko--
ruma verilmesi hukuk devleti ilkesinin tabii sonucudur.
Bunun sonucu olarak, düflünce ve kanaatlerin serbestçe
aç›klanmas›, fikir sahiplerine yönelik ciddi bir tehdit
oluflturan ya da onlar›n temel hak ve hürriyetlerini teh--
likeye sokan eylem ve giriflimlere karfl› önlemler almak
zorunluluktur” dedi.

Emniyet de tetikçisini koruyor
Emniyet Genel Müdürlü¤ü ‹stihbarat Daire Baflkan›

Ramazan Akyürek’in; TBMM’de kurulan Hrant Dink Cina--
yeti Alt Komisyonu’na verdi¤i ifadede, müebbet hapis is--
temiyle yarg›lanan Erhan Tuncel’i savundu¤u ortaya ç›k--
t›. Akyürek, Hrant Dink cinayetinin azmettiricisi oldu¤u
iddias›yla yarg›lanan Tuncel’le ilgili ç›kan haberlerden
dolay› üzüntü duydu¤unu ve Tuncel’in y›prat›ld›¤›n› ko--
misyonda söyleyerek muhbirine sahip ç›kt›.

Hrant Dink cinayetinin tetikçisi Erhan Tuncel’i savu--
nan Akyürek’in; “Devletin bir görevlisi olarak, Erhan Tun--
cel’in medyada fazlaca örselenmesi beni üzmüfltür. Tun--
cel’in deflifresinden sonra bu tarz çal›flan kiflilere iliflkin
ciddi zorluklar yafl›yoruz. Bu ülkemiz için önemli. Yaln›z
Emniyet ‹stihbarat Dairesi’nin de¤il, baflka di¤er bu ko--
nuda çal›flan teflkilatlar›m›z da muhtemelen ayn› s›k›nt›--
y› çekiyor” dedi.

Devlet ‘Cerrah’›n›
korumay› sürdürüyor

Polisler taraf›ndan üzerine atefl aç›lan ve aç›lan atefl sonu-
cu felç olan Yürüyüfl dergisi da¤›t›mc›s› Ferhat Gerçek, po-
lislerin yarg›lanmas›n› istemiflti. Bak›rköy Cumhuriyet Sav-
c›l›¤› taraf›ndan haz›rlanan iddianamede sald›r›y› yapan
polisler yerine ma¤dur durumda olan Gerçek ve arkadafl-
lar› için ‘ceza’ istendi¤i ö¤renildi. Savc› taraf›ndan polisleri
aklamaya dönük haz›rlanan idanamede, polisler taraf›n-
dan keyfi flekilde sald›r›ya u¤rayan Ferhat Gerçek’in de
aralar›nda bulundu¤u Yürüyüfl dergisi da¤›t›mc›s› 4 kifli-
nin, 2911 say›l› “Toplant› ve Gösteri Yürüyüflleri Yasas›’na
muhalefet”, “Görevi yapt›rmamak için direnme”, “Kamu
görevlisine hakaret” ve “Mala zarar verme” gibi sözde
“suçlar›” iflledikleri iddia ediliyor. ‹ddianamede polis Cen-
giz Ç, Yavuz.Ö, Ayd›n Ö, Hasan B, Can K, Emre T ve Muzaf-
fer Ü. ise ‘ma¤dur’ olarak nitelendirilerek, ölüme tefleb-

büsten de¤il, “zor kullanma yetkisini aflarak kasten yara-

lama” iddias›yla yarg›lanacaklar.

Davada suçlu, ma¤dur oldu

Polisler hakk›nda flikâyetçi olan Ferhat Gerçek ve Bahçe-

lievler ‹lçe Emniyet Müdürlü¤ü’nde görevli olan 7 polis ay-

n› dosya kapsam›na al›nd›. Ancak polisler hakk›nda flikâ-

yetçi olan Gerçek, mahkemede hem davac› hem de san›k

olarak yer alacak. Bak›rköy 9. Asliye Ceza Mahkemesi ta-

raf›ndan aç›lan dava 26 Aral›k 2008’de görülecek.

Ferhat Gerçek s›rt›ndan vurulmufltu

7 Ekim 2007 günü Yenibosna semtinin Zafer Mahallesi'nde

Yürüyüfl dergisi da¤›t›mc›lar›, polisler taraf›ndan “hepinizi

gebertece¤iz” fleklinde tehditlere maruz kalm›fllard›. Teh-

ditlerin ard›ndan Yürüyüfl dergisi da¤›t›mc›lar›n›n üzerleri-

ne araçlar›n› süren polisler, Yürüyüfl dergisi da¤›t›mc›s› Er-

sin Kip’i keyfi flekilde gözalt›na almak istemiflti. Polislerin

bu keyfi uygulamas›na itiraz eden, aralar›nda Ferhat Ger-

çek’in de bulundu¤u, Yürüyüfl da¤›t›mc›lar›, Kip’i polise

vermek istemediler. Bunun üzerine polisler Yürüyüfl okur-

lar›na coplar ve biber gaz›yla sald›rm›flt›. Polisler sald›r›da

silah da kullanarak, kendini korumaya çal›flan dergi da¤›-

t›mc›s› Ferhat Gerçek’i s›rt›ndan silahla vurmufltu.

Polis vuruyor, mahkeme yarg›l›yor
Yürüyüfl dergisi da¤›t›rken polis
taraf›ndan hedef gözetilip vurulan
Ferhat Gerçek, konuyla ilgili aç›lan
davada ‘suçlu’ konumuna geçirilerek, 15
y›l hapis istemiyle yarg›lan›yor. Gerçek’e
sald›rarak vuran polisler ise davada
ma¤dur pozisyonuna konuluyor

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Emekçilere sald›r›n›n yeni ad›:

Sendikalar Kanunu’nda De¤ifliklik

Hâkim s›n›flar, emperyalist sermayenin önündeki engelleri

kald›rmak, sermayenin serbestçe dolafl›m›n› sa¤lamak, üretim

maliyetleri düflürmek ve var olan sömürüyü artt›rmak do¤rul-

tusunda emekçi kesimlerin sosyal-ekonomik hak gasplar›n› ön

gören düzenlemeleri bir bir hayata geçiriyor. Tüm emekçi ke-

simleri etkilen-etkileyecek iki önemli yasa geçti¤imiz günlerde

pefl pefle meclisten geçerek yasalaflt›. Birincisi emeklilik yafl›n›

mezara kadar uzatan prim gasp›n› getirin SSGSS; ikincisi ise “is-

tihdam› artt›rma” yalan›yla sessiz sedas›z yasalaflt›r›lan “‹stih-

dam Paketi” diye lanse edilen, “‹fl Kanunu ve Baz› Konularda

De¤ifliklik Yap›lmas› Hakk›nda Kanun Tasar›s›.” Emekçiler cep-

hesinde son derece önemli olan a¤›r hak gasplar›n› tafl›yan bu

iki yasa birbirini bütünleyen yasalar olmakla birlikte içerikleri

incelendi¤inde sermayenin yükünü hafifletmeyi, dolay›s›yla

sermayeye jest yasas› oldu¤u bariz bir flekilde görülebilir. Zira

istihdam yasas›yla patronlar›n üstündeki sigorta primlerinde 5

puanl›k indirim yap›larak, iflsizlik fonunda biriken fonlar ser-

mayeye aktar›larak k›yak geçildi. Tafleronlaflman›n önünün

aç›lmas› öngörülerek, böylece ifl sa¤l›¤› ve güvenli¤i tehlikeye

hiçe say›ld›. K›sacas› ‹stihdam yaratmak bir yana patronlar›n

zorunlu istihdam oran› yüzde 6’dan yüzde 3’e indirildi. ‹stih-

dam ad› alt›nda asl›nda DB ve IMF’nin arac›l›¤›yla sermayenin

istekleri yerine getirilmifl oldu. SSGSS yasas›nda oldu¤u gibi ‹s-

tihdam Paketi yasas›nda da emekçi kesimlerin örgütlü ve güç-

lü bir flekilde karfl› koydu¤u ne yaz›k ki söylenemez. Sendika-

lar›n, meslek örgütlerinin, demokratik kitle örgütlerinin bu sal-

d›r›lara karfl› mücadelesi c›l›z, günü kurtaran, dar perspektifli,

güçlü, birleflik ve devrimci olmayan bir tarzda seyretti. Zira dü-

zenlemeler yasalaflt›ktan sonra ortal›k süt limana döndü.

Emekçi kesimlerin haklar›n› budama hedefli sald›r›lar

SSGSS ve ‹stihdam Paketiyle s›n›rl› kalmayacakt›r kuflkusuz. Ni-

tekim hâkim s›n›flar, bu sald›r›lar›n devam edece¤inin iflaretle-

rini gerek aç›klamalar›nda gerek ekonomi politikalar›nda ge-

rekse de somut uygulamalar›nda verdiler/vermeye devam

ediyor. fiimdide sömürücü hâkim s›n›flar, Sendikalar Kanunu

ile Toplu Sözleflme Grev ve Lokavt Kanunu’nda yapmay› ön

gördükleri de¤ifliklikle emekçi kesimlere yönelik sald›r›lar›n›

“büyük bir h›zla devam” ettirmenin haz›rl›¤› içerisindeler. 2821

say›l› Sendikalar ve 2822 say›l› kanun konusundaki de¤ifliklik

önerisi Meclis gündemine tafl›nd› bile. Sokulaca¤› kisve de “ILO

(87 ve 98 say›l› sözleflme) ve AB normlar›na uyum sa¤lamak

üzere sendikal örgütlenmenin önündeki engelleri kald›rmak.”

Öte yandan AB’ye ba¤l›l›¤›n ve k›staslar›na uyuldu¤unun

gösterimi. Meclise tafl›nan de¤ifliklik teklifinin resmi henüz çi-

zilmemifl olmakla birlikte temel konular üzerinde tart›flmalar

sürüyor. Yan› s›ra baz› sendikalar de¤iflikli¤e dair görüfl belirt-

mekteler. ILO sözleflmesi do¤rultusunda de¤ifliklik yapacakla-

r›n› belirten hükümetin düflündü¤ü de¤ifliklin ne kadar göster-

melik oldu¤u, ILO sözleflmesi normlar›n›n ve isteklerinin birço-

¤unun es geçildi¤inden anlafl›labilir. Nitekim ILO’nun y›ll›k kon-

ferans›nda Türk devletini sendikal uygulamalarda “elefltirdi¤i”

yön de¤ifliklik önergesine kat›lm›flt›r. Dolay›s›yla sendikalar ka-

nununun revizyonundan öteye geçmiyor. Yüzde 10 baraj›n›n

kald›r›lmas› teklifinin yan›nda ba¤›ms›z sendika yasa¤› yer al›-

yor. Üç konfederasyona üye olmayan sendikalara üye olma-

yan sendikalara toplu sözleflme hakk› tan›nm›yor. Yüzde on

baraj›n›n kald›r›lmas› düflünülüyor ama yerine konfederal bir

baraj ikame ediliyor. Bir ifl yerindeki ve iflletmedeki 50+1 bara-

j›na dokunulmuyor. Hâlbuki emperyalistlerin kurumlar›ndan

Türk devletinin de uyum gösterdi¤i ILO sözleflmesinde bu ba-

raj›n kald›r›lmas› yer al›yor. Nihayetinde düzenleme, grev hak-

k›yla ilgili düzenlemeleri de esasl› bir de¤ifliklik sa¤lamay›p

grev yasaklar›n› ve erteleme yolunu korumaktad›r. Genel grev,

hak grevi, dayan›flma grevi, ifl yavafllatma yasaklar›n›n devam›

öngörülüyor. Toplu sözleflme hakk› tüm iflçilere tan›nm›yor.

SSGSS ve ‹stihdam Paketinde de görüldü¤ü gibi Hâkim s›n›flar

“iyilefltirme”, “düzenleme”, “demokratikleflme” teraneleriyle

kendilerinin ve efendilerinin ç›karlar›n› esas alan düzenlemeler

hayata geçirilmektedir. Zira bu böyle olmak zorundad›r. Sömü-

rücü hâkim s›n›flar›n iflçi ve emekçilerin lehine ve onlar›n mü-

cadelesini yükseltecek düzenleme yapmas› beklenemez, bu

ham hayaldir.

Dolay›s›yla sendikalar kanununda düflünülen de¤ifliklik

lanse edildi¤i gibi “düzenleme”, “demokratik kriterlerin tesi-

si”yle uzaktan yak›ndan alakas› yoktur; SSGSS ve ‹stihdam Pa-

keti gibi düzenleme de¤il, emekçi kesimlerin hak gasp›n› ön-

gören sald›r›lardan baflka bir fley de¤ildir. Düflünülen de¤ifliklik

emekçi kesimlerin örgütlülüklerini ve örgütlenme hakk›n› en-

gellemeyi, bo¤may› hedeflemektedir. Sendikal bürokrasiyi

güçlendirerek emekçileri arkas›na yedeklemek, emekçilerin

örgütlü mücadelesinin, sendikalar›n sisteme entegrasyonu ve

uzlaflmac› bir hatta yöneltmek için, hakim s›n›flar sendikalar

kanununda de¤ifliklik yapman›n ihtiyac›n› hissettirmektedir.

SSGSS ve ‹stihdam Paketinden sonra sendikalar kanunu de¤i-

flikli¤iyle emekçi kesimlere sald›r›s›n› k›sa zamanda hayata so-

kacakt›r. Bütün emekçi kesimlerin, özellikle sendikalar›n, mes-

lek örgütlerinin ve demokratik kitle örgütlerinin kendisini gös-

tererek gelen bu sald›r›lar› güçlü, örgütlü, birleflik, devrimci,

genifl perspektifle karfl›lamal›d›r. Aksi takdirde bu sald›r›lar ra-

hatl›kla amac›na ulaflacakt›r. Ayn› flekilde SSGSS ve istihdam

Paketindeki “durumun” tekerrürü kendisini iflletecektir.

6 30 Temmuz-16 Ağustos 2008 emek

Emperyalizmin neoliberal politikalar›n›n yaflam bulmas›
için ülkemiz hakim s›n›flar›n›n emekçi kesimlere yönelik sal-
d›r›lar› yo¤unlaflarak ilerliyor. Özellefltirme, ekonomiksosyal
haklar›n gasp›, kamu hizmetlerinin tasfiyesitamamen paral›
hale getirilmesi gibi politikalar›n izlendi¤i süreçte, Sosyal Si-
gortalar ve Genel Sa¤l›k Sigortas› (SSGSS), ‹stihdam Paketi ya-
salaflt›; Sendikalar Kanunu Meclis’te görüflüldü, yasalaflmay›
bekliyor. fiimdi ise hükümet, daha önce birkaç kez günde-
me getirdi¤i ancak uygulamaya koymad›¤› k›dem tazmina-
t›n› uygulamaya koyma haz›rl›¤›na giriflti. SSGSS sald›r›s›n›n
bir parças› olan ve k›dem tazminat›n› ortadan kald›rmay›
hedefleyen düzenleme; sendikalar›n, meslek örgütlerinin ve
demokratik kitle örgütlerinin tepkilerine neden olmufltu.
Güçlü bir muhalefetle karfl›laflmayan, dolay›s›yla sessiz se-
das›z Meclis’ten geçirilen SSGSS ve ‹stihdam Paketi’nden
sonra hükümet flimdi de k›dem tazminat›n› sorunsuz bir fle-
kilde hayata geçirmenin hesab›n› yap›yor.

Geçen hafta iki bakan taraf›ndan yap›lan aç›klamalarda,
k›dem tazminat›n›n kald›r›lmas› vurgusu öne ç›kt›. ‹lk olarak
Devlet Bakan› Mehmet fiimflek, MÜS‹AD toplant›s›nda, “Bir-
çok ülkede k›dem tazminat› kalmad›. Bu konuda bütün his-
sedarlarla bizim de çal›flmam›z laz›m” aç›klamas›n› yapm›fl-
t›. ülkemizde iflsizlik sigortas›n›n yan›nda k›dem tazminat›-
n›n da oldu¤unu söyleyen Bakan fiimflek, “Birçok ülkede k›-
dem tazminat› kalmad›. Bu konuda bizim bütün hissedarlar-

la hep birlikte çal›flmam›z laz›m. Burada atmam›z gereken
ad›mlar var” aç›klamas›n› yapm›flt›.

K›dem tazminat› kalkarsa

ifl güvencesi kalkacak
Demokratik haklar mücadelesinin önemli kazan›mlar›n-

dan biri olan ve 1936 y›l›nda ç›kart›lan 3008 say›l› ilk ‹fl Ya-
sas›’nda yer alan k›dem tazminat›, çal›flanlar için oldukça
önemli bir hak. Önceleri 5 y›l çal›flma koflulu aranan ve 15
gün üzerinden hesaplanan k›dem tazminat›, iflçilerin müca-
delesi sonucunda 1975 y›l›nda 1 y›l çal›flmayla ve 30 gün
üzerinden hesaplanmaya bafllanm›flt›. ‹flveren için önemli
bir maliyet unsuru olarak görülen k›dem tazminat›; iflçi ç›ka-
r›lmas›nda, özellikle de toplu iflçi ç›kar›lmas›ndacayd›r›c› bir
etkiye sahip. K›dem tazminat›n›n, iflçi ç›kar›lmas› konusun-
daki cayd›r›c› etkisi, iflçi için fiili olarak ifl güvencesinin ger-
çekleflmesi anlam›na da geliyor.

Öte yandan k›dem tazminat›, iflsiz kalan iflçinin yeni ifl
bulana kadar geçecek sürede yaflam›n› sürdürebilece¤i bir
güvence. Bu özelli¤i ile de k›dem tazminat›, bir ölçüde de ol-
sa iflsizlik sigortas› ifllevi görüyor. Egemenler, neoliberal po-
litikalar do¤rultusunda çal›flma yaflam›n›n yeniden düzen-
lenmesi ad› alt›nda, çal›flma koflullar›n›n daha da y›k›c› hale
getirildi¤i, güvencenin ortadan kald›r›ld›¤› “K›dem Tazminat›

Fonu Yasa Tasar›s›”na göre, mevcut sistemde iflveren tara-
f›ndan ‹fl Kanunu’na uygun olarak oluflturulan k›dem tazmi-
nat›, Çal›flma Bakanl›¤›’na ba¤l› olarak kurulacak, K›dem Taz-
minat› Fonu’nda toplanacakt›r. ‹flçi; ancak yafll›l›k, emeklilik,
malullük, ölüm ve toptan ödeme ile 15 y›l prim ödeme ko-
flulunu yerine getirdi¤i takdirde k›dem tazminat›na hak ka-
zanabilecek.

Tasar›, sermayenin yükünü

hafifletmeyi amaçl›yor
AB kriterleri, uluslararas› Çal›flma Örgütü Sözleflmeleri,

yap›sal düzenlemeler ve uyum gerekçeleri öne sürülerek
yap›lan ‘düzenleme’ler gerek ulusal, gerekse de uluslarara-
s› sermayenin önünü açmay› hedefliyor. T›pk› SSGSS’de, ‹s-
tihdam Paketi’nde oldu¤u gibi. Böylece sermaye sahipleri
k›dem tazminat› düzenlemesiyle kendisine engel gördü¤ü
yükümlülükten muaf olarak, ‹fl Kanunu’nda da yer alan es-
neklik düzenlemelerine uygun bir flekilde, kolayl›kla iflçi ç›-
kartabilecek. Yine, iflçilere geri dönüflü uzun zamana yay›l-
m›fl olan fondaki birikimler, borsa, mevduat vs yöntemlerle
kredi olarak sermayenin projelerine, harcamalar›na ak›t›la-
cak. Düzenleme, sermayenin ç›karlar›na hizmet ederken,
emekçiler hanesine ifl güvencesinin ve iflsizlik sigortas›n›n
ortadan kalkmas› fleklinde yaz›lacak.

Sald›r›lar devam ediyor; s›ra k›dem tazminat›nda

AKP hükümetinin; AB, IMF ve Dünya Banka-
s› ile elele tar›mda uygulad›¤› politikalar, üretici-
nin belini bükmeye devam ediyor. ANAP-DSP-
MHP hükümeti döneminde ç›kart›lan 4572
say›lı› Birlik ve Kooperatifler Yasas› ile devletin
tar›ma deste¤inin ortadan kald›r›lmas› sonras›
yaflanan yoksullaflma süreci h›zlanarak sürüyor.

Dünya f›nd›k üretiminin yüzde 75’ini ger-
çeklefltiren ve yine dünya f›nd›k ihracat›n›n yüz-
de 80’ini elinde bulunduran ülkemizde, küçük
ve orta halli f›nd›k üreticisinin s›rt›ndaki borç yü-
kü her geçen y›l daha da art›yor. Bu y›l mazot-
tan gübreye kadar hemen hemen tüm üretim
girdilerine büyük miktarda zam gelmesine kar-
fl›n f›nd›k için düflünülen taban fiyat› 3.5 YTL.

F›nd›kta fiyat k›rma hamleleri
Geçti¤imiz dönem F‹SKOB‹RL‹K yönetimine

kendisine yak›n kiflileri getirmek isteyen AKP, se-
çimleri kaybetmesinin ard›ndan bu kuruma kre-
di verilmesini engellemifl, Toprak Mahsulleri Ofi-
si’ni bu kuruma rakip olarak f›nd›k al›m›yla yetki-
lendirmiflti. F‹SKOB‹RL‹K yöneticileri ile AKP hükü-
meti aras›ndaki bu ç›kar dalafl› nedeniyle f›nd›k
fiyatlar› büyük bir düflüfl yaflam›fl ve üretici, ürü-
nünü maliyetinin alt›nda satmak durumunda
kalm›flt›. F›nd›k taban fiyat› nedeniyle büyük
miktarda zarara u¤rayan küçük ve orta ölçekli
f›nd›k üreticisi, bu hasat mevsimine yine borçla
girdi. F›nd›k üreticisinin her geçen gün kötüye gi-

den durumunda bir de¤ifliklik yaflanmazken, AKP
hükümeti bu y›l yine f›nd›k taban fiyat›n› maliye-
tinin alt›nda belirlemek için çal›flmalara bafllam›fl
durumda. Belirli çevreler taraf›ndan f›nd›k üreti-
minde bu y›l büyük bir art›fl olaca¤› ve TMO’nun
depolar›nda çok fazla f›nd›k sto¤u oldu¤u söylen-
tileri yay›larak, f›nd›k fiyat›n›n düflük belirlenme-
si için zemin haz›rlan›yor. Bu çevrelerin, bu y›lki
f›nd›k üretiminin 800-900 bin ton dolay›nda ola-
ca¤›na dönük iddialar›na yan›t veren Türkiye Zira-
at Odalar› Birli¤i (TZOB) Baflkan› fiemsi Bayraktar,
bu rakamlar›n gerçe¤i yans›tmad›¤›n› söyleyerek,
“Bu y›l 36 ilimizde üretilecek f›nd›k miktar›n› 700
bin ton civar›nda bekliyoruz” dedi.

AKP fiyat belirlemiyor, tüccar sevi-
niyor, üretici endifleli

2008 y›l› f›nd›k hasad›na say›l› günler kal-
m›flken TMO ve AKP’nin sessizli¤e bürünerek bir
aç›klama yapmamalar› ve bir fiyat belirleme-
meleri, ortaya at›lan spekülasyonlar f›nd›k fiya-
t›nda komik rakamlar›n gündeme gelmesine
yol açt›. Üreticinin mahsulünü toplamaya haz›r-
land›¤› bu günlerde, f›nd›k taban fiyat› için ko-
nuflulan rakam 3-3.5 YTL!

Her fleyin fiyat› artarken f›nd›¤›n
üretim maliyeti düflmüfl!

Geçen y›la göre art›fl görmeyen ürün, art›fl

görmeyen üretim girdisi yok gibi. Hükümetin

enflasyon rakamlar› yüzde 10’lar› gösterse de

f›nd›ktaki girdiler yüzde yüz oran›nda artt›.

Gübre, ilaç fiyatlar› cep yakt›. F›nd›kta fiyatlar

da tepetaklak oldu. Bir zamanlar 7 YTL’yi gören

f›nd›k, 3 YTL’ye kadar geriledi.

2008 ürünü öncesi f›nd›k maliyetinde yafla-

nan hesaplama üreticilerin kafas›n› kar›flt›rd›.

Rekolte yüksek hesaplanarak maliyetin geçen

y›la göre düflük ç›kart›lmas› üreticiler aras›nda

tart›flma yaratt›. Ziraat Odalar› Birli¤i geçen y›l

bir kilogram f›nd›¤›n maliyetini 4.59 YTL olarak

hesaplad›. Ayn› kurum bu y›l maliyetin 1.50 YTL

düfltü¤ünü öne sürerek, f›nd›k üretim maliyeti-

ni 3.54 YTL olarak hesaplad›.

Oysa f›nd›k üreticisinin geçen y›l 230

YTL’den ald›¤› gübre bu yıl 600 YTL’ye ç›kt›. Yi-

ne ilaçlama giderlerinde de yüzde yüzü aflan

art›fl oldu. Mazot, gübre ve ilaç fiyatlar›ndaki ar-

t›fla dikkat çeken f›nd›k üreticileri, Karadeniz

ekonomisinin çay ve f›nd›k üzerine oturdu¤u-

nu, bunlar›n bitmesi halinde Karadeniz’in bü-

yük bir y›k›m yaflaca¤›n›n alt›n› çizerek; “AKP bu

y›k›m›n sorumlulu¤unu kald›ramaz. Kimse kal-

d›ramaz. O yüzden bu y›l f›nd›¤›n gerçek üretim

maliyeti olan 4.5 YTL baz al›nmal› ve fiyat en az

7 YTL olarak belirlenmeli” diyor.

FINDIK ÜRET‹C‹S‹
UMUDUNU KEST‹

Ambarl›’daki Arkas Holding’e ba¤-

l› Kumport ve Marport Limanla-

r›nda çal›flan 57 iflçi, sendikaya

üye olduklar› gerekçesiyle iflten

ç›kar›ld›. Arkas Holding’in iflçi

k›y›m› Türk-‹fl’e ba¤l› Liman-‹fl

taraf›ndan protesto edildi. Türk-

‹fl ‹stanbul 1. Bölge Temsilcili¤i

ve Liman-‹fl, Arkas Holding'e

ba¤l› Ambarl›'daki Kumport ve

Marport Limanlar›nda çal›flan

57 iflçinin, Liman-‹fl Sendika-

s›'na üye oldu¤u gerekçesiyle ifl-

ten ç›kart›lmas›n› Arkas Holding

önünde protesto etti. ‹flten ç›ka-

r›lan iflçilerle birlikte yaklafl›k

400 iflçi ve iflçilerin çocuklar›n›n

Arkas Holding önünde gerçek-

lefltirdi¤i eylemde holdingin bi-

nas› önünde polis, yo¤un gü-

venlik ald›.

Türk-‹fl 1. Bölge Temsilcisi Tar›k

Büyükburç, iflçilerin sendikaya

üye olmas›ndan dolay› iflten ç›-

kar›lmas›n› anayasal bir hakk›n

engellenmeye çal›fl›lmas› olarak

de¤erlendirerek, "‹nsanlar›n ör-

gütlenme hakk›na sahiptir ve bu

örgütlenmeyi kimse engelleye-

mez" aç›klamas›nda bulundu.

Liman-‹fl Genel Baflkan› Muzaf-

fer Akkunar, ‹stanbul Büyük-

çekmece Ambarl›'da bulunan

Arkas Holding'in bir kuruluflu

olan Arser ‹fl Makineleri Servisi

ve Ticaret Afi’de örgütlenmeye

bafllayan 57 iflçinin hukuksuzca

ç›kar›ld›¤›n› belirterek, iflçilerin

her fleye ra¤men sendikal hakla-

r›n› elde etmek için Liman-‹fl

sendikas›nda örgütlendiklerini,

iflverenin bask›lar›na ra¤men

406 iflçinin sendikaya üye oldu-

¤unu söyledi. ‹nsanca yaflama

ve çal›flma koflullar› yarat›lana

kadar örgütlenme ve mücadele-

lerinin devam edece¤inin belir-

tildi¤i aç›klamada; “‹flten ç›kart›-

lan iflçiler geri al›ns›n. ‹flçiler bir

haftad›r grevdedirler. Bu grev ifl-

ten ç›kar›lan iflçilerin ifle al›nma-

s›na kadar sürecektir” dendi.

Sendika
düflman›
Arkas
Holding’in
iflçi k›y›m›na
tepki

730 Temmuz-16 Ağustos 2008kad›n

Taciz ve bask›lara karfl›
M›s›rl› kad›nlar ayakta

M›s›r'da, son zamanlarda kad›nlara yönelik artan cinsel
tacizlere karfl› kad›n örgütleri protesto eylemleri gerçekleflti-
riyor. Sünnet gibi, kad›n› tahakküm alt›na alan bask›c› yön-
temlerin uyguland›¤› M›s›r’da kad›na yönelik taciz ve cinsel
sald›r›lar neredeyse ola¤an bir hale gelmifl durumda. Kahi-
re’de erkeklerin ve yabanc› kökenli kad›nlar›n da kat›ld›¤›
M›s›r Kad›n Haklar› Merkezi’nin yapt›¤› araflt›rma sonuçla-
r›na göre, M›s›rl› kad›nlar›n yüzde 46’s› ‘günlük olarak’ taci-
ze u¤ruyor. Merkezin Müdürü Abul Qumsan, bu rakamlar›n
kad›nlar›n giderek daha fazla cinsel sald›r›ya maruz kald›¤›-
n› gösterdi¤ini ifade ediyor. Araflt›rma sonuçlar›na göre; M›-
s›rl› kad›nlar›n yüzde 83’ü bir flekilde cinsel tacize maruz
kal›rken, araflt›rmaya kat›lan kad›nlar›n ço¤unlu¤u sokak-
larda veya kamu ulafl›m araçlar›nda taciz edildiklerini söy-
lüyor. Yaflam alan› s›n›rland›r›lan ve tacizlerle bask› alt›na
al›nan, ezilen kad›nlar tüm bu bask›lar›n sonucunda güven-
siz, korku içerisinde flekillendiriliyor.

M›s›r Kad›n Haklar› Merkezi’nde çal›flan Angie Ghozi-
an, yapt›¤› aç›klamada: "Gerçek flu ki herkes mutlaka taci-
ze maruz kal›yor. Nerede ya da kim oldu¤un önemli de¤il,
ne giyindi¤in ise hiç önemli de¤il. Baflörtüsü ya da peçe ta-

kan kad›nlar da, en az örtünmeyen ya da yabanc› kad›n-
lar kadar taciz ediliyorlar" ifadelerine yer veriyor. Sokakta
yürürken arkas›ndan ›sl›k çal›narak, küfürlü sözlerle, elle
tacizlerle ve tecavüzlerle sald›r›lara maruz kalan kad›nlar-
dan mahkemeye baflvurabilenler ise mahkemece, erkekle-
ri ölçüsüz ve utanmazca davranmaya k›flk›rtmakla suçla-
n›yorlar. Abul Qumsan, M›s›rl› erkeklerin üçte ikisine ya-
k›n›n›n, yani yüzde 62’sinin, baflörtüsü takan kad›nlar dâ-
hil, kad›nlar› taciz ettiklerini belirtirken; “Bu da sürekli
olarak dile getirilen tacizin salt kad›nlar›n giyiniflleri ile il-
gili oldu¤u inanc›n›n yanl›fl oldu¤unu gösteriyor” ifadeleri-
ne yer veriyor. Taciz ve tecavüze u¤rama oran›n›n olduk-
ça yüksek oldu¤u M›s›rda tacize u¤rayan kad›nlar›n sade-
ce yüzde 12’si polise flikâyette bulunmufl. Çünkü sald›r›ya
u¤rayan ve ma¤dur olan kad›nlar her flartta haks›z bulu-
nuyor. Kad›n haklar› için çal›flan erkek aktivistlerden biri
olan Ahmed Sami; "Üniforma, polislere ve askerlere güç
veriyor ve onlar› dokunulmaz k›l›yor, bu yüzden, kad›nla-
r› taciz edebileceklerine ve ceza almadan kurtulabilecekle-
rine inan›yorlar. Bir yandan sürekli dini ahlaktan söz edi-
liyor, di¤er yandan ise taciz ve tecavüz gittikçe boyutlan›-
yor” dedi.

F tiplerinde devrimci tutsaklara
yönelik hapishane idarelerinin
bask› ve sald›r›lar›na (görüfl ya-
sa¤›, iletiflim yasa¤›, su flaflal›
bulundurmama, revire ç›kart-
mama) bir yenisini de Sincan
Kapal› Kad›n Hapishanesi’nde
eklendi.
12 Eylül döneminde devrimci
tutsaklar›n hapishane memur-
lar›n› ve kolluk kuvvetlerini
devletin askeri gibi tekmil vere-
rek karfl›lamaya zorlayan Türk
devleti, 28 y›l sonra da bu uy-
gulamas›ndan vaz geçmeyerek
devrimci tutsaklara tekmil ifl-
kencesini dayatmaya devam
ediyor. Sincan Kad›n Kapal›
Hapishanesi’nde devrimci tut-
saklar›n telefon görüflmelerine
yeni uygulama getiren hapisha-
ne idaresi, telefon görüflme-
lerinde karfl› taraf›n telefonu
açt›¤›nda görüflmeyi yapan›n
ad›n›, soyad›n›, arad›¤› numa-
ray› yüksek sesle söylemesi is-
teniyor. Bu sald›r›lar› kabul et-
meyen devrimci tutsaklar›n ise
telefonu kapat›larak görüflmele-
ri engelleniyor. Bu uygulama-
dan nasibini alan ise Sincan
Kad›n Kapal› Hapishanesi’nde
bulunan kad›n tutuklular. ‹zmir
Cezaevi ‹nisiyatifi’nin yapt›¤›
bilgilendirmeye göre, 18 Hazi-
ran günü Deniz Tepeli ve Sema
Gül, 25 Haziran günü Deniz
Tepeli, Resmiye Vatansever ve
Münevver fieker, 1 Temmuz
günü Fadime Özkan ve Zeliha
Bulut'un telefon görüflmeleri
'tekmil’ uygulamas›n› reddet-
dikleri için kapat›larak engel-
lendi. Oysa Ceza ‹nfaz Yasa-
s›’na göre F tipi hapishanelerde
bulunan tutuklu ve hükümlüle-
rin haftada bir gün yak›nlar›yla
telefon görüflmesi yapma hakk›
bulunuyor. Ve devlet bu hakk›
kendi cephesinden siyasi tut-
saklar› teslim alma politikalar›-
na dönüfltürerek hapishaneler-
deki kimliksizlefltirme uygula-
malar›n› gözler önüne seriyor.

Sincan’da
devrimci
kad›n
tutsaklara
‘tekmil’
dayatmas›

ÖNCÜ KADIN

Rojda DEM‹R

Erke¤in gölgesi ya da

yaflam›n öznesi

S›n›f mücadelesi yürütülmesi zorunlulu¤unun hem düflüncede,
hem de yüre¤in derinliklerinde hissedilmesi ve bu mücadelenin bir
neferi olma gereklili¤inin bireyin yaflam prati¤iyle buluflmas›d›r
devrimci olma yolunda at›lmas› gereken ilk ad›m. Örgütlü birey,
do¤ru bir zeminden yükselen, bu ad›m›n üzerinden devrimin uzun
ve meflakkatli yolunda, onun gereklilikleri do¤rultusunda flekilleni-
lecek yolu zamanla kat etme gayretiyle ilerlemelidir. Davaya ada-
n›p, onun tüm bedellerini gö¤üslemeye haz›r olabilmek her fleyden
önce kendi yaflam›na müdahale etmekten, yani yaflam›n öznesi ol-
ma zorunlulu¤unu kavramaktan geçer devrimcileflmek. Sistemin
yaratmak istedi¤i kad›n; kendi amaçlar›, hedefleri, idealleri do¤rul-
tusunda ilerleyen bir yaflam yerine; erke¤e, (babaya ve/veya koca-
ya) çocuklara ba¤›ml› bir ak›fl içerisinde sürüklenmek istenendir.
Devrimci saflar içerisinde örgütlü mücadele yürüten kad›nlar›m›z›n
dahi, sistemin kad›n› hapsetmek istedi¤i bu cendereden s›yr›ld›¤›n›
söyleyebilmek mümkün de¤ildir. Günlük yaflam içerisinde ortaya
ç›kan eksikliklerden, zafiyetlerden yola ç›kt›¤›m›zda dahi, kad›n›n
çok temel bir sorunla karfl› karfl›ya oldu¤unu görece¤iz: Özne ola-
bilmek!

Yaflamda hiçbir sorun, çeliflki ya da daha genel bir ifadeyle ger-
çeklik onu ortaya ç›kartan, besleyip gelifltiren koflullardan ve bu
koflullar›n kiflinin üzerinde b›rakt›¤› etkilerden ba¤›ms›z ele al›na-
maz. Böylesi bir yaklafl›m ve yöntem, geri yanlar›m›z› do¤ru bir fle-
kilde tespit edip bunlara çözüm üretmekten ziyade sorunlar› kiflile-
re fatura eden, elefltirene de elefltirilene de eksikliklerini giderme
yolunda bir fley katmayan olumsuz bir durum yaratacakt›r.

Tam da bu nedenle kad›nlar›m›z›n devrimcileflememesi soru-
nundan bahsederken, erkek yoldafllar›m›z›n da devrimcileflememe-
sinden, yani saflar›m›zda devrimci yaflam tarz›n›n oturtulamama-
s›ndan ba¤›ms›z bir tart›flma yürütmek; bizi kad›n sorununu kad›-
n›n sorununa indirgeyen, idealist bir yaklafl›ma sürükleyecektir.

Söylemde genel olarak bilinen ve kabul edilen ama tek tek bi-
reylerin alg›lar›nda oturtulamam›fl genel bir yarg›dan yola ç›kmak
gerekiyor. ‘Kad›n olmadan devrim olmaz, devrim olmadan insanl›k
kurtulmaz!’ Peki, kad›n›n devrim mücadelesindeki varl›¤›n›, rolünü
nas›l anlamland›r›yoruz? En önemlisi kad›nlar›m›z bu sorunun do¤-
rudan muhatab› olarak kendi gerçekliklerine ne kadar hâkim?

Bu sorulardan kas›t, bireylerin tafl›yabilece¤i sorumluluklar›n
a¤›rl›¤›n›n ayn›laflt›r›lmas› olarak alg›lanmamal›d›r. Çünkü var olan
toplumsal yap› gerçekli¤i içerisinde farkl› sosyo-ekonomik flartlarda
yetiflmifl bireylerin her birinin özgün bir kültürü ve geliflim seyri var-
d›r. Bunun da mücadelenin farkl› alanlar›nda, farkl› sorumluluklar
tafl›yan bireyler olarak kendisini göstermesi mevcut gerçekli¤in do-
¤al bir sonucudur. Sistemin kad›n üzerinde yaratt›¤› flekilleniflte er-
ke¤e ve aileye ba¤›ml› geliflen bir yaflam biçimi varken; erkek üze-
rinde ise kad›n› ‘koruyup kollanacak’ ikinci cins olarak gören ve
esas olarak cinsel, duygusal paylafl›mlara girebilece¤i hakimiyetin-
deki bir meta olarak gören yaklafl›m vard›r. S›n›fl› toplumda yafla-
man›n do¤al bir sonucu olarak, feodal kültürü kendi içerisinde k›ra-
mam›fl devrimci örgütlerdeki kifliler de bu flekilleniflten kopuflu sa¤-
layamam›fl olanlar›n varl›¤›n› kim yads›yabilir ki? Bu kültürel flekil-
leniflin olumsuz yans›y›fllar› kad›n ve erkek üzerinde farkl› sonuçlar
üzerinden kendisini gösterse de ayn› temelden beslenmektedir.
Bunun kad›n üzerindeki en önemli görüngülerinden biri, devrimci
savafl›m gerçekli¤inin ve onun ihtiyaçlar›n›n omuzlar›na yükledi¤i
sorumluluk üzerinden düflünüp karar almak yerine, ço¤u zaman
duygusal birlikteli¤inin oldu¤u erke¤in politik duruflunun ve tercih-
lerinin yön verdi¤i bir geliflim seyri izlemek fleklinde ortaya ç›kmak-
tad›r. Kad›n›n birey olamamas›n›n bir sonucu olan bu geri ve bir o
kadar da yanl›fl anlay›fl›n gündelik yaflamdaki birçok pratik üzerin-
den bile bolca örne¤ini görmek mümkündür. Nitekim kad›nlar›n
duygusal birliktelik yaflad›¤› kifliye göre örgütlü bir yaflam› tercih
etmesi, baflka bir örgüte geçmesi ya da erke¤in b›rakmas›yla birlik-
te mücadeleden kopmas› asl›nda kad›n›n devrimci yaflam felsefe-
sinden öte, ba¤›ml› oldu¤u erke¤(in)e tutundu¤unu göstermektedir.
Böylesi bir yaflam prati¤i somutta farkl›l›k arz etse de özünde ‘ko-
ca’s›n›n, çocuklar›n›n yaflamlar› aras›nda s›k›fl›p kalm›fl ve onlara gö-
re flekillenen kad›n›n yaflam›ndan nitel bir farkl›l›k tafl›mamaktad›r.

Erkek yoldafllar›m›z ise zaman zaman duygusal birliktelik yafla-
d›¤› kad›nlara karfl›; arka ç›kmak, yanl›fllar›na-eksikliklerine göz
yummak, savunmac› yaklaflmak gibi yanl›fl pratikler sergileyebil-
mektedirler. Ancak hepsinden daha önemlisi birlikteliklerinde kad›-
n› dost, yoldafl ve sevgili olarak alg›layacak bir kavray›fl yerine, bur-
juva-feodal ideolojinin iliflkilerdeki yans›mas› olan, toplumsal iliflki-
lerdeki kapal›l›¤›n, bask›lanman›n getirdi¤i deneyimsizliklerle de
beslenen pratikler, kad›n-erkek iliflkilerinde bir handikap olufltur-
makta; yan›lsamal› yaklafl›m›n yaflam›m›za sirayet etmesine olanak
sa¤lamaktad›r. Daha ba¤›ms›z bir birey olmadan, ‘özgürlük’, ‘cinsel
özgürlük’ vb yan›lsamal› tart›flmalar yürütülmektedir. Burjuva-feo-
dal sosyo-ekonomik yap›n›n devrimci kad›n ve erkek üzerinde or-
taya ç›kard›¤› bu gibi gerici ya da hatal› yaklafl›mlar bir yandan ka-
d›n›n birey olma sürecini sekteye u¤rat›p onu erke¤in gölgesi ko-
numuna düflürürken, di¤er yandan da erke¤in devrimcileflme süre-
cine olumsuz etkilerde bulunmaktad›r. Özcesi kad›n erkek taraf›n-
dan ezilirken, ayn› zamanda erke¤in “erki” kendisini de ezmektedir.
Bu zihniyetin kad›n› da erke¤i de cenderesine al›p ö¤üttü¤ünü gör-
mek, kavramak durumunday›z.

Evet, s›n›fl› toplumlarda bu gibi eksiklikleri, zafiyetleri bünyesin-
de bir flekilde tafl›yan zihniyetin devrimci mücadele içerisindeki bi-
reylerde de varl›¤›n› koruyor olmas› kaç›n›lmaz bir realitedir. Ancak;
Yeni Demokratik Halk ‹ktidar›n› kurma amac›yla flekillenen her bir
aktivistin, yeni insan›n kültürünü bugünden kendi yaflam›nda var
etme gayreti içerisinde olmas› gereklili¤inden hareketle, sistemin
üzerimizde oluflturdu¤u tüm olumsuz yanlar›m›z›n üzerine ac›ma-
s›zca gitmek ertelenemez bir zorunluluktur. Devrimci olman›n ge-
reklili¤i eskinin tüm al›flkanl›klar›n› devirmenin; ileri olan› yakala-
man›n, yenide, de¤iflimde ›srar›n yaflam›n her alan›nda ve her an›n-
da oldu¤unu bir an bile unutmayal›m. Kad›n olsun, erkek olsun bu
olgunun özneleridir. O öznelerin dinamik, bilinçli rolü olmazsa ol-
mazd›r. Yaflam›n, kendimizin, özgürlük ve kurtulufl mücadelesinin
öznesi olal›m.

fieriat hukukunun uyguland›¤› ‹ran’da,evlilk d›fl› iliflkiye girenler
recm cezas›na mahkum edilmeye devam ediliyor. Recm cezas›n›n 2003
y›l›nda fiili olarak ask›ya al›nm›fl olmas›na ra¤men, ‹ran devletince fiili
olarak uygulan›yor olmas›, ‹ran’da ve dünyada tepki çekiyor.

‹nsanl›k d›fl› uygulama;

recm cezas›
‹slam hukukunda; ‹slami nikâh yapmadan cinsel birliktelik yaflan-

mas› anlam›na gelen zina ‘suçu’na karfl›l›k recm, yani tafllayarak öldür-
me cezas› öngörülüyor. Bu insanl›k d›fl› uygulama, günümüzde Afganis-
tan, ‹ran, Nijerya, Pakistan, Suudi Arabistan, Sudan ve Birleflik Arap
Emirlikleri gibi birçok ‹slam ülkesinde görülüyor.

‹ran’da yürürlükte olan fleriat hukukunda da zina suçunu iflleyen
kad›n ve erkeklerin tafllanarak öldürülmesi hükmü yer al›yor. Bu ya-
saya göre erkekler beline kadar, kad›nlar ise boynuna kadar topra¤a
gömüldükten sonra ölene kadar tafllan›yor. ‹ran Adalet Bakan›; fleriat
kanununda öngörülen recm uygulamas›n›n 2002 y›l›nda bir direktifle
ask›ya al›nd›¤›n› aç›klam›fl, ancak bu karar 2006 ve 2007 y›llar›nda
ihlal edilmiflti.

Gönüllü Avukatlar A¤›’ndan

recme karfl› tepki
Geçti¤imiz hafta sekiz kad›n ve bir erke¤in recm cezas›na mahkûm

edilmesi, ‹ran’daki Gönüllü Avukatlar A¤› taraf›ndan tepkiyle karfl›lan-
d›. Gönüllü Avukatlar A¤› üyesi Av. fiadi Sadr yapt›¤› aç›klamada, sekiz
kad›n ve bir erke¤in recm cezas›na çarpt›r›ld›¤›n›, bu cezalar›n uygulan-
mas›ndan kayg› duyduklar›n› söyledi. Ayr›ca san›klar›n hiçbirinin avu-
kat ve olay›n tan›¤› huzurunda dört kez itiraf›n›n gerçeklefltirilmedi¤ini,
hepsinin hakimlerin keyfi tutumlar›yla mahkum edildi¤ini belirtti. Yine
‹ran’l› avukatlar›n yapt›¤› aç›klamalara göre, hem daha az e¤itimli ol-
malar›, hem de mahkemede iyi temsil edilememeleri nedeniyle kad›nlar
bu cezaya daha çok çarpt›r›l›yor. Yürürlükteki recm yasas›n›n düzen-
lenmesi için aktif mücadele yürüten Gönüllü Avukatlar A¤›, iki y›l için-
de zina ‘suç’lamas›yla mahkûm olan 5 kad›n ve bir erke¤in recm ceza-
s›ndan kurtulmas›n› sa¤lad›. ‹ran’da 2006 y›l›nda da yasalardaki kad›-
nerkek eflitli¤ine ayk›r› düzenlemelerin de¤ifltirilmesi için ‘1 milyon im-
za’ kampanyas› bafllat›lm›flt›. Bu kampanyay› düzenleyenlerin büyük
ço¤unlu¤u gözalt›na al›nm›fl, gözalt›na al›nanlar›n 10’dan fazlas› ise ha-
pis cezas›na çarpt›r›lm›flt›.

‹ran’da recm zulmü devam ediyor

Kad›n-erkek eflitsizli¤ini ortadan kald›r-
may› amaçlad›klar›n›, kad›nlara istihdam
sa¤lanaca¤›n›, pozitif ayr›mc›l›kla kad›nlar›
ön plana ç›kard›klar›n› her f›rsatta propa-
ganda eden AKP’nin icraatlar›n›n ard› arka-
s› kesilmiyor. Söylediklerinin aksine
AKP’nin, kad›na yönelik düzenlemelerle
eflitsizli¤i, ay›r›mc›l›¤› daha da artt›rd›¤› gö-
rülüyor. Üç çocuk ›srar›yla kad›n› kuluçka
makinesi gören, istihdam paketi düzenleme-
siyle kad›n› çal›flma yaflam›ndan al›p eve
hapseden baflbakan ve partisi, son düzenle-
meyle boflanan kad›nlar›n Konut Edindirme

Yard›m› (KEY) ödemelerinden yararlanama-
mas›n› sa¤layarak, ayr›mc› oldu¤unu bir kez
daha göstermifl oldu.

Düzenlemeye göre; hem efli, hem de
kendisi memur olan, ancak boflanan kad›n-
lar 1987–1995 y›l›nda kesintisi yap›lan KEY
ödemelerinden yararlanamayacak. Düzen-
lemeyi ay›r›mc› ve kad›n› ikincillefltiren bir
uygulama olarak de¤erlendiren kad›n örgüt-
leri ve çeflitli kitle örgütlerinden tepki geldi.
Ödemede, uygulama döneminde hesap, er-
kek olan memur ad›na kay›tl› oldu¤u ve ta-
kip edildi¤i için sadece erke¤e yap›lacak.

Kad›n›n bu ödemeden yararlanamayacak
olmas› AKP’nin ve uygulamas›n›n erke¤i
“aile reisi”, kad›n› ise hak talep edemez bir
konumda gördü¤ünü gözler önüne seriyor.
1987–1995 y›llar› aras›nda sürekli çal›flm›fl
bir kifliye yap›lacak olan yaklafl›k bin 391
YTL tutar›ndaki konut edindirme ödemesi-
sinden boflanm›fl kad›nlar yaralanamaya-
cak. Kad›n örgütleri düzenlemenin, kad›n›
hiçe sayan, eflitlik ilkesine ayk›r› ve ataerkil
bir zihniyetin ürünü oldu¤unu belirtiyor. 28
Temmuz’da bafllanacak KEY yard›m› geri
ödemelerinde kad›nlar›n haklar›n› gasp
eden düzenleme Medeni Kanunu’na ayk›r›.
2002’de de¤iflen Medeni Kanun’a göre (152.
madde) aile reisi kavram›n›n yerine “efller”
denmesine ra¤men yap›lan bu “düzenleme”
yasaya da ayk›r›. AKP’nin haz›rlay›p, Mec-
listen geçirdi¤i, AKP’li kad›nlar›n kabul oyu
kulland›¤› düzenleme, Cumhurbaflkan› Ab-
dullah Gül taraf›ndan onayland›.

AKP’den kad›n haklar›n›
gasp eden düzenleme

8 30 Temmuz-16 Ağustos 2008 perspektif

ERGENEKON OPERASYO N

Dünya ve özel olarak da Ortado¤u co¤rafyas›, yeniden emper-
yalist ameliyat masas›na yat›r›lm›fl durumda. Evveliyat› 1950’li y›lla-
ra de¤in uzanan, ABD patentli Geniflletilmifl Ortado¤u Projesi (GOP),
bugün Ortado¤u’daki yar›-sömürge devletlerin yeniden organize
edilmelerinin ad› durumundad›r. Filistin, Lübnan, Afganistan ve
Irak’ta yaflananlar, ABD emperyalizminin bölge üzerindeki politika-
lar›n›n bir yans›mas› olarak okunmal›d›r. Yine biçim olarak, biraz
evvel dile getirdi¤imiz ülkelerdeki gibi olmasa da, bölge ülkelerinin
tamam›na yak›n› GOP çerçevesinde bir bir hizaya getirilmekte, sü-
rece en uygun flekilde düzenlenmektedir. Hiç kuflku yok ki, emper-
yalizmin bu operasyonundan ülkemiz de ziyadesiyle nasibini al-
maktad›r. 1950’li y›llardan bu yana ülkemizi, bir yar›-sömürgesi ola-
rak boyunduru¤u alt›nda bulunduran ABD, GOP çerçevesinde ülke-
mizde de bir dizi ‘kritik’ noktaya neflter vurmaktad›r.

Ülkemizde patlak veren 2001 krizi, ABD’nin bölgeye dönük po-
litikalar› çerçevesinde AKP’nin yarat›lmas› ve hükümete getirilmesi
bu sürecin bafll›ca ad›mlar› olarak ülkemiz tarihindeki yerini ald›.
AKP’nin hükümete getirilmesinin akabinde sürece uygun bir flekil-
de Ermenistan, K›br›s, Irak ve hatta Türk devletinin kendisine tarihi
düflman ilan etti¤i Yunanistan hususunda bugüne de¤in izlenen po-
litikada hat›r› say›l›r bir de¤ifliklik kendisini gösterdi. Benzer flekilde
ülkedeki Kamu ‹ktisadi Teflekkülleri (K‹T) baflta olmak üzere, ülke-
nin yer alt› ve yer üstü zenginliklerinin ve köklü iflletmelerinin Türk
devlet tarihinin tan›k olmad›¤› kadar h›zl› bir flekilde özellefltirmeler
yoluyla emperyalist tekellere ve onlar›n yerli tafleronlar›na peflkefl
çekilmesi, Kemalizm’e dönük hat›r› say›l›r bir elefltiri ortam›n›n ya-
rat›lmas›na zemin haz›rlanmas› ve yer yer bu tart›flmalar›n alevlen-
dirilmesi, YÖK baflkanl›¤›, yarg›, bürokrasi, polis teflkilat›, e¤itim ku-
rumlar› vb birçok alana sürece uygun kadrolar›n getirilmesi, Milli
Güvenlik Kurulu sekreterinin sivil bir kifli seçilmesi, cumhurbaflkan-
l›¤› gibi Türk devletinin kendisine vitrin kabul etti¤i bir kuruma Ab-
dullah Gül’ün getirilmesi, Türk devletinin zay›f karn› olagelen Kürt
ulusal sorununa dönük ‘›l›ml›’ söylemlerin dillendirilmesi ve bu
minvalde baz› ad›mlar›n at›lmas› uyum sürecininöne ç›kan di¤er
ad›mlar› oldu.

En kaba ve genel hatlar› ile kendisini yukar›da aktard›¤›m›z hu-
suslarda aç›¤a vuran emperyalist politikalara uyum çerçevesinde
sanc›l› bir süreçten geçen Türk hakim s›n›flar›, birkaç hafta evvel
gerçeklefltirilen Ergenekon operasyonu ile, emperyalist politikalara
uyum noktas›ndaki sanc›lar›ndan birinden ar›nman›n çabas› içerisi-
ne girmifl görünüyor. Boyal› bas›n›n büyük bir bilgi kirlili¤i yarata-
rak halklar›m›z›n bilincini olabildi¤ince buland›rd›¤› bu sürecin per-
de arkas›nda yatan gerçekliklerin; Ergenekon sürecinin nedenleri,
sonuçlar›, hedefleri ve bunun ülkemiz halklar›na, Kürt ulusuna ve
az›nl›k milliyet ve inanç gruplar›na ne getirece¤i ne götürece¤inin
aç›¤a ç›kart›lmas› oldukça önemlidir. Bu, ayn› zamanda ABD’nin Or-
tado¤u’da devreye sokaca¤› politikalar› tahlil edebilmek ve Türk
hakim s›n›flar›n›n bu politikalarda ne gibi bir rolle görevlendirildi¤i-
ni anlamak aç›s›ndan da hat›r› say›l›r bir öneme sahiptir. Dahas› Er-
genekon operasyonu üzerinden AKP’nin demokrasi havarisi olarak
gösterildi¤i, sürecin AKP-ordu aras›ndaki bir çat›flma fleklinde lanse
edilerek sald›r›n›n hedefinde yer alan s›n›flar›n gizlendi¤i bir durum-
da, devrim iddias›nda olanlar›n yapacaklar› belirlemeler ve bu be-
lirlemeler ›fl›¤›nda tak›nacaklar› tutumlar da kritik bir yerde dur-
maktad›r.

Geçmiflten ö¤renerek bugünü okumak
Bugün yaflananlar› daha do¤ru ve bütünlüklü bir flekilde oku-

yabilmek için, haf›zalar›m›za tazelemek, bugünün dünle ba¤›n› kur-
mak elzemdir. Subaylar ve asilzadeler ile birlikte 1908 Jön Türk dev-
rimine önderlik eden ve ‹ttihat ve Terakki çevresinde örgütlenmifl
olan Türk burjuvazisi, iktidar› ele geçirmesinin ard›ndan gerek dün-
ya koflullar›n›n ve gerekse de tasfiye edilememifl olan yar›-sömür-
ge sosyo-ekonomik yap›n›n dayatmas› ile Almanya’n›n güdümüne
girmifltir. Bu dönemde bir yandan burjuvazi içerisinde h›zla büyü-
yen -ve ‹ttihat ve Terakki taraf›ndan temsil edilen- bir kesim Türk
komprador büyük burjuvazisine dönüflürken, öte yandan Abdülha-
mit zaman›ndan beri var olan ve genelde az›nl›k milliyetlere men-
sup olan komprador burjuvazi varl›¤›n› devam ettiriyordu. “Türk
komprador büyük burjuvazisi, 1. Dünya Savafl› y›lar›nda, istibdat
flartlar›nda; savafl araç gereçlerinin al›m ve sat›m›, vagon tekeli, za-
ruri ihtiyaç maddeleri üzerinde yap›lan vurgunlar vb yoluyla muaz-
zam zenginleflti. Bunlar, Alman emperyalizminin kesin iflas› ve bu
sebeple kendi egemenliklerinin de tehlikeye düflmesi karfl›s›nda ‹ti-
laf emperyalizmine kuyruk sallamaya ve bu yolda gerekli tedbirle-
ri almaya girifltiler”. (‹.K. Seçme Yaz›lar Sf:118/Cihan Yay›nlar›)

Kaypakkaya yoldafltan yapt›¤›m›z yukar›daki al›nt›da da görül-
dü¤ü gibi, ‹ttihat ve Terakki çevresinde örgütlenen ve Mustafa Ke-
mal taraf›ndan temsil olunan Türk komprador büyük burjuvazisi,
daha 1. Emperyalist Paylafl›m Savafl› sona ermeden ABD, ‹ngiliz ve
Frans›z emperyalizmi ile el alt›ndan anlaflmalara giriflmifltir. Musta-
fa Kemal taraf›ndan temsil olunan Türk komprador büyük burjuva-
zisi, ‹tilaf emperyalistleri ile anlaflman›n yan› s›ra, daha sürecin ba-
fl›nda ülkemizdeki büyük toprak a¤alar›yla da ittifaka giriflir. Milli
burjuvazi, flehir eflraflar› ile tefeci ve tüccarlar› da peflinden sürük-
leyen Kemalistler, ço¤unlu¤u az›nl›k milliyetlere mensup olan eski
komprador burjuvazi ve toprak a¤alar›n› iktidardan indirerek, dev-
let ve iktidar› eline al›r. Kaypakkaya yoldafl›n deyimiyle; “... eski
komprador burjuvazinin bir k›sm›n›n (ki bunlar ço¤unlukla az›nl›k
burjuvazisi idi) ve toprak a¤alar›n›n bir k›sm›n›n hakimiyeti yerine,

komprador burjuvazinin ve toprak a¤alar›n›n baflka bir kesiminin
hakimiyeti geçmifltir”. (age. Sf:124) Bu suretle “Kurtulufl” Savafl› son-
ras›nda komprador büyük burjuvazi ve toprak a¤alar› bafll›ca iki si-
yasi kampa bölünmüfltür. Kaypakkaya yoldafl bu iki siyasi kamp› flu
flekilde tarif etmektedir: “Bir yanda emperyalizmle iflbirli¤ine giriflen
ve bu iflbirli¤ini gittikçe artt›ran yeni Türk burjuvazisi, eski kompra-
dor büyük burjuvazinin bir k›sm›, a¤alar›n ve büyük toprak sahip-
lerinin bir k›sm›, memurlar›n ve ayd›nlar›n en üst ve imtiyazl› taba-
kalar›. Öte yanda henüz tamamen tasfiye edilemeyen komprador
burjuvazinin di¤er bir k›sm›, a¤alar›n ve büyük toprak sahiplerinin
baflka bir kesimi, feodalizmin ve sultanl›¤›n ideolojik dayanaklar›
olan din adamlar›, eski ulema s›n›f art›klar›”. (age. Sf:125) Burada
dikkat çekilmesi gereken bir nokta da, Kuzey Kürdistan’daki Kürt
toprak a¤alar› ve afliret reislerinin büyük bölümünün ve yine Ana-
dolu’daki kimi di¤er milliyetlere mensup toprak a¤alar› ve kompra-
dor burjuvazinin ikinci kamp içinde, yani Kemalistler taraf›ndan
ikinci plana itilen, ancak tamamen tasfiye edilemeyen kamp içinde
yer ald›klar›d›r. Bu husus, Anadolu sermayesi kavram›n›n bugünler-
de s›kça dillendirilmesi ve AKP’nin bu kesimin temsilcisi oldu¤una
dönük fikirlerin telaffuz edilmesi nedeniyle önemlidir. Bu konuya
ileride de¤inece¤iz.

Ülkemizde tek partili sistemin yürürlükte oldu¤u süre zarf›nda,
bu her iki farkl› siyasi kamptaki güçler de CHP içerisinde yer alm›fl
ve mücadelelerini bu parti içerisinde sürdürmüfllerdir. Çok partili
sisteme geçilmesi ile birlikte ise, ikinci kampta yer alan güçler der-
hal kendi partilerini kurarak ayr›flm›fllard›r. Bu kesim ilk olarak 1925
y›l›nda Terakkiperver F›rka’y› kurarak burada temsiliyet alan› yarat-
m›fl, sonralar› ise Serbest F›rka, Demokrat Parti (DP) ve Adalet Parti-
si (AP) taraf›ndan temsil edilmifllerdir. Kuflkusuz ki bu partilere di¤er
kamptaki güçlerden de dönem dönem geçifller olmufltur. Yine ben-
zer flekilde bu kamptan da di¤er kamplara geçifller. Ancak and›¤›-
m›z partiler esas olarak ikinci siyasi kamp›n temsilcileri olarak ta-
rihteki rollerini icra etmifllerdir. Orta burjuvazi ise ülke tarihimizin
büyük bölümünde bu iki siyasi kamptan kah birinin, kah ötekinin
kuyru¤una tak›lm›fl olsa da, genel olarak Kemalistlerin saf›nda yer
alm›flt›r. Ne var ki “Kurtulufl” Savafl› içinde rol alan ve bu vesile ile
devletin belli alanlar›nda pay sahibi olan orta burjuvazi içerisindeki
bir kesim; elindeki devlet olana¤›n› kullanarak, az›nl›k milliyetlere
mensup sermaye sahiplerinin sermayelerini gasp ederek, emper-
yalizmle iflbirli¤ine giriflip bu iflbirli¤ini derinlefltirerek, devlet ban-
kalar›ndan krediler alarak, rüflvetlerle giderek güçlenmifl ve kom-
prador burjuvazinin saflar›na geçmifltir. “‹ttihat ve Terakkici kom-
prador Türk büyük burjuvazisinin bir kesimi ile, bu yeni komprador
Türk büyük burjuvazisi; Kemalist iktidar içindeki hakim unsurlar ifl-
te bunlard›r”. (age. Sf:127) Dolay›s›yla buradan da anlafl›laca¤› üzere
Kemalist iktidar, orta (milli) burjuvazinin ç›karlar›n› temsil etmiyor,
iktidardaki di¤er s›n›flarla birlikte, bu s›n›f›n içinden ç›k›p büyüyen
ve kompradorlaflan büyük burjuvazinin bir kesiminin de ç›karlar›n›
temsil ediyordu.

Hakim s›n›flar aras›ndaki mücadele keskinlefliyor
Kemalistler olarak tarif edilen ve iktidar› elinde tutan birinci

kamp, emperyalist efendilerinin denetimi alt›nda devlet cihaz›na
tamamen hakim olarak, devlet tekelleri yaratt› ve bu tekelleri ken-
di hizmetine koflarak rekabeti büyük ölçüde ortadan kald›rd›, rakip-
lerini ezerek gittikçe büyüdü. Devlet ayg›t›na hükmeden bu kamp,
hakimiyetini esas olarak orduya dayanarak, ordu vas›tas›yla sür-
dürmüfltür. ‹kinci kamp ise devlet tekelleri nedeni ile güç kaybet-
mesinden ve devlet ayg›t›n› kullanamamas›ndan ötürü “devletçi-
lik”in karfl›s›nda durarak, serbest rekabeti savunmufl, bununla bir-
likte baflta ordu olmak üzere devlet ayg›t›n›n farkl› noktalar›na gir-
menin u¤rafl› içerisinde olmufltur. Hakim s›n›flar›n bu iki büyük si-
yasal kamp› aras›ndaki iktidar mücadelesi bu rotada bugüne de¤in
kimi zaman aç›ktan ve fliddetli, kimi zaman ise gizli ve nispeten yu-
muflak bir biçimde, ama kesintisiz olarak süregelmifltir.

1950: ‹kinci siyasi kamp

devlet iktidar›n› ele geçiriyor
1935 y›l›ndan itibaren dünya koflullar›nda yaflanan de¤iflim ve

güçler dengesi, CHP taraf›ndan temsil edilen Kemalistlerin yeniden
Alman emperyalizminin güdümüne girmesini beraberinde getir-
mifltir. Akabinde patlak veren 2. Emperyalist Paylafl›m Savafl›’n›n
bafllar›nda (1939) Alman emperyalizmi Türk devletinin esas hakimi
olmufltur. Bu tarihsel dönemde CHP ve onun temsil etti¤i Kemalist
güçler Alman emperyalizminin bir kuklas› haline gelmifller ve dün-
ya dengeleri nedeniyle aç›kça onun saf›nda savafla girmeseler de,
onun saf›nda yer alm›fllard›r. Ötesinde, 9 Temmuz 1942’de seçilen
ve 7 A¤ustos 1946 y›l›na de¤in hükümette kalan Mehmet fiükrü Sa-
raço¤lu baflkanl›¤›ndaki hükümet, bizzat Alman emperyalizminin
eliyle yarat›lm›flt›r. Alman emperyalizminin güdümündeki CHP (Ke-
malist güçler –birinci siyasi kamp-) taraf›ndan faflist yönetimin da-
ha da t›rmand›r›lmas›, iflçi-köylü bütün halk kesimlerine dönük ge-
nifl ekonomik ve siyasal sald›r›lar›n birbirinin ard› s›ra devreye so-
kulmas›, orta burjuvazinin taleplerinin görmezden gelinmesi çal›fl-
ma saatlerinin uzat›lmas›, hafta tatilinin kald›r›lmas›, çal›flma zorun-
lulu¤unun getirilmesi, iflçilerin izinsiz iflyerinden ayr›lmalar›n› n ya-
saklanmas›, ücretlerde büyük düflüfllere imza at›lmas›, hakim s›n›f-
lar için ülkede bir kitle kabar›fl› tehlikesini ortaya ç›kartt›.

1945 y›l›nda II. Emperyalist Paylafl›m Savafl›’n›n sona ermesi ve
Alman emperyalizminin bu savafltan yenilgiyle ayr›lmas›, ABD em-
peryalizminin ise dünya emperyalist-kapitalist güçlerinin lideri ola-
rak güçlenmifl bir flekilde ç›kmas› ile ülkemizde de ABD emperya-
lizminin etkinli¤i artm›flt›r. Ülkemizi kontrolü alt›na almak, kendisi-
nin bir pazar› haline getirmek isteyen ABD emperyalizmi, ülkemiz-
de süregiden hakim s›n›flar›n iki farkl› siyasi kamp› aras›ndaki çelifl-
kiden maksimum düzeyde istifade etti. ‹lk olarak yukar›da ifade et-
ti¤imiz uygulamalar› nedeniyle halk nezlinde y›pranm›fl olan Kema-
list güçlere ve onlar›n temsilcisi CHP’ye karfl›, “Kurtulufl” Savafl›’nda
Kemalist güçler taraf›ndan ikinci plana itilen hakim s›n›flar›n ikinci
siyasi kamp›n› kullanmay› ye¤ledi. Bu kamp›n temsilcisi olarak si-
yaset sahnesine ç›kan ve ABD’nin deste¤ine mazhar olan Demok-
rat Parti’nin CHP’ye karfl› dillendirdi¤i vaatler nedeniyle halk kitlele-
ri ve milli burjuvaziyi pefline takmas› güç olmad›. Demokrat Parti,
1950 y›l›nda yap›lan seçimlerden büyük bir oy al›p ‘zafer’le ç›karak,
temsilcisi oldu¤u ikinci siyasi kamp› devlet ayg›t›n›n “bafl›na” getir-
di. Demokrat Parti, 1954 ve 1957 seçimlerini de kazanarak 10 y›l bo-
yunca hükümette kalm›fl, bu dönemde hakim s›n›flar›n ikinci kam-
p› soluklanma ve güçlenme imkan› bulmufltur.

Ne var ki ABD emperyalizmi ülkedeki nüfuzunu daha da artt›r-
mak, sermaye ve meta ihrac›n›n önündeki bütün engelleri kald›r-
mak için bu iki kamp aras›ndaki çat›flmadan faydalanma durumu-
nu yo¤unlaflt›rarak sürdürmüfltür. Bir yandan DP taraf›ndan temsil
olunan hakim s›n›flar›n ikinci kamp›n› kullanan ABD, öte yandan Ke-
malistler ile iflbirli¤ine giriflmifltir. DP ve temsil etti¤i güçler, devlet
ve iktidar gücünü ellerine geçirmelerinin akabinde halk kitlelerini
bir kenara b›rakarak elit bir kesimin yönetimine dayanan devlet
yönetimine s›k›ca sar›lm›fl, olanaklar› kendi güçlerini artt›rmak ve
konumlar›n› sa¤lamlaflt›rmak için kullanm›fllard›r. Bu kesitte halk
kitlelerinin ekonomik, siyasal ve sosyal durumunda yaflanan çöküfl,
milli burjuvazinin taleplerinin yan›ts›z kalmas›, yeni bir toplumsal
kabar›fla zemin haz›rl›yordu. Bu durumu da gözeten ABD, kendisi-
nin taleplerinin kabul edilmesi, bu taleplerin yer ald›¤› yeni bir ana-
yasan›n haz›rlanmas› gibi koflullara karfl›l›k Kemalist güçlerin darbe
ile yeniden esas güç konumuna getirilmesine destek sundu. Ve
takvimler 27 May›s 1960’› gösterdi¤inde, ABD’nin “iyi çocuk”lar›n›n
postal ve palet sesleri sokaklar› doldurdu. TC’nin kuruluflundan be-
ri ordu üzerinden hakimiyetini sürdüren Kemalist güçler yeniden
devlet ayg›t›n›n ve iktidar›n bafl›na getirilmiflti. Bu tarihten itibaren
ABD’nin ülkemizdeki etkinli¤i her geçen gün daha da artm›fl, ülke-
miz ABD’nin yar›-sömürgesi olarak, ABD emperyalizminin sermaye
ve meta girifliyle en küçük zerresine var›ncaya de¤in tekrar ve tek-
rar iflgal edilmifltir.

1980’li y›llar ve ABD’nin Ortado¤u yönelimi
1980’li y›llar, ABD’nin; zengin enerji kaynaklar›na, büyük bir ça-

l›flma gücüne, devasa bir pazara, devasa bir hammadde kayna¤›na
ve dünya hakimiyetini korumas› için kilit bir jeo-politik öneme sa-
hip olan Ortado¤u co¤rafyas›na daha fazla yo¤unlaflmas›na tan›kl›k
etti. Bu tarihlerde Yeflil Kuflak Projesi ad› alt›nda bölgeye dönük bir
tak›m müdahalelerde bulunan ABD, bu minvalde ülkemizi de yeni-
den ameliyat masas›na yat›rm›flt›r. 24 Ocak 1980 Kararlar› ile ülke-
mizdeki ekonomik etkinli¤inin önünü daha fazla açan ABD, “‹yi ço-
cuk”lar›na 12 Eylül darbesini yapt›rarak, ülkemizdeki etkinli¤ini pe-
kifltirir. Bu tarihlerde komünizme-komünistlere karfl› mücadele al-
datmacas› ile bir yandan Yeflil Kuflak Projesi çerçevesinde ‹slami
güçler sürece uygun flekilde organize edilip güçlendirilirken, öte
yandan ‹mam Hatip Liseleri mantar gibi ço¤alt›l›r, Kamu ‹ktisadi Te-
flebbüsleri (K‹T)’nin özellefltirilmesi süreci bafllat›l›r... Bu ve benzeri
rutüfllarla, belirlenen yeni hükümetler ve uygulamaya konan türlü
politikalarla Türk devleti, ABD’nin Ortado¤u politikalar›na uyumlu
hale getirilmeye çal›fl›l›r.

ABD’nin Geniflletilmifl Ortado¤u Projesi’nin ‘efl-

baflkan›’ Erdo¤an ve AKP’nin misyonu
11 Eylül’de ABD’de bulunan Dünya Ticaret Örgütü binalar›na

(‹kiz Kuleler) yap›lan sald›r›lar›n ard›ndan ilk olarak 2001 y›l›nda Af-

ganistan’› iflgal eden ABD, sald›r›y› gerçeklefltirdi¤ini iddia etti¤i El
Kaide’ye dönük bir sürek av›na giriflti. Kuflku yok ki 11 Eylül sald›r›-
lar› ABD’nin, Ortado¤u’ya dönük iflgal politikalar›n› hayata geçirme-
si için aray›p da ‘bulamad›¤›’ f›rsat› sundu. Afganistan iflgalinin ar-
d›ndan, ABD, kendisinin iktidara getirdi¤i yaramaz çocu¤u Saddam
Hüseyin’i terbiye etmek için kollar› s›vad›. Irak iflgali, Yak›n Do-
¤u’daki iflgaller ve iç çat›flmalar›n artmas›n›n da iflareti olacakt›. Bir
yandan Irak’ta gerçeklefltirece¤i iflgale haz›rlanan ABD, öte yandan
ülkemizde, Irak iflgali ve sonras›nda hayata geçirece¤i emperyalist
politikalar›na uygun yeni bir hükümet oluflturman›n u¤rafl› içerisi-
ne girdi. Bu konuda pek zorland›¤› söylenemez. Zira 1998 y›l›nda
oluflturulan MHP-ANAP-DSP hükümeti, IMF ve Dünya Banks›’n›nönü-
ne koydu¤u politikalar sonucunda yoksul halk› büyük bir y›k›ma
u¤ratt›, küçük esnaf kitleler halinde iflas bayra¤› çekti, 2001 y›l›nda
Ahmet Necdet Sezer’in Bülent Ecevit’e anayasa kitapç›¤›n› atmas›
ile ad› konmam›fl ekonomik kriz ülkeyi sarst›. ANAP-DSP-MHP koa-
lisyon hükümetinin icraatlar› da büyüttü¤ü yoksulluk, iflsizlik, yol-
suzluk, emperyalizme ba¤›ml›l›k nedeniyle halk›n tepkisine mazhar
oldu. Bu koflular, ABD’nin yeni ve sürece daha uygun bir hükümet
yaratmas› için içeride hayli uygun koflullar yaratm›flt›. ‹flte böylesi
bir süreçte, AKP, ABD eliyle yarat›larak hükümete getirildi. Yeflil Ku-
flak Projesi’nin revize edilmifl olan devam› niteli¤inde hükümete ge-
tirilen AKP’ye ‘›l›ml›’ ‹slam maksesi giydirildi, liberalizm ve ‘demok-
rasi’ sosuna buland›r›ld›, ‘muhafazakar’ ilan edildi. AKP’ye atfedilen
bu nitelikler; nüfusunun ço¤unlu Müslüman olan Ortado¤u’da,
ABD’nin hamleleri için bir hayli elveriflli ortam yarat›yordu. Ki bunu,
AKP Genel Baflkan› ve Baflbakan Tayyip Erdo¤an da, çokça dillendir-
di¤i; “Ben, ABD’nin Büyük Ortado¤u Projesi’nin eflbaflkan›y›m” söy-
lemi ile aç›kça kabul etmekte ve savunmaktad›r.

Devletin ‘k›rm›z›’ çizgilerini gören, hat›rlayan yok
Türk devletinin kuruluflundan bu yana k›rm›z› çizgileri olarak

tarif etti¤i birçok konuda, ABD’nin Büyük Ortado¤u Projesi çerçeve-
sinde ülkemizde yap›lan düzenlemeler do¤rultusunda geri ad›mlar
at›lm›fl durumda. Türk hakim s›n›flar›n›n tarihsel bir düflman olarak
lanse ettikleri Yunanistan’a karfl› izlenen yak›nlaflma siyaseti, bu-
na paralel olarak K›br›s’ta Rum kesiminin tan›nmas›na dönük bir
sürecin içerisine girilmesi unutulan, bir köfleye at›lan k›rm›z› çizgi-
lerden sadece ikisi. Yine y›llard›r PKK faktöründen dolay› Suri-
ye’ye, Irak’a, Barzani ve Talabani’ye dönük izlenen sald›rgan poli-
tikan›n yerini ‘diyalog’ ve ortak çal›flmaya b›rakmas› da revize edi-
len di¤er k›rm›z› çizgiler olarak okunabilir. Ermenistan ile flörtün
bafllamas› da öyle...

Kuflku yok ki bu revizyon sürecinden Kemalist söylem de ha-
liyle nasibini ald›. Zira AKP’nin hükümete gelmesi ile efl zamanl› ola-
rak hakim s›n›flar›n resmi görüfllerinin bir toplam› olarak kabul edi-
lebilecek olan Kemalizm aç›k bir flekilde tart›flmaya aç›lm›fl, tart›fl-
malar›n yo¤unlaflmas›n›n zemini haz›rlanm›flt›r. Hat›rlanaca¤› üzere
AKP’nin a¤›r toplar›ndan Dengir Mir Mehmet F›rat, Kemalizm’i elefl-
tirerek; “Türk toplumu bir travma yaflam›flt›r. Bir gecede k›yafetle-
rini, dillerini de¤ifltirmeleri istenmifltir. Dini yaflama biçimleri orta-
dan kald›r›lm›flt›r” demiflti. Yine Prof. Dr. Atilla Yayla’n›n, Kema-
lizm’in bir ideoloji olmad›¤› ve zaten Mustafa Kemal sonras›nda
–1930’lu y›llarda- icat edilen bir kavram oldu¤unu ve içinin doldu-
rulamad›¤›n› söylemesi; “Herfleyi Mustafa Kemal’e mal etmek do¤-
ru de¤il” beyanatlar› Kemalizm’in harc›nda yo¤rulmufl genifl bir ke-
sim taraf›ndan tepki ile karfl›lan›rken, AKP taraf›ndan sahiplenilmifl-
ti. Ha keza liberallerin, AB-ABD yanl›s› burjuva kalemflorlar›n toplan-
d›¤› Taraf gazetesinin ‘Her Taraf’ ismi ile özel bir bölüm açarak Ke-
malizm tart›flmas›na genifl ve süre¤en bir flekilde yer vermesi de
ayn› minvaldeki bir olgu olarak karfl›m›zda durmaktad›r. Alt›n› çiz-
memiz gerekir ki burada yapmaya çal›flt›¤›m›z Yayla’n›n ya da F›-
rat’›n söylemlerinin do¤rulu¤unu ya da yanl›fll›¤›n› tart›flmak de¤il-
dir. Bu örnekleri AKP hükümeti döneminde, ABD’nin BOP’u günde-
me getirdi¤i bir süreçte, Türk devlet tarihinde bir tabu, bir ayet ola-
rak görülen Kemalizm’e dönük elefltirilerin patlak vermesinin ma-
nidar oldu¤unu ifade etmek için aktar›yoruz.

Emperyalizmin ülkemiz ve Ortado¤u bölgesine dönük planlar› çerçevesinde ülkemiz-
de cereyan eden geliflmeler karfl›s›nda do¤ru bir tutum tak›nmak, süreci do¤ru bir flekilde
tahlil etmek kadar mühimdir. Ergenekon operasyonu sonras›nda yarat›lan atmosfer içe-
risinde her birey, örgüt, kurum ‘darbeci’lere ya da ‘fleriatç›’lara karfl› taraf olmaya sürükle-
niyor. Oysa ortada ‘fleriatç›’ olarak gösterilen AKP ile ‘darbeci’ gösterilen ordu aras›nda bir
çat›flma yoktur. Çat›flma, milli burjuvazi ve Gladio çetelerinin sivrilmifl faflist tetikçileri ile
emperalizmin maflas› hakim s›n›flar aras›ndaki bir çat›flmad›r. Ve bu çat›flmay› yaratan,
ABD emperyalizminin Ortado¤u’ya dönük politikalar›d›r

30 Temmuz-16 Ağustos 2008

Bu süreçte yeniden çizilen bir di¤er k›rm›z› çizgi ise, Türk
devletinin vitrini olan ve hakim s›n›flar taraf›ndan büyük önem
atfedilen cumhurbaflkanl›¤› makam›na Abdullah Gül’ün ve YÖK
baflkanl›¤›na ise AKP’ye yak›n bir ismin getirilmesi oldu. Ancak
görmezden gelinen bir baflka k›rm›z› çizgi var ki, bu süreçte ya-
flanan de¤iflimin ortaya ç›kartt›¤› sanc›da kilit bir paya sahip du-
rumda: Kürt ulusal sorununa yaklafl›m. Evet, Türk hakim s›n›fla-
r›, TC’nin kuruluflundan bu yana tek dil, tek kültür dayatmalar›-
n›, baflka bir deyiflle asimilasyon ve inkar politikalar›n› sürdüre-
gelmifl, bu topraklarda yaflayan milyonlarca Kürdü yok saym›fl-
t›r. Ancak gelinen süreçte ABD’nin Ortado¤u’da yaflama geçirme-
ye çal›flt›¤› yeni planlar, bu k›rm›z› çizginin de zaruri bir flekilde
esnetilmesini beraberinde getirmifltir. Türk devleti, k›r›nt› haklar
vererek Kürt ulusunun ulusal mücadelesini bertaraf etme üzeri-
ne kurulu bir planla sürece müdahalede bulunuyor. Baflka bir
deyiflle bugün, Kürt ulusuna havuç ve sopa politikas› uygulan-
maktad›r. Ne var ki bugüne kadar tart›fl›lmas› dahi ‘günah’ say›-
lan Kürtlere dönük federatif bir yap›lanman›n gündeme getiril-
mesi, Kürtçe yay›n yapan televizyon kanal›n›n aç›lmas›
tart›flmalar›, Kürtçe dil kurslar›n›n aç›lmas›, PKK’nin silah b›raka-
rak siyasete kat›lmas› ya da Mehmet A¤ar’›n deyimiyle “düz
ovada siyaset yapmas›” ça¤r›lar› bu süreçte ‘rahat’ bir flekilde ve
hakim s›n›flar›n genifl bir kesimi taraf›ndan dillendirilmifltir. Ki dö-
nem dönem bu koroya kat› Kemalist CHP de kat›lm›flt›r. Elbette
bütün bu ‘yeni’likler Türk devletinin kendili¤inden ya da ABD-AB
eliyle demokratiklefltirilmesi olarak okunamaz. Olan fludur ki; Or-
tado¤u’ya dönük politikalar›nda Türk devletini etkin bir flekilde
kullanmak isteyen ABD, Türk devletinin cephe gerisini (Kuzey
Kürdistan’›) kar›fl›k, çat›flmal› bir biçimde b›rakmay› fluan için
kendisinin menfaatine uygun bulmuyor. Bu nedenle de bir yan-
dan PKK’yi tasfiye etmeye çal›fl›rken, öte yandan DTP’yi flahinler-
güvercinler gibi kamplara bölmeye çal›flarak kabul edilebilir bir
düzen partisi haline getirmeye, onu PKK’den kopartmaya çal›fl-
›yor. Yine ayn› hamle do¤rultusunda Kürt halk›na da k›r›nt› dü-
zeyinde haklar vererek bunlarla onlar›n gözlerini boyamay›, böy-
lelikle olas› tepki patlamalar›n› ve örgütlü mücadele hamlelerini
engellemeyi hedefliyor. Evet, olan genel hatlar› ile budur.

Devletçi ‘sol’ ve ‘devrimci’ler yetifltiriliyor
Bu sürecin önemli bir aya¤›na daha de¤inmenin önemli ol-

du¤u kan›s›nday›z: Devlet eliyle yarat›lmak istenen ‘devrimci’lik
ve ‘solcu’luk. Hepimizin malumu oldu¤u üzere son dönemlerde
ülkemiz devrimci hareketi çeflitli yaz›lara, televizyon dizilerine,
tart›flmalar›na konu oluyor ve hatta komprador patronlar dahi
devrimci önderlerin adlar›n› zikrediyor, Marks’› okumay› öneri-
yorlar... Bütün bunlar, komünist ve devrimcilere dönük büyük
bir ideolojik sald›r›n›n sac ayaklar› olarak önümüzde durmakta-
d›r. Aç›kça görülüyor ki; devlet, kendisinin çizmifl oldu¤u çerçe-
veler içerisinde, sistem içi, yasal, devleti y›pratmaktan uzak bir
rotada ak›fl›n› sürdürecek bir liberal ‘sol’ ve liberal ‘devrimcilik’
yaratmak istemektedir. Ve bu sald›r›, komünist ve devrimci güç-
lerin taban›n› eritme konusunda yol almaktad›r ve kitleler içeri-
sinde devlete yönelmeyen, silahl› mücadeleyi günah sayan bir
‘devrimci’lik bilincinin yerleflmesine ön ayak olmaktad›r. Bu sal-
d›r›n›n, aç›ktan sürdürülen bir fiili savafl kadar ve hatta bugünün
koflullar› itibari ile bundan daha tehlikeli oldu¤unu, daha y›k›c›
ve sars›c› bir darbe olma iddias›nda oldu¤unu söylemek san›r›z
abart› olmayacakt›r.

Kemalizm üzerine tart›flmalar

neden dün de¤il bugün?
Kemalizm genel olarak emperyalizmin somut dayanaklar› ola-

rak komprador-bürokrat burjuvazi ile büyük toprak sahiplerinin
ç›karlar›n› temsil eden bir ‘ideoloji’ olarak bugüne de¤in etkin bir
flekilde ifllevlendirilmifltir. fiu halde; “bugüne kadar emperyalizm
ve onun ülkemizdeki kuklalar› taraf›ndan etkin bir flekilde kullan›-
lan Kemalizm üzerine flimdilerde sürdürülen tart›flmalar› nas›l
okumak gerekir” sorusu bizlerden bir yan›t beklemektedir.

Kemalizm; statik, dura¤an bir düflün de¤ildir ve hakim s›n›f-
lar›n ç›karlar›n›, onlar›n yönelimlerini en iyi flekilde temsil edecek
biçime büründürülmeye aç›kt›r. Böyle olmak durumundad›r da.
Ülkemizdeki baz› güçlerin Kemalizm’e kutsal bir ayet gibi sar›l-
malar› ve onun esnetilmesine, tart›fl›lmas›na dahi müsamaha
göstermemeleri ve/veya böylesi bir oyun sergilemeleri bizleri
yan›ltmamal›d›r. Elbette Kemalist söylemi mevcut hali ile koru-
mak isteyen güçler vard›r. Ve fakat hakim s›n›flar cephesinden
böylesi bir durumun oldu¤unu söylemek kan›m›zca gerçekçi ol-
mayacakt›r. ABD’nin, dünyan›n imparatorlu¤una soyundu¤u, ç›-
karlar› do¤rultusunda iflgallere giriflti¤i, güdümüne girmek iste-
meyen devletleri fler ekseni ilan edip iflgal tehditleri ve türlü bas-
k›-sald›r›larla ‘terbiye’ etmeye çal›flt›¤›, kendisinden olmayan›
karfl›s›nda kabul edip yok etmeye ya da en az›ndan hizaya ge-
tirmeye yeminli hareket tarz›n› kendisine klavuz edindi¤i böyle-
si bir süreçte Türk hakim s›n›flar›n›n ABD’ye karfl› durmalar› bek-
lenemez. Bu sadece ABD’nin izleyece¤i sald›rgan tutumdan ileri
gelmemektedir, ötesinde TC’nin ABD’ye olan ba¤›ml›l›¤›ndan ile-
ri gelmektedir. Do¤as›nda Türk hakim s›n›flar›, onlarca y›la yay›l-
m›fl olan ve daha uzun bir tarihi kesitte varl›¤›n› sürdürecek olan
Geniflletilmifl Ortado¤u Projesi kapsam›nda en etkin flekilde rol
alman›n kendilerinin menfaatine oldu¤unun, böylesi bir süreçte
rol almamalar›n›n kendileri için büyük bir y›k›m› ifade edece¤i-
nin ay›rd›ndad›rlar. Kald› ki, biraz evvel de ifade etti¤imiz gibi
ABD’nin yar›-sömürgesi olan bir ülkenin bu sürece, efendisine
meydan okuyarak, karfl› durmas› beklenemez, beklenmemelidir.
Yan› s›ra ABD’nin GOP çerçevesinde TC’ye ve Türk hakim s›n›fla-
r›na kritik bir rol biçti¤i art›k herkesin malumu. Bu rolün yerine
getirilmesinin ne denli zorunlu oldu¤u da... ‹flte Kemalizm’in re-
vizyon masas›na yat›r›lmas› tam da bu yeni sürece göre konum-
lanma ihtiyac›n›n-zorunlu¤unun sonucudur. Zira Türk hakim s›-
n›flar›, GOP sürecinden en üst düzeyde faydalanmak ve olabildi-
¤ince ABD’nin kanatlar› alt›nda palazlanmak, pastadan k›r›nt›lar
kapmak derdindedir. Bunun için Kemalizm’de revizyon ihtiyaçsa,
bundan kaç›nmayacaklard›r, bundan kimsenin flüphesi olmas›n.
Ki yaflanan durum da bunun somut delilidir.

Ergenekon operasyonu ve gerçekler
AKP hükümeti, ilk y›llar›nda kitleler nezlinde yaratt›¤› olum-

lu intibay› giderek yitirmektedir. Hiç kuflkusuz, bu duruma yol
açan temel faktör, AKP’nin tüm di¤er düzen partileri gibi, halk›n
ç›karlar›n› de¤il emperyalizmin ve onun ülkemizdeki tafleronlar›
olan elit bir kesimin, komprador burjuvazinin ve büyük toprak
a¤alar›n›n ç›karlar›n› savunmas›ndan ileri gelmektedir. Genel
Sa¤l›k Sigortas›’nda yapt›¤› de¤ifliklikle iflçi-emekçilerin sigorta
hakk›n› gasp eden, Sendikalar Kanunu’nda yapt›¤› ve yapmakta
oldu¤u de¤iflikliklerle sendikal örgütlülü¤ü ve sendika hakk›n›
ortadan kald›rmaya çal›flan, özellefltirmeler nedeniyle binlerce
iflçiyi ma¤dur eden, uygulad›¤› politikalarla tar›m› ve küçük-orta
ölçekli üretici köylüyü yok olman›n efli¤ine getiren, f›nd›k-çay-
tütün üretimine büyük darbeler vuran, üretici köylüye verilen
deste¤i bitiren, üniversitelerde devrimci-demokrat ö¤rencilere
yaflama hakk› tan›mayan, bürokraside kendisinden olmayan› is-
temeyen, hapishanelerde tecriti katmerli hale getiren, Kürt ulu-
sunun devrimci mücadelesine ve her türlü demokratik hak ara-
y›fl›na imha-asimilasyon-katliam “kutsal” üçlemesi ile yan›t ve-
ren, emperyalizme ba¤›ml›l›¤› derinlefltiren, kitleler aras›nda bö-
lünme ve çat›flma zemini yaratan AKP; halk kitlerinin genifl kesi-
minin tepkisinin hedefi durumundad›r. ABD eliyle Ortado¤u’da
hayata geçirilecek uygulamalar›n, iflgallerin ve bu iflgallerde Türk
hakim s›n›flar›n›n ve Türk devletinin alaca¤› rolün, bu rolün ülke-
mizde yarataca¤› sosyal, ekonomik, siyasal y›k›mlar›n halk kitle-
rinin bu tepkilerinin daha da t›rmanmas›n› ve sokaklar›n ›s›nma-
s›n› beraberinde getirece¤ini söylemek mümkün. Elbette gerek
ABD emperyalizmi, gerekse de Türk hakim s›n›flar› da bu ‘ürkü-
tücü’ olas›l›¤›n fark›ndad›rlar ve buna karfl› bir dizi önleyici ham-
lede bulunmaktad›rlar. ABD ve Türk hakim s›n›flar›, böylesi bir
kitle kabar›fl›na mevcut koflullardaki durumlar› itibari ile komü-
nist ve devrimci güçlerin önderlik etmelerinin olas› gözükmedi-

¤inin bilincindedir. Zira ABD, GOP süreci önünde birincil engel ola-
rak gördü¤ü komünist güçlere, yine devrimci öznelere ve Kürt
ulusal hareketine dönük sald›r›lar›n› y›llar önce gerçeklefltirmifl-
tir. 19 Aral›k 2000’de çeflitli hapishanelerde eflzamanl› gerçeklefl-
tirilen katliamlar, yine komünist ve devrimci öznelere dönük
gerçeklefltirilen merkezi-kapsaml› imha sald›r›lar›, tutuklamalar
tam da bu sürece haz›rl›¤›n ad›m› olarak alg›lanmal›d›r. Aç›kça
ifade etmek gerekir ki, ABD, iflletti¤i sürecin önündeki temel en-
gel olan komünist ve devrimci güçleri birincil hedef olarak belir-
lemifl ve bunlara önemli darbeler vurarak, sürecin önderli¤ini
yapmalar›n›n önünü almak istemifl, bunda barafl›l› da olmufltur.
Yine PKK’nin önderi Abdullah Öcalan’›n ABD eliyle yakalanarak
Türk devletine teslim edilmesi de Geniflletilmifl Ortado¤u Projesi
çerçevesinde gerçeklefltirilmifl bir hamledir. Bunu, bugün PKK’ye
dayat›lan süreçle birlefltirdi¤imizde, daha aç›k bir flekilde gö-
rmekteyiz.

Do¤as›nda ABD ve maflas› Türk devleti, geliflebilecek halk
muhalefetine önderlik edecek ya da önderlik etmeye sürüklene-
cek siyasal özneleri sald›r›lar›n›n hedefine oturtmufl durumdad›r.
Kabul etmek gerekir ki, bu siyasal özne bugün aç›s›ndan esas
olarak milli burjuvazi olarak önümüzde durmaktad›r. Zira ülke
pazar›n› eline almak isteyen, Kemalizm’i devrimci görme yan›lg›-
s›ndan ötürü kat› bir flekilde savunan, Kürt ulusuna dönük aç›-
l›mlara karfl› direnen, “‹slami” bir hükümeti hazmedemeyen, ç›-
karlar›n›n erimesinden endifle duyan milli burjuvazi, bütün güç-
süzlü¤üne ve emperyalizmle olan iliflkisine karfl›n BOP sürecine
direnme pozisyonundad›r. ‹flte Ergenekon operasyonu, özü itiba-
ri ile milli burjuvaziye ve emperyalizmin-devletin geçmiflte kul-
land›¤› tetikçilerden afl›r› uçlarda yer alanlara, deflifre olmufl
olanlara dönük bir sald›r› olarak okunmal›d›r. Komünist ve dev-
rimci güçlerin bu sald›r›lardan muaf oldu¤unu söylemiyoruz, an-
cak sald›r›n›n ana hedefinin bugün için bu güçler olmad›¤›n› ifa-
de ediyoruz.

Ordu-AKP çat›flmas› tehlikeli bir yan›lsamad›r
AKP’ye yak›nl›¤› ile bilinen Yeni fiafak gazetesi yazar› Fehmi

Koru, yine AKP yanl›s› olan Kanal 7’de kat›ld›¤› bir programda;
“Ergenekon’un tasfiyesine, 5 Kas›m 2007’de Washington’da yap›-
lan Tayip Erdo¤an-George Bush görüflmesinde karar verildi” de-
mifltir. Söz konusu görüflme k›saca hat›rlan›rsa, görüflmede Tay-
yip Erdo¤an’›n yan› s›ra D›fliflleri Bakan›, Milli Savunma Bakan› ve
Genelkurmay ‹kinci Baflkan› da bulunmufltu. Baflka bir ifadeyle
Fehmi Koru, Ergenekon operasyonu karar›n›n Bush-Tayyip-ordu
aras›ndaki üçlü görüflmede al›nd›¤›n›, daha do¤rusu ABD’ninbu
ikiliye Ergenekon emrini bu görüflmede iletti¤ini söylemektedir.
Tayyip Erdo¤an’›n, Ergenekon operasyonundan birkaç saat evvel
ABD’nin Ankara Büyükleçisi Ross Wilson ile görüflmesi, Ergene-
kon operasyonunun ABD’nin politikalar›na ne denli hizmet etti¤i
de bu iddiaya eklendi¤inde, Ergenekon’da dü¤meye basma em-
rinin ABD’deki malum görüflmede verildi¤i sav› yabana at›lmaya-
cak denli güçlenmektedir. Ergenekon operasyonunda askeri loj-
manlardaki gözalt›na almaya iliflkin gazetecilerin sorular›n› ya-
n›tlayan ‹çiflleri Bakan›’n›n, “Operasyon ve gözalt›lar, ilgili kurum-
lar›n bilgisi ve onay› dahilindedir” fleklindeki beyanat› da bu sa-
v› güçlendirmektedir. Ordu cephesinden duruma bir tepki göste-
rilmemesi de bunun bir di¤er iflareti olarak yorumlanabilir.

5 Kas›m 2007 Washington görüflmesinin, ad›na ‘Ergenekon’
denen sürecin bafllat›lmas› karar›n›n verildi¤i tarih olarak yorum-
lanmas› dikkate al›nabilir bir yorumdur. Ancak ordunun tarihsel
misyonu ve emperyalizmin ülkedeki hakimiyetinin temel ayak-
lar›ndan ve emperyalist politikalar›n bafl uygulay›c›lar›ndan olma
gerçekli¤i ifade edilmeden sürecin bütünlüklü olarak kavranmas›
mümkün olmayacakt›r. Yukar›da en genel çerçevede aktarmaya
çal›flt›¤›m›z tarihsel süreçlerin tamam›nda, ordu, içerisinde varo-
lan farkl› yaklafl›mlara ra¤men esasen kurumsal olarak emperya-
lizmin tafleronu konumunda olmufltur. Ordu ne laiktir, ne de ulu-
salc›. Ordunun kurumsal prati¤inin temel belirleyeni emperyaliz-
min dönemsel ihtiyaçlar›d›r. Kitlelere dönük söylemin prati¤e ta-
zat olarak laiklik, ulusal ç›karlar ve milliyetçilik ayaklar› üzerine
oturtulmas› ise kitle temeli yarat›lmas› gereklili¤inin karfl››lanaca-
¤› ifllevsel bir çözüm olarak ortaya ç›kmaktad›r. 80’li y›llarda, em-
peryalizmin bölgesel projesi olarak ortaya konan Yeflil Kuflak Pro-
jesi’nin (dinin kitleler üzerindeki etkisinin artt›r›lmas› sonucunu
do¤uran kuran kurslar› ve imam hatiplerin tüm ülkeye yay›lmas›
gibi pratikleri ile) ülkemizdeki uygulay›c›s› olan ordunun daha
sonras›nda ortaya ç›kan siyasal ‹slam kabar›fl›na karfl› ‘laik cum-
huriyetin kahraman bekçisi’ rolüne bürünmesi bir komedya ola-
rak görülebilir. Orta s›n›flarla birlikte küçük burjuvazinin önemli
bir k›sm›n›n hatta kimi küçük burjuva siyasal çevrelerin sahnele-
nen komedideki kahraman› içli bir duygusall›kla gözyafllar› içeri-
sinde alk›fllamas› ise komediyi trajediyle buluflturuyor.

Burada bir kez daha zikretmemiz gerekir ki, ülkemiz tarihin-
de k›sa baz› kesitler d›fl›nda milli burjuvazinin kendisini önemli
bir güç olarak ortaya koydu¤unu söylemek mümkün de¤il. Bu
kesim daha ziyade hakim s›n›flar›n iki farkl› siyasi kamp› aras›n-
da gidip gelmifl, kah birinin, kah ötekinin de¤irmenine su tafl›-
m›flt›r. Bununla birlikte milli burjuvazinin TC tarihi boyunca genel
olarak Kemalist kamp›n kuyru¤una tak›ld›¤›n› söylemek mümü-
kün. Bu duruma yol açan bafll›ca neden, ülkemizdeki devrimci
güçlerin belirli bölümü de dahil olmak üzere genifl kitlelerinin et-
kisi alt›nda kald›¤› Kemalist zehrin, bu kesime de sirayet etmifl
olmas›d›r. Daha aç›k bir ifadeyle, Kemalizm’i ulusal ç›karlar›n sa-
vunucusu ve ilerici gören milli burjuvazi, Kemalizm’in temsilcisi
olarak gördü¤ü güçlerin, özellikle de ordunun pefline tak›lm›flt›r.
Asl›nda bugün yaflananlar da bir bak›ma böyledir. Bugün de ha-
tal› bir de¤erlendirmeyle orduyu, Kemalizm’in temsilcisi ve dola-
y›s›yla ulusal ç›karlar dolay›m›yla kendi ekonomik ç›karlar›n›n
savunucusu olarak de¤erlendiren milli burjuvazi, yarat›lan AKP-
ordu çat›flmas› yan›lsamas›na taraf yap›lmakta ve ordunun kuy-
ru¤una tak›lmas› sa¤lanmaktad›r. Böylelikle bu kesimin gelifltire-
bilece¤i sürece engel teflkil edebilecek eylem ve yönelimlerin,
ordu taraf›ndan rahat bir flekilde yönlendirilmesinin imkanlar›
yarat›lmaktad›r. Bu politika milli burjuvazinin yan› s›ra bilinçleri
Kemalizm’le zehirlenmifl olan halk kitlelerinin önemli bir bölü-
münün de orduya yedeklenmesini mümkün k›lmaktad›r. Ordu-

nun son süreci esasta suskun kalarak onaylamas›n›n milli burju-
va saflarda yaratt›¤› derin hayal k›r›kl›¤›, ordu tahlilindeki derin
zaaf›n zorunlu sonucudur.

Bu noktada CHP’ye de k›saca de¤inebiliriz. ABD emperyaliz-
minin dönemsel ç›karlar› ve GOP düflünüldü¤ünde AKP’nin orta-
ya ç›k›fl koflullar› ve önemi daha net görülmektedir, buna daha
sonra de¤inece¤iz. Bunun karfl›s›na CHP’yi koyup k›yaslad›¤›m›z-
da, Kürt sorunu, laiklik gibi k›rm›z› çizgiler eksenindeki gelenek-
sel, statik söylemi ile CHP’nin ne kadar arzu etse de GOP çerçe-
vesinde önemli bir rol üstlenemeyece¤i aflikard›r. CHP ve Deniz
Baykal’›n bu somut durum nedeniyle hükümet olma rüyalar›n›n
yine çok uza¤›nda olmas› ciddi bir rahats›zl›k yaratsa da emper-
yalizmin ve komprador s›n›flar›n siyasi temsilcilerinden biri ola-
rak emperyalist planlara cepheden karfl› ç›kmas› olas› olma-
maktad›r. CHP esasen bu bask›lanman›n etkisi alt›nda kimi ç›k›fl-
lar yapsa da, esasen süreci fazla kay›p vermeden, kitle temeli-
ni daha fazla yitirmeden etkisiz bir muhalefetle geçifltirmek
derdindedir. CHP’yi zor durumda b›rakan bir di¤er durum ise ge-
leneksel müttefiki ordudan dolayl› da olsa destek bulamamas›
olmaktad›r.

Operasyon hakim s›n›flar›n klik dalafl› m›?
Bu süreçte çokça dillendirilen argümanlardan biri de, Ergene-

kon operasyonunun ‹slamc› AKP ve onun arkas›ndaki sermaye
güçleri tarf›ndan, Kemalist güçleri tasfiye etmeye dönük oldu¤u
idi. Yukar›da genel hatlar› ile ifade etti¤imiz ve Kaypakkaya yol-
dafl›n, dönemindeki bütün devrimci önderlerden kopufl sa¤lad›-
¤› noktalardan biri olan Kemalizm ve Kemalist güçler tahlilinden
de görülece¤i üzere Kemalistler olarak adland›r›lan güçler; “Kur-
tulufl” Savafl›’n›n önderli¤ini ele geçirmifl ve sonras›nda iktidar›
ele geçirmifl olan komprador-bürokrat burjuvazi ve büyük top-
rak a¤alar›n›n büyük bir kesmini kapsamaktad›r. Bunun d›fl›nda
kalan di¤er bir büyük kamp ise Kemalist kamp karfl›s›nda daha
c›l›z kalan ve ço¤unlukla az›nl›k uluslara mensup olan di¤er bir k›-
s›m komprador burjuvazi ve toprak a¤alar› ile ulema s›n›f›ndan
oluflmaktad›r. Do¤as›nda e¤er bugün Kemalistlerin tasfiyesinden
söz ediliyorsa, bunun; iktidardaki komprador-bürokrat burjuvazi
ve büyük toprak a¤alar›n›n tasfiye edilmesi, bu güçlerin elindeki
iktidar›n al›nmas› anlam›na geldi¤i bilinmelidir. fiu halde Kemalist-
lerden iktidar› alan kimdir? Böyle bir duruma ihtiyaç var m›d›r?
Kemalistler on y›llard›r ABD emperyalizminin her türlü buyru¤u-
nu en uygun flekilde yerine getirmemifller midir? ABD’nin Kema-
listleri gözden ç›kartmas›na neden olan nedir? Kan›m›zca Kema-
lizm’in tasfiyesi büyük bir yan›lg›d›r. ABD eliyle haz›rlanan ve AKP
ile ordunun baflrollerini paylaflt›¤› bir orta oyununun yan›lsamal›
rüzgar›na kendimizi kapt›rmak demektir. Oysa görülece¤i gibi,
AKP de ABD’nin ‘eyvallah’› ile bir kapatma davas›yla karfl› karfl›ya-
dar ve bu dava üzerinden terbiye edilmektedir.

Burada Ergenekon operasyonunun, hakim s›n›flar aras›ndaki
iktidar dalafl›n›n bir ürünü olmad›¤›n› da belirtmek isteriz. Zira
operasyon; AKP çevresinde kümelenmifl güçlerin, ordu ya da CHP
ve onlar çevresinde kümelenmifl olan güçlerle bir iktidar dalafl›n-
dan ziyade, yukar›da da ifade etti¤imiz gibi ABD eliyle yap›lan bir
düzenleme harekat›d›r ve hedefi farkl› güçlerdir. CHP-AKP-ordu
aras›ndaki mizansen bizleri yan›ltmamal›d›r.

Sonuç yerine
Emperyalizmin ülkemiz ve Ortado¤u bölgesine dönük plan-

lar› çerçevesinde ülkemizde cereyan eden geliflmeler karfl›s›nda
do¤ru bir tutum tak›nmak, süreci do¤ru bir flekilde tahlil etmek
kadar mühimdir. Ergenekon operasyonu sonras›nda yarat›lan at-
mosfer içerisinde her birey, örgüt, kurum ‘darbeci’lere ya da ‘fle-
riatç›’lara karfl› taraf olmaya sürükleniyor. Yukar›da da izah etti-
¤imiz gibi ortada ‘fleriatç›’ olarak gösterilen AKP ile ‘darbeci’ gös-
terilen ordu aras›nda bir çat›flma yoktur. Çat›flma, milli burjuvazi
ve Gladio çetelerinin sivrilmifl faflist tetikçileri ile emperalizmin
maflas› hakim s›n›flar aras›ndaki bir çat›flmad›r. Ve bu çat›flmay›
yaratan, ABD emperyalizminin Ortado¤u’ya dönük politikalar›d›r.
Dolay›s›yla bu süreçte Ergenekon operasyonuna karfl› bir tutum
almak için, öncelikle Ergenekon kapsam›nda düzenleme operas-
yonuna tabi tutulan güçleri ayr›flt›rmak gerekir. Burada milli bur-
juvaziye dönük sald›r›n›n da söz konusu oldu¤u göz önünde tu-
tulmal›d›r. Do¤as›nda bizlerin yapmas› gereken bulundu¤umuz
her alanda, ABD emperyalizminin ülkemizdeki bu oyunlar›n› ve
düzeltme operasyonlar›n› teflhir etmektir, flu ya da bu kesime
yedeklenmek de¤il. Bu konudaki görüfllerimizi en küçük birim-
lerimize, her bir okurlarumuza ve halk saflar›nda yer alan her
kuruma, örgüte, bireye tafl›mal›y›z.

Emperyalizmle çeliflkileri olan, buna karfl› kalk›flmalar› olan
milli burjuvazi ve etkisindeki güçler, hakim s›n›flar karfl›s›ndaki
güçsüzlü¤ünden dolay› s›rt›n› yaslayaca¤› bir gücün aray›fl› içeri-
sinde olmufltur bu güne kadar. Ne var ki s›rt›n› bugüne kadar
‘millici’, ‘devletçi’, ‘anti-emperyalist’ gördü¤ü Kemalizme ve or-
duya yaslam›flt›r. Bunun ciddi bir yan›lsama oldu¤u on y›llar›n ta-
rihiyle sabittir. En somutu, bugün için emperyalizmin vesayetin-
de yap›lan bütünlüklü bir yeniden yap›lanma süreci ve parças›
olan Erkenekon operasyonudur. Bu süreçte milli burjuvazi, ken-
di s›n›f ç›karlar› do¤rultusunda ABD emperyalizminin GOP proje-
sine karfl› bir tutum içerisine girmifl, yanl›fl ittifaklara giriflmifl ve
tutunaca¤› bir önderlik arm›flt›r. Ne yaz›k ki bu ça¤r›ya cevap
olacak, milli burjuvazinin anti-ABD’ci tepkisini anti-emperyalist
bir rotaya çekecek, yaflanan süreci halk kitlelerine anlatarak on-
lar› devrimci bir mücadeleye kanalize edecek olan komünist öz-
nenin kendisini gösterecek bir durumda olamay›fl›, milli burjuva-
zinin, süreçten rahats›z olan halk kitlelerinin Kemalizm’in ve or-
dunun dümen suyuna akmas›na yol açm›flt›r.

Bugün aç›s›ndan yap›lmas› gereken, gücümüz oran›nda Yeni
Demokratik Devrim’in güçlerini tahlillerimiz do¤rultusunda ka-
zanmaya, birlefltirmeye çal›flmak, her alanda ideolojik mücadele
bayra¤›n› yükseltmek, ABD önderli¤indeki emperyalist projeleri
kitleler içerisinde teflhir etmek ve bu projelerin halk kitlelerine,
ezilen ulus-az›nl›k ve inanç gruplar›na getirece¤i sald›r›lar› anla-
tarak, onlar› kendi iktidar ve kurtulufl mücadelelerinin özneleri
hali getirmek olmal›d›r.

9perspektif

NUNUN SINIFSAL TAHL‹L‹

YÖNEL‹M

Kaz›m C‹HAN
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan yay›mlayam›yoruz.

NEPAL KR‹T‹K B‹R SÜREC‹N Efi‹⁄‹NDE

10 30 Temmuz-16 Ağustos 2008 dünya

Nepal Komünist Partisi (Maoist), daha
önce reformist Nepal Komünist Partisi
(Birleflik MarksistLeninist) ve ulusal bir
parti olan Madhesi Janadhikar Forumu ile
devlet baflkanl›¤› ve hükümet baflkanl›¤›-
na iliflkin ortaklaflma çal›flmalar›na girifl-
miflti. Üç parti aras›nda ortak adaylar›n
isimleri dahi dillendirilirken, mecliste ya-
p›lan seçimlerde NKP(BML) ve MJF, Nepal
Kongre Partisi (NKP) ile anlaflarak devlet
baflkan›n› seçti. Seçimde Maoistler tara-
f›ndan aday gösterilen Ramraja Prasad
Singh 282 oy al›rken, üçlü ittifak›n aday›
Ram Baran Yadav ise 308 oy ald›.

Nepal'in ilk cumhurbaflkan›
yemin ederek görevine
bafllad›

Monarfliden cumhuriyet rejimine ge-
çen Nepal'de ilk cumhurbaflkan›, 22 Tem-
muz’da yemin ederek görevine bafllad›.
Ulusal televizyondan canl› yay›mlanan ve
üst düzey yetkililerin haz›r bulundu¤u
Devlet Baflkanl›¤› Saray›’ndaki törende,
Ram Baran Yadav, ilk Nepal Cumhurbafl-
kan› olarak yemin etti. NKP(M), düzen
partilerinin iki yüzlü oyunlar›na tepki
göstererek, törene kat›lmad›.

Prachanda: Hükümeti kurma-

yabiliriz
NKP(M) Baflkan› Prachanda, parti ola-

rak yapt›klar› de¤erlendirme sonras›nda
yeni hükümeti kurmak için baz› flartlar

belirlediklerini belirterek, flartlar›n kabul

edilmemesi halinde hükümeti kurmaya-

caklar›n› söyledi.

NKP(M)’nin 25 Temmuz günü gerçek-

lefltirdi¤i merkezi toplant›s›ndan sonra ga-

zetecilere konuflan Prachanda, yeni hükü-

meti kurmak için karar alt›na ald›klar› ta-

lepleri aç›klad›. “‹lk olarak; NKP, NKP(BML)

ve MJF aras›ndaki ‘kutsal olmayan’ ittifak

sona erdirilmelidir” diyen Prachanda, di-

¤er iki flartlar›n› ise flöyle özetledi.” ‹kinci

olarak; bizim seçimlerde dillendirdi¤imiz

program›m›z› da kapsayan, genifl kap-

saml› bir ortak program haz›rlanmal›. Son

olarak bizim baflkanl›¤›m›zda kurulacak

olan hükümetin, yeni anayasay› yazmas›

ve iki y›l boyunca hükümette kalmas› ga-

ranti alt›na al›nmal›”.

NKP(M)’siz hükümet siyasi ka-

os do¤urur

NKP(M)’nin hükümete kat›lmamas›

durumunda kurulacak olan koalisyon hü-

kümetinin irili ufakl› çok say›da partiden

oluflacak olmas›n›n, ülkede siyasi istikrar-

s›zl›¤a yol açaca¤› yorumu yap›l›yor. Bü-

tün tart›flmalara ve gergin siyasi ortama

ra¤men bir uzlaflman›n yakalanarak

NKP(M)’nin hükümeti kurmas›yla gerginli-

¤in bir nebze de olsa yat›flaca¤› öngörü-

lüyor. Kesin olan ise iktidar mücadelesi-

nin fliddetlenerek devam edece¤i.

ABD taraf›ndan iflgal edilen ve halen iflgal alt›nda bulunan Irak’›n,
ABD’nin stratejik ç›karlar› do¤rultusunda yap›land›r›lmas› h›z ka-
zan›yor. Irak’ta farkl› güçlerin hassasiyetle üzerinde durduklar›
Kerkük’ün statüsü bu yap›land›rma sürecinde sorunlar›n ve çat›fl-
man›n daha da derinleflmesine etken. Geçti¤imiz günlerde Irak
merkezi yönetimi taraf›ndan görüflülen Yerel Seçimler Yasas›,
Kerkük’ün statüsünün belirlenmesindeki anlaflmazl›klar nedeniy-
le sekteye u¤rad›. Irak’taki yerel seçimler yasas›, Kerkük’ün sta-
tüsünü belirleyecek referandumu öteledi¤i gerekçesiyle Kürt
bölgesel yönetimi taraf›ndan ötelenirken, Kürt bölgesel yöneti-
minin baflkan› Mesut Barzani’den, Irak’›n bölünece¤i tehdidi gel-
di. Kürt yönetiminin muhalefeti 1 Ekim’de planlanan yerel seçim-
lere dair yasay› bloke ederken Barzani, “140. madde ölürse Irak
anayasas›n›n da ölece¤i” restini çekti. Referandum ertelendi¤i
için henüz statüsü belirlenmeyen Kerkük’ün yerel meclisinde
Kürtler, Araplar ve Türkmenlere 10’ar, H›ristiyanlara 2 üyelik ön-
gören maddenin tasar›ya eklenmesi Kürt yönetiminin tepkisine
yol açt›. 275 üyeli Irak meclisinde 133 koltuk sahibi Kürtler, 22
Temmuz’da tasar›n›n onayland›¤› oturumu toplu halde terk eder-
ken Barzani, Kerkük’ün statüsünün referandumla belirlenmesini
öngören ve üzerinde büyük çat›flmalar›n, s›k› pazarl›klar›n yaflan-
d›¤›, anayasan›n 140. maddesinin ertelenmesi halinde Irak’›n bö-
lünece¤ini vurgulad›. Gizli oylamayla kabul edilen yasan›n anaya-
saya ayk›r› oldu¤unu belirten Kürt yönetimi, al›nan bu karar› ta-
n›mayacaklar›n› aç›klad›lar.

Anayasa gere¤i 2007 sonunda yap›lmas› gereken “Kerkük Refe-
randumu”, anlaflma olmamas› üzerine siyasi uzlafl› aray›fl› için
BM’nin “önce nüfus say›m› yap›ls›n” önerisiyle ertelenmiflti. Kürt
bölgesel yönetiminin amaçlad›¤› ise nüfus say›m›n› takiben Ker-
kük’ün statüsünün referandumla belirlenmesinin ard›ndan seçi-
me gidilmesi. Kürt yönetimi, Kerkük’ün kendilerine ba¤lanmas›
noktas›nda bast›r›rken Sünni Araplar ve Türkmenler buna karfl›
ç›k›yor. Irak merkezi yönetimi ile fiiiler aras›nda geçti¤imiz hafta-
larda kanl› çat›flmalara neden olan Yerel Seçim Yasa Tasar›s› ise
fiiilerin a¤›rl›kta oldu¤u merkezi hükümetin baz› yetkilerini 18 vi-
layete aktararak, ABD’nin enerji kaynaklar› ve Irak’taki gruplar
üzerinde denetimi daha rahat sa¤layaca¤› yerel yönetimleri güç-
lendirmeyi hedefliyor.

KKeerrkküükk’’üünn öönneemmii vvee hhaassssaassiiyyeettlleerr
Kerkük, güneydeki Basra bölgesiyle birlikte Irak’›n petrol ve do-
¤al gaz merkezleri. Kerkük ve civar›ndaki petrol rezervleri 50 mil-
yar varil civar›nda olup 1.5 trilyon dolar de¤erine sahip. Bu de¤er-
den Kerkük’e y›ll›k olarak düflen pay 12 milyar dolar. Yan› s›ra
Kerkük bölgesi Kürt bölgesel yönetimi’nin s›n›rlar› içerisinde yer
al›yor. Petrolün yan›nda zengin do¤al gaz rezervlerine sahip Ker-
kük, ABD’nin öncülü¤ünde yap›lan bölgenin enerji kaynaklar›
üzerinde bir politikan›n uygulanmas›n› beraberinde getiriyor.
Kerkük’ün zengin enerji kaynaklar› ayn› zamanda Kürt bölgesel
yönetiminin buray› denetimi alt›na almas›, bir an önce petrolün
ç›kart›lmas› noktas›nda ›srarc› bir politika yürütmesine neden ol-
du¤u gibi, Irak’›n yap›land›r›lmas› ve ABD’nin ç›karlar› konusunda
Kürt yönetiminin önemli bir kozu. Bu mevcut tablo karfl›s›nda
Kerkük gerek ABD, gerekse de bölgedeki güçlerin ve müttefik ül-
kelerin, üzerinde hassasiyetle durdu¤u bir mesele. Orta ve uzun
vadeli politikalar›n yaflam bulmas›, stratejilerin belirlenmesi aç›-
s›ndan Kerkük, en önemli faktörlerden birini oluflturuyor. Ayn›
flekilde, henüz yap›lamam›fl olan referandum önümüzdeki gün-
lerde bölgedeki siyaseti birinci dereceden etkileyecek bir önem-
de duruyor.

Iraktaki petrolleri kendi ç›karlar›na ifllemesi, petrolün denetimi-
nin sa¤lanmas›, petrol üzerinden Irak’ta dengelerin-ba¤›ml› yöne-
timlerin oluflturulmas›, öte yandan Irak’taki gruplar›n uzlaflt›r›l-
mas› aç›s›ndan Kerkük, ABD için önemli bir s›çrama noktas›. ABD,
Kerkük meselesine Irakl›lar›n müdahale edebilece¤inin alt›n› çizi-
yor. Zira bunun için, kendi ç›karlar› do¤rultusundaki 140. madde-
yi dayatarak anayasal güvenceye al›nmas›n› sa¤lam›flt›r. Bunun-
la birlikte ABD, Kerkük konusunda Kürtlere tolerans tan›d›¤›n›
aç›ktan dillendiriyor. Türkmenler üzerinden Kerkük üzerine siya-
set yapmaya çal›flan, daha da ötesi baz› taleplerde bulunan Türk
devletine sert ç›k›flt›¤›n›, bunun Irak’›n içifllerine kar›flma olarak
gördü¤ünü belirtiyor. ‹flgalle elindeki gücü kaybeden Sünniler, fii-
ilerin ülkedeki hâkimiyetlerine karfl› Kürt yönetimiyle nispeten
uyumlu siyaset izliyor. Bunun aksine Kerküklü Sünniler kentteki
geliflmeler ve Kürt hâkimiyetinden kayg› duyuyorlar, Kerkük’ün
Kürt yönetimine ba¤lanmas›na karfl› ç›k›yorlar. Hükümette ço-
¤unlu¤u ellerinde bulunduran fiiiler ise yine hükümette ikinci ço-
¤unlu¤a sahip Kürtler genel siyasetteki uyumluluklar› Kerkük ko-
nusunda da kendisini gösteriyor. Kerkük, Türkmenlerin siyasetle-
rinin bafll›ca malzemesi ve bu kesim aç›sandan son derece has-
sas bir mesele. Türkmenler, Kerkük’ün nüfusunun büyük ço¤un-
lu¤unu oluflturduklar›n›, dolay›s›yla bir Türkmen kenti say›lmas›-
n›, buradaki enerji kaynaklar›nda birinci dereceden söz sahibi ol-
mas› gerekti¤ini her f›rsatta belirtiyorlar. Bölgenin Kürt Yöneti-
mi’ne girmesine ve Kürt nüfuzunun artmas›na fliddetle karfl› ç›k›-
yorlar.

ABD, Irak’›n yap›land›r›lmas›n› ve güç dengesinin oluflturulmas›n›
enerji kaynaklar›n›n denetim ve bölüflümü üzerinden yapmakta
farkl› gruplar›n çeliflkilerinin hassasiyetini gözetmektedir. Merke-
zi hükümette hâkimiyeti olan fiiilerin gücünü dengelemek için
düflündü¤ü yerel seçimler yasas›yla ABD, fiiilerin bölgesini olufltu-
ran ve Irak’›n en zengin petrol yataklar›n› oluflturan güney (Bas-
ra bölgesi) bölgesinin, merkezin elinde bulunan yetkinin büyük
bir bölümünün yerel yönetimlere devredilmesi planlan›yor. Ker-
kük’te de benzer bir politikan›n izlenece¤i görünüyor. Nihayetin-
de ABD, petrol üzerindeki denetimi Irak’taki güçlere terk etme-
mekte, aksine kendi denetiminde bölgeyi çekip, çevirmekte. Bu
yönüyle ABD D›fliflleri Bakanl›¤› Sözcüsü Richard Butcher’in “ABD
hiçbir gruba Irak kentlerindeki petrol kaynaklar› üzerinde hâki-
miyet kurma izni vermeyecektir” beyan› yeterince aç›k.

Büyük Ortado¤u Projesi’nin hayata geçirilmesi noktas›nda

ABD taraf›ndan engel olarak görülen ‹ran ile ABD aras›nda karfl›-

l›kl› tatbikatlar›n yap›ld›¤›, sald›r› tehditlerinin dillendirildi¤i gergin

günler yaflan›yor. T›rmanan gerginli¤in yan›nda ABD, AB ile BM’yi

de devre sokarak ‹ran’› dize getirmek için diplomatik atak geliflti-

riyor. ‹ran’›n nükleer çal›flmalar›ndan rahats›z olan ve ABD’nin be-

lirledi¤i “fler grubunda” yer alan ‹ran; hem Bat›’ya, hem Ortado-

¤u’daki Sünni Arap yönetimlere, hem de ‹srail’e karfl› bir tehdit

olarak görülüyor. ABD, sert söylemlerinin yan›nda Kuzey Kore’yi

nükleer çal›flmalar›ndan cayd›ran politikay› bu sefer ‹ran’a karfl›

kullanma hamlesi gerçeklefltirdi. Geçti¤imiz günlerde ABD, Suri-

ye’den sonra ‹ran’la nükleer program ve bir tak›m iflbirli¤ini ön-

gören diplomatik müzakere bafllatt›.

‹ran’›n nükleer program›yla ilgili olarak ‹ran ile AB aras›ndaki

müzakerelere, AB Ortak D›fl Politika ve Güvenlik Yüksek Temsilci-

si Javier Solana, ‹ran Ulusal Yüksek Güvenlik Konseyi Genel Sek-

reteri ve Nükleer Bafl müzakereci Said Celili, Amerikal› üst düzey

diplomat William Burns, BM Güvenlik Konseyi’nin daimi üyeleri

ABD, Rusya, ‹ngiltere, Çin ve Fransa’n›n yan› s›ra Almanya’n›n da

temsilcileri kat›ld›. ‹ran ile müzakereleri yürüten 6 ülke, ‹ran’›n

uranyum zenginlefltirme çal›flmalar›n› geniflletmeye son vermesi

karfl›l›¤›nda bu ülkeye yönelik yeni BM Güvenlik Konseyi yapt›-

r›mlar› için bask› yapmaya son vermeyi öneriyor. Öneriler aras›n-

da iflbirli¤i çerçevesinde bir nükleer faaliyetin yürütülmesi için

imkânlar sunmak, bölgesel güvenlik noktas›nda iflbirli¤i, ‹ran’›n

uluslararas› topluma, pazara ve sermayeye kat›l›m›n›n artt›r›lma-

s› ile olacak ticaret ve ekonomik iliflkilerin normalleflmesi için ge-

rekli ad›mlar›n at›lmas› yer al›yor. ABD ile ‹ran’›n ilk kez ayn› ma-

sada oturdu¤u, ‹ran’›n nükleer program›na iliflkin görüflmelerden

bir sonuç al›namad›. ABD, ‹ran rejiminin ya nükleer iflbirli¤ini ya

da çat›flmay› seçmesi gerekti¤ini aç›klarken, Tahran, müzakere-

lerde uranyum zenginlefltirilmesinin ask›ya al›nmas›n›n düflünül-

medi¤ini kaydetti. ‹ran ad›na müzakereleri yürüten Said Celili ise,

Tahran’›n nükleer faaliyetleri konusundaki müzakerelerde uran-

yum zenginlefltirilmesinin ask›ya al›nmas›n›n ön koflul olarak ele

al›nmas›n› reddetti.

BM Güvenlik Konseyi’nin yapt›r›m tedbirlerini durdurmas›
karfl›l›¤›nda gelecekte yap›lacak görüflmelerde uranyum zengin-
lefltirilmesinin dondurulmas›n› tart›flmaya haz›r olmad›klar›n› söy-
leyen Celili, iflbirli¤i önerisine olumlu bir yan›t vermedi. Sonuç al›-
namayan toplant›n›n iki hafta sonra tekrar yap›lmas› kararlaflt›r›l-
d›. Görüflmelerde ‹ran’›n olumlu bir yan›t vermemesi ABD’nin
‹ran’a rest çekmesine neden oldu. Görüflmelere iliflkin ABD D›flifl-
leri Bakanl›¤› sözcülerinden Sean McCormack, “‹ran halk› flunu iyi
anlamal›: Yöneticileri ya iflbirli¤ini ya da ‹ran’› daha fazla yaln›zl›-
¤a mahkûm edecek çat›flmay› seçmek zorunda” tehdidinde bu-
lundu. Ortado¤u’da stratejik ç›karlar›na engel olan ülkeleri-yöne-
timleri dize getirmeye çal›flan ABD, Lübnan, Filistin, Suriye flimdi
de ‹ran’a karfl› bu yönlü bir politika sergiliyor. ‹ran’›n baflta uran-
yum zenginlefltirme faaliyetlerini durdurmak, tüm nükleer faali-
yetlerin denetime aç›lmas› bu konuda fleffaf olunmas›; baflta Hiz-
bullah ve Hamas olmak üzere, bölgedeki örgütlere deste¤ini kes-
mesi; Irakl› direniflçilere deste¤ini kesmek ve Irak’›n içifllerine ka-
r›flmamas›n› sa¤lamas›, ‹srail’e olan düflmanca tutumundan vaz-
geçirmesi ABD’nin ‹ran’a dönük politik hedeflerini oluflturuyor.

Kerkük Referandu-
mu ve Irak Yerel
Seçimler Yasas›Nepal’deki tarihi seçimlerin ard›ndan ilk devlet baflkan› seçildi. NKP(BML) ve MJF, Nepal Kongre Partisi

(NKP) ile anlaflarak devlet baflkan›n› seçti. Seçimde Maoistler taraf›ndan aday gösterilen Ramraja Prasad
Singh 282 oy al›rken, üçlü ittifak›n aday› Ram Baran Yadav ise 308 oy ald›

ABD ve AB’den ‹ran’› dize getirme çabas›

Halk kitlelerinin kat›l›m› ile her geçen gün da-
ha da güçlenen Maoistler, devlet güçlerine dar-
be vurmaya devam ediyor. 29 Haziran’da özel
harekat birli¤ine mensup askerleri tafl›yan ge-
miyi pusuya düflürerek 40’›n üzerinde askeri
savafl d›fl› b›rakan Maoistler, 16 Temmuz’da yi-
ne Orissa eyaletinde bir grup polis gücüne pu-
su att›. Malkangiri bölgesinde, Hindistan Komü-
nist Partisi (Maoist) önderli¤indeki Halk Kurtu-
lufl Gerilla Ordusu taraf›ndan gerçeklefltirilen
eylemde, 24 polisin öldü¤ü, 10 polisin de çeflit-
li flekillerde yaraland›¤› aç›kland›.
Polislerin, Maoist güçlere dönük ‘operasyon’
kapsam›nda bulundu¤u ormanl›k alanda geril-
lalar taraf›ndan may›nl› pusuya düflürüldü¤ünü
ve çapraz atefle al›nd›¤›n› belirten polis flefi
Gopal Nanda, “15 Temmuz günü Maoistler ta-
raf›ndan polis noktas› gerçeklefltirilen eylem
sonras› olay yerine gönderilen özel haraket
birli¤i üyesi bir grup, Maoistler taraf›ndan yola
kurulan barikatlar› kald›rmak için durup yolu
temizlemeye bafllad›¤›nda may›n patlam›fl, ar-
d›ndan isyanc›lar, polisleri yo¤un bir atefle tut-
mufltur. Ç›kan çat›flmada 24 memurumuz ya-
flam›n› yitirmifltir” dedi.

Geçti¤imiz hafta Almanya’da hava yo-
lu flirketinde çal›flan pilotlar›n ücret art›fl›
talebiyle bafllatt›klar›, ülke çap›nda 100’e
yak›n uçak seferinin iptal edildi¤i grevi
metal iflçilerinin süresiz grev karar› izledi.

Almanya’n›n Dortmund kentindeki
ContiVDO iflçileri düzenledikleri toplant›-
da süresiz greve ç›kma ve talepleri yerine
getirilinceye kadar iflbafl› yapmama karar›
ald›lar. Haziran ve Temmuz aylar›nda
dört kez k›sa süreli ifl b›rakan iflçilere
“çok s›k grev yapman›n iflyerlerini güven-
ceye almayaca¤›n›” söyleyen ve “derhal
uyumlu çal›flma ortam›” talep eden iflve-

renin bask›lar› iflçilerin bu karar›n› etkile-
medi. Greve ç›kan iflçileri fabrikay› terk
etmeye zorlayan ve gerekti¤inde özel gü-
venlik birimlerini devreye sokmakla tehdit
eden iflverenin bu sald›r›s›, bütün iflçilerin
ortak hareket etmesi sonucu bofla ç›kart›l-
d›. Ço¤unlu¤u kad›nlardan oluflan yakla-
fl›k 200 iflçi direnifllerini sürdürmekte ka-
rarl› olduklar›n› belirtti.

IG Metall Dortmund fiubesi taraf›ndan
yap›lan aç›klamada, “Üretimi durdurarak
belirsizli¤e son verilmesini talep eden Con-
tiVDO iflçilerinin yan›nday›z” denildi. IG
Metall’in fabrikadaki sendika ve iflyeri

temsilcili¤i ile birlikte flirket yönetimiyle
görüflmeleri sürdürdü¤ü bildirilen aç›kla-
mada, “Sosyal plan önerisi iflçilere hiçbir
fley getirmeyecek” denildi. ‹flçiler kendileri-
ne sunulan sosyal plan önerisinin sonun-
da ya tafleron iflçilik ya da Hartz IV oldu-
¤unu belirttikleri aç›klamalar›nda, “Amac›-
m›z bütün iflyerlerini güvence alt›na al-
mak” oldu¤unun alt›n› çizdiler. Sadece
kendileri için mücadele etmediklerini bildi-
ren ContiVDO iflçileri, “Biz iflyerleri tehli-
kede olan bütün iflçiler için mücadele edi-
yoruz ve bütün iflçileri de mücadele etme-
ye ça¤›r›yoruz” aç›klamas›nda bulundu.

Hindistan’da
Maoistlerden
devlet güçlerine
yeni bir darbe

Almanya’da iflçiler süresiz greve gidiyor

1130 Temmuz-16 Ağustos 2008gençlik

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Mücadelemizin politikas›n› kitlelerin

pratik yaflam› içerisinde gelifltirelim

1958 y›l›nda Çin’de yefleren Büyük ‹leri At›l›m hareketi için Mao, bu hare-
ketin topluca ve yo¤un bir kol eme¤iyle sadece tar›m› ve sanayiyi istenilen dü-
zeye getirmek amac›n› gütmemesi gerekti¤inin alt›n› çiziyordu. Evet, yüzy›lla-
r› kapsayan mücadele tarihi ve prati¤inin ö¤rettikleri ve elbette ki çeliflkileriy-
le birlikte pratik yaflam, yeni bir toplum yaratmak u¤runa seferber edilen
eme¤in maddi de¤iflimlerin yan›nda manevi de¤iflim ve dönüflümleri de he-
deflemek zorunda oldu¤unu gösteriyor. Eme¤in yarat›c›, de¤ifltirici gücü; mad-
di de¤iflim ve dönüflümler o eme¤in biricik öznesi, tarihteki bilinçli rolü bilim-
le sabit olan insan› da de¤ifltirmeli ve dönüfltürmelidir. Yeni insan›, yeni bir kül-
türü ve yeni bir toplumu yaratmal›. Büyük ‹leri At›l›m, Sosyalist E¤itim Hareke-
ti, nihayetinde Büyük Proleter Kültür Devrimi için Mao’nun alt›n› çizdi¤inin, ide-
olojik bir meseleye iflaret etti¤ini görmeliyiz. Yeni bir toplum yaratmak için se-
ferber edilen emek, özünde ideolojik-siyasi bir meseledir.

Bilim ve mücadele tarihi defalarca kez göstermifltir ve kan›tlam›flt›r ki bil-
gi, teori bizzat yaflam prati¤inden ç›kar. Zaten yaflam›n prati¤iyle temas› olma-
yan hiçbir düflüncenin, bilginin, eylemin do¤al›nda de¤eri de yoktur. O halde
yeni bir insan ve yeni bir toplumu hedefleyen devrimin bilgisi, ancak ve ancak
devrim mücadelesinin verildi¤i topra¤›n gerçekli¤i, çeliflkileri k›sacas› yaflam
prati¤inden elde edilir. Tarih, bunun say›s›z örnekleriyle doludur. Bu co¤rafya-
da, birkaç yüzy›l önce fieyh Bedrettin önderli¤inde verilen de¤iflim dönüflüm
mücadelesi zenginliklerle doludur. Ekim Devrimi’nden sonra eme¤in seferber
edilerek do¤rudan yaflam prati¤inin içine girerek y›k›nt›lar üzerinden yeni bir
insan, yeni bir toplum, ortak bir bilinç ve kültür yaratma çabas›n›n bilimsel bir
flekilde anlat›ld›¤› “Yaflam Yolu” roman› bu anlamda muazzam bir birikime ve
ö¤reticili¤e sahiptir. Evet, bir fleyi de¤ifltirmek istiyorsak, bunun biricik yolu
üretim süreci ve çeliflkileri içerisinde yer almakt›r. Bunu bir “bilinç afl›lama” flek-
linde asla düflünmemeliyiz. Yoksul bir köylünün, bir iflçinin, gencin, kad›n›n vb
yaflad›¤› çeliflkileri göstermek ve bu çeliflkileri çözüp kurtulufl mücadelesi içe-
risine katmak bilinç afl›lamakla, dert dinlemekle, nasihat vermekle olmaz. Ak-
sine birlikte çal›flarak, yaflam prati¤ine aç›k kalarak bunu gerçeklefltirmek
mümkündür. Kitlelerin somut meseleleriyle yüz yüze gelerek kendimizi her
yönüyle e¤iterek, s›n›f mücadelesinin pratik meselelerine kendimizi atarak kit-
leleri mücadeleye sevk edebiliriz. Çin’deki Sosyalist E¤itim Hareketi s›ras›nda
ö¤rencilerin flu ç›k›fl› anlaml›d›r: “Mevcut ö¤retimin gerçekle pek az ilgisi bulu-
nuyor. Yaflant›m›z›n halk›n gerçek yaflant›s› ile, bilimsel pratik ile, siyasetle ve
üretim faaliyetleriyle ciddi bir iliflkisi bulunmuyor.”

S›n›fl› toplum gerçekli¤i ve bunun ihtiyac›n›n ürünü olan örgütün var ol-
mas›n›n ve misyonunu yerine getirmesinin biricik koflulu yaflam›n içerisinde
kendisini ifllemesidir. Yaflam›n prati¤iyle iç içe olup kendisini do¤rulamas›d›r.
Özcesi örgüt olabilmenin anlam› yaflam›n pratikleri içerisinde kendisini s›na-
yabilmesi, de¤iflim dönüflüm yaflamas›d›r. Bilim-bilimsellik budur. Bir örgütün
program›n›n do¤rulu¤u, bilimselli¤i ve tabiî ki yaflam bulmas› yoksul köylüle-
rin, iflçilerin, di¤er halk kesimlerinin yaflamlar› içerisinde ifllenmesiyle, cevap
olabilmesiyle olanakl›d›r. Z›dd›n› düflünelim. Bir örgüt, bir program nefes boru-
lar› olan yoksul köylülerin, iflçi s›n›f›n›n ve di¤er halk kesimlerinin yaflam›nda
yoksa, bahsetti¤imiz kesimlerin çeliflkileriyle yüz yüze gelemiyorsa, ihtiyaçla-
r›na alternatif olam›yorsa kitleler devrim ve demokrasi mücadelesine nas›l ka-
t›labilir? Program›, ideolojik çizgisi istedi¤i kadar do¤ru ve bilimsel olsun, niha-
yetinde anlams›zlaflmaya mahkûmdur. Devrim güçlerinin oldu¤u her alanda
bir örgüt, bu örgütün program›, politikalar› yoksa örgüt nas›l geliflecek, progra-
m› ve siyaset-politikas› nas›l hayat bulacak, kendisini nas›l yenileyip ilerleye-
cek vb.

Örgütsel-siyasal-ideolojik yaflam, mevcut siyasal program›n-politikalar›n
kitlelere yedirilece¤i, güçlü, do¤ru siyasal-ekonomik-demokratik-ekonomik
kampanyalarla mümkündür. Bu politik bilinç ve hedef çerçevesinde gücünü,
halk gençli¤inin var oldu¤u mücadele alanlar›nda; kitleleri kendi mücadeleleri
içerisinde ilerletme, politik mücadelesini burada var etme, kitlelerden ö¤ren-
me, hatal› ve eksik yanlar›n› kitle inisiyatifiyle aflma ve Demokratik Haklar Mü-
cadelesi'nin güncel ihtiyaçlar› ekseninde, yo¤unlaflma–yayg›nlaflma hedefine
kilitlenmifl vaziyette politik, örgütsel varl›¤›n› mücadelenin yak›c›l›¤› içerisinde
ortaya koyan Demokratik Gençlik Hareketi’nin, tüm bu mücadelelerden kay-
naklanan ihtiyaçlar›n› karfl›lamak ve yeni siyasal-örgütsel hedefleri, at›l›mlar›
için gerekli olan maddi olanaklar› var etmek için baflta tüm üyeleri olmak üze-
re, Demokratik Gençlik Hareketi taraftar› ve dostlar›ndan, bafllatm›fl oldu¤u
emek seferberli¤ine kat›lma ça¤r›s› bu yönüyle anlaml›d›r, ciddi bir önemde-
dir. Bilince ç›kar›lmas› ve bu pratik faaliyet içerisine tüm olanaklar kullanarak-
yarat›larak girilmesi gerekir. Merkezi, güçlü, her yönüyle donan›ml› bir yap›ya
kavuflmak; güçlü, do¤ru-bilimsel, devrimci politikalar üretmek; bu politikalar›
halk kitleleriyle çok yönlü bir flekilde buluflmas›na yol olacak maddi temeller
için böylesi bir kampanya yak›c› bir ihtiyaçt›r. Kampanyalara bugüne kadar al›-
fl›lan bir tarzda bakmak yerine daha genifl, daha politik-ideolojik bakmak ge-
rekir. “Mali kampanya” fleklinde çerçevelenmesi bu kampanyan›n, birkaç ak-
tivistin ifl bulup çal›flarak “parasal” kaynak sa¤lamas›, teknik birtak›m olanak-
lar›n yarat›lmas› fleklinde görülmemelidir. Aksine kampanyay› ideolojik-siyasi
bir mesele olarak görmek durumunday›z. Zira kampanyay› baflar›ya sevk ede-
cek esas da bu bilinçtir. Öte yandan halk kitlelerinin yo¤un çeliflki yaflad›klar›
alanlarda üretim faaliyetine yo¤unlaflmak kampanyan›n ciddi kazan›mlar elde
etmesinde rol oynayacakt›r. Topraklar›n› ifllemek isteyip de a¤alar›n bask›s›na
u¤rayan ve çat›flan onlarca köy ve binlerce köylü co¤rafyam›zda mevcut. Ege,
Çukurova, Karadeniz topraklar› yüz binlerce yoksul köylü ve mevsimlik tar›m
iflçisinin elleriyle dövülüyor, her yörede hasad›n oldu¤u aylar içerisindeyiz. Ke-
za sömürü cenderesinin oldu¤u fabrikalar, ifl yerleri ve di¤er alanlar da öyle.
Okullar›n kapal› oldu¤u bu aylarda bahsetti¤imiz alanlar gençli¤i beklemekte-
dir. Mevcut kampanya, söz konusu durumlar minvalinde öznel ve nesnel ger-
çeklik göz ard› edilmeksizin plan-program dâhilinde emek seferberli¤ine dö-
nüfltürülebilir.

Böylesi bir çal›flma, gençli¤i köylük bölgeler, fabrikalar-iflyerleri ve di¤er
alanlardaki hayat›n somut gerçekleriyle karfl›laflt›racakt›r. Bu beraberinde çe-
liflkilerin görülmesini, bu çeliflkilerin çözülmesi için somut politikalar›n üretil-
mesini, de¤iflimi, dönüflümü, siyasal geliflimi, proleterleflmeyi tetikleyecektir.
Ortak bilinci, iradeyi, kültürü güçlendirmek, bunu siyasi çal›flmalar içerisinde ol-
du¤u kadar emekçi halk›n gündelik yaflam› içerisindeki pratiklerde de hayata
geçirmek, yaflam›m›z› sar›p sarmalayan burjuva-feodal ideoloji ve kültürden
s›yr›lmak aç›s›ndan böylesi seferberlikler son derece önemlidir. Halk kitleleri-
nin gündelik yaflam pratiklerine kat›lmak, gözlemlemek, çeliflkileri görmek,
yaflad›klar› sorunlar› tecrübe etmek, sonuçlar ç›karmak, çözümler üretmek,
Yeni Demokrasi güçlerinin hayat damarlar›n› oluflturan bu kesimlerin dinamik-
leri ilk elden tan›mak böylesi kampanyalarla-emek seferberlikleriyle müm-
kündür. Ayr›ca yukar›da sayd›klar›m›z mücadelemizin temel kazan›mlar›ndan-
d›r. Her yönlü de¤iflim-dönüflüm böyle mümkündür, yeni, böyle yarat›l›r, bafl-
ka da yolu-yöntemi yoktur. Dolay›s›yla halk kitlelerinin çeliflkileri do¤rultusun-
da, pratik içerisinde de¤iflim-dönüflümü yaratmak için var gücümüzle yo¤un-
laflal›m, sorumluluk bilinci gelifltirelim, duyarl› olal›m, daha da önemlisi müca-
dele edilmesi gerekti¤i noktas›nda ›srarc› olal›m.

Ankara Büyükflehir Belediyesi ile ODTÜ aras›ndaki rantsal dönüflüm tart›flmas›

“Globalleflme”, “küreselleflme”, “yeni dün-
ya düzeni” söylemleri alt›nda “iyilefltirilen”
emperyalizm, neoliberal politikalarla yoksul-
lar› dünya çap›nda kentlerden ayr›flt›rmakta,
kentlerden kap› d›flar› etmektedir. Sermayenin
s›n›rs›z bir kurals›zlaflt›rma ile kentleri rant ve
kar kayg›s›yla yeniden flekillendirdi¤i bir dö-
nemden geçiyoruz. 1950’lerde bafllayan gece-
kondu olgusu egemenler taraf›ndan yasaklar
ve y›k›mlarla karfl›lan›rken, 1970’lerde gece-
kondu halk› seçim öncesi oy deposuna dö-
nüfltü. Bugünlerde ise egemenler “kentsel dö-
nüflüm projeleri” ad› alt›nda kentlere ve yok-
sullara dönük yeni bir sald›r› bafllatm›fl du-
rumda. Yasalarla uygulama zemini oluflturu-
lan ve halka süslü anlat›mlarla kabul ettiril-
meye çal›fl›lan söz konusu proje, somut uygu-
lamalara bak›ld›¤›nda “kentsel dönüflümden”
çok rantsal dönüflümü” ifade etmektedir. Öy-
le ki kentsel dönüflüm ve yenileme projeleri,
bütüncül planlama yaklafl›m› hiçe say›larak
kentlerin de¤er kazanm›fl ya da de¤er kazan-
maya aday bölgelerine yönelik kurgulanmak-
tad›r. TOK‹ (Toplu Konut ‹daresi) destekli
“kentsel dönüflüm projesi” yoksul mahalleleri
giderek kentin d›fl›na do¤ru iterken, kent mer-
kezlerinde al›flverifl merkezleri, kent çevrele-
rinde ise lüks villalar birikmektedir. Kentsel
dönüflüm projesi, yasa destekli y›k›mlarla
yoksul kesimin yerleflim alanlar›n› bölge hal-
k›n›n yarar›na dönüfltürmek yerine egemenler
yarar›na rantsal alana dönüfltürmektedir. El-
betteki mevcut sistemde yap›lanma egemenle-
rin ç›kar›na hizmet edecektir. Hatta dönemin
hükümeti AKP “halk yarar›na” dönüfltürdü¤ü
TOK‹ destekli konutlar› daha ucuza imal et-
mek için ilgili kurumlardan tam destek almay›
da ihmal etmedi. 2007 y›l›nda TOK‹ Baflkan›
Erdo¤an Bayraktar flu flekilde konuflmufltu:
“ODTÜ ile modüler konut sistemi üzerine ça-
l›fl›yoruz. Fabrikasyon üretim olursa, maliyet-
ler daha afla¤› çekilebilecek”. "Kap›larda,
asansörlerde, döflemelerde, tesisatta, yal›t›m-
da fiyatlar› nas›l düflürürüz, bunun üzerinde
çal›fl›yoruz". TOK‹, ile konut gelifltirecek bafl-
l›kl› söz konusu haberde, Yeni y›l› 'Kalite Y›l›'
ilan eden Toplu Konut ‹daresi, 'daha ucuz,
daha ça¤dafl, daha kaliteli konut' slogan› çer-
çevesinde hareket edecek. TOK‹ Baflkan› Er-
do¤an Bayraktar, '3D hedefleri' olarak özetle-
dikleri, 'Daha ucuz, daha ça¤dafl, daha kalite-
li konut' hedefleri kapsam›nda, modüler sis-
temler gelifltirilip fabrikasyon üretimlerle ko-
nut maliyetlerini düflürmek için ODTÜ ile ça-
l›flt›klar›n› söyledi. Yeni y›lda, alt gelir grubu-
na yönelik konut projelerine ve kentsel yenile-
meye büyük önem vereceklerini vurgulayan
Bayraktar, "TBMM'de bulunan kentsel dönü-
flüm yasas›na, kentsel yenileme yan›nda, dep-
rem dönüflümü konusunda da baz› maddeler
ekletece¤iz. Kentsel yenileme, gecekondu dö-
nüflümü yan›nda deprem riskli konutlar›n dö-
nüflümü konusunda çok ciddi uygulamalar›-
m›z olacak" fleklinde devam etmektedir. Evet,
egemenlerin sözcülerinden Bayraktar’›n ifade
etti¤i gibi kentsel yenileme, gecekondu dönü-
flümü bak›m›ndan çok ciddi uygulamalar›n
örne¤ini Bafl›büyük Mahallesi, Sulukule, Dik-
men ve Mamak gibi kent bölgelerinde gerçek-
lefltirilen y›k›mlar fleklinde gördük. Ancak ka-
pitalizmin, rant ve kar h›rs› hiç kimseyi dinle-
mez, kimsenin gözünün yafl›na bakmaz. Ser-
mayenin rant ve kar h›rs›, bu kez yoksul ke-
simlerin bulundu¤u yerlere de¤il, ülkenin sa-
y›l› üniversitesi ODTÜ’yü (Ortado¤u Teknik
Üniversitesi) “dönüfltürmeye” karar vermiflti.
2007 y›l›nda TOK‹ ve ODTÜ aras›ndaki iflbir-
li¤i rantsal dönüflüm projesine maruz kalarak
2008’de bir anda bozuluverdi. Art›k hakim s›-
n›flar karfl›s›nda süslü cümlelerle kand›racak-
lar› “cahil, bilinçsiz, her fleyden bihaber ko-
yun sürüsü” yoktu”.

‹.Melih Gökçek’in rantç›l›¤› ve
“yasal ODTÜ’nün yasa d›fl›l›¤›”

Melih Gökçek’in kiflisel yetkisinde olan
Ankara Büyükflehir Belediyesi ile ODTÜ gibi
iki kurum aras›nda bafllayan bir tart›flmaya
dönüfltü rantsal dönüflüm projesi. Uzun y›lla-
ra dayanan ve AKP’li Büyükflehir Belediyesi
ile CHP’li Çankaya Belediyesi aras›ndaki da-
lafl ODTÜ’nün maruz kald›¤› Kentsel Dönü-
flüm Projesi konusunda tekrar patlak verdi.
Melih Gökçek, 5216 say›l› kanun gere¤i Bü-
yükflehir Belediyelerine imara ayk›r› yap›larla

ilgili ilk kademe belediyelerini uyarma, eksik-
liklerini gidermesini isteme, 3 ay içinde gere-
ken düzenlemeler yap›lmazsa Çankaya Bele-
diyesinin yetkilerini üstlenme imkan› tan›d›¤›-
n› belirtmiflti. 3194 say›l› kanunun 32. madde-
si gere¤ince mühürleme ifllemi yap›lan ve her
birisi için 40 bin YTL olmak üzere toplam 1
milyon 800 bin YTL para cezas› uygulanan bi-
nalar ise, “Mimarl›k, Fen Edebiyat, ‹ktisadi ve
‹dari Bilimler, E¤itim Fakülteleri, Havac›l›k ve
Uzay Mühendisli¤i, Kimya Mühendisli¤i, ‹n-
flaat Mühendisli¤i, Bilgisayar Mühendisli¤i,
Elektrik ve Elektronik Mühendisli¤i, Mühen-
dislik Bilimleri, Çevre Mühendisli¤i, G›da Mü-
hendisli¤i, Jeoloji Mühendisli¤i, Endüstri Mü-
hendisli¤i, Makine Mühendisli¤i, Metalürji ve
Malzeme Mühendisli¤i, Maden Mühendisli¤i,
Petrol ve Do¤algaz Mühendisli¤i bölümleri,
enstitüler, meslek yüksekokulu, yabanc› diller
yüksekokulu, rektörlük binas›, yemekhane,
ODTÜ Kültür ve Kongre Merkezi, Kent Konu-
kevi, ODTÜ Do¤u Lojmanlar›, ODTÜ Bat›
Lojmanlar›, al›flverifl merkezi, ö¤renci yurtlar›,
ö¤renci konukevi, spor merkezi, aç›k ve kapa-
l› yüzme havuzu, spor salonu, Mimarl›k Amfi-
si, ODTÜ krefl, ODTÜ üçlü amfi, sa¤l›k mer-
kezi, mikrobiyoloji ve biyokimya laboratuar›,
Petrol Araflt›rma Merkezi, ODTÜ kütüphane,
arkeoloji müzesi, inflaat mühendisli¤i labora-
tuar›, ODTÜ Yaflam Merkezi, baraka spor sa-
lonu, ODTÜ rasathanesi” olmak üzere 45 mil-
yon metrekarelik ODTÜ arazisinin %40’n›
oluflturmaktad›r.

Gökçek her ne kadar “‹mar Kanunu ne di-
yorsa o yap›lacak. Her davaya bilirkiflilik ya-
pan ODTÜ`nün, kaçak yap› yapmas›n› anla-
yabilmek mümkün de¤il. Neden yasal yollara
baflvurmad›lar? Bize yasal planlar›n› getirse-
lerdi gerekeni yapard›k. Biz üniversitelere yar-
d›mc› oluyoruz, ancak yasa tan›mayarak bi-
nalar› kaçak yapt›lar. E¤er kaçak yap›larla il-
gili ayk›r›l›klar düzeltilmezse bu yap›lar y›k›la-
cak. Yasa bunu emrediyor” dese de akla flöy-
le bir soru geliyor: 1956 y›l›nda kurulan OD-
TÜ, flimdiye kadar yasald› da, ne oldu da flim-
di “uygulama imar plan›, yap› ruhsat› ve iskân
belgesi bulunmayan” kaçak binalara dönüfl-
tü? Bunun yan› s›ra Ankara Büyükflehir Bele-
diyesi'nin ODTÜ kampusü’ndeki 45 bina için
imar durumu hakk›ndaki tart›flmalarda yatan
as›l amaç nedir? ODTÜ Kampusünde bulu-
nan 600 binadan hepsi ruhsatl› da sadece
45’ini ruhsats›z olmaktad›r? Acaba 45 milyon
metrekarelik ODTÜ kampusünün %40’› kent-

sel (rantsal) dönüflüm projesi için ne gibi bir
özellik ya da rant tafl›maktad›r? 1. dereceden
sit alan› ilan edildi¤i ODTÜ arazisine; Gökçek
“halka açma” söylemi alt›nda piyasalara tes-
lim edip bir rant sa¤lama peflindedir. ODTÜ
arazisinden vahfli rant amaçl› %40 gibi bir pay
isteyen Gökçek, ODTÜ’de bulunan Eymir ve
Mogan Gölü’nü “halka”, “halk için” açmak is-
temektedir. Ankara Büyükflehir Belediye’sinin
üniversite içindeki göl çevresinde yap›lanmak
istedi¤i gün gibi ortadad›r. ODTÜ’deki yap›la-
r›n yasad›fl› ilan edildi¤i bu binalar tamam›yla
kas›tl› bir iddia ve göl nedeniyle rant düflünce-
sinden kaynaklanan kentsel/rantsal dönüflüm-
den nasibini almaktad›r.

ODTÜ’yü piyasac›lar, rantç›lar
de¤il, ODTÜ’lü devrimciler ko-

ruyabilir
‘ODTÜ Bizimdir’ diyen toplumsal duyarl›-

l›¤a ve geçmiflten gelen devrimci gelene¤e sa-
hip ODTÜ’lü ö¤renciler piyasac› belediyecilik
anlay›fl›na sahip Belediye Baflkan› Melih Gök-
çek’i sert kayaya çarpmakla uyard›. Çünkü
ODTÜ’lü ö¤rencilere göre ODTÜ’yü piyasac›
rektör de¤il, ancak devrimci gelene¤e sahip ç›-
kan ODTÜ’lü ö¤renciler koruyabilir. Çünkü
onlar kentsel dönüflüm projesinin sadece ken-
disini dizginleyemeyen ve kendisinden baflka
kural, kanun tan›mayan, kendisini Anka-
ra’n›n tek hâkimi sanan Melih Gökçek ile s›-
n›rl› olmad›¤›n›n fark›ndalar. ODTÜ’lü ö¤ren-
ciler rant ve kar amaçl› kentleri ya¤malayan,
bütün tepkilere ra¤men paylafl›mc› olmayan,
bölge halk›n›n kat›l›m› ve toplumsal uzlaflma-
y› bir kenara iten yerel yönetimle karfl› karfl›-
ya. Ki merkezi idarenin de deste¤ini alarak
kentsel dönüflüm ve yenileme projelerine im-
za atan ve neoliberal politikalara eklemlen-
mek için yap›sal de¤iflimden geçen bir merke-
zi hükümet oldu¤unu bilmektedir ODTÜ’lü
ö¤renciler. Ve Ankara Büyükflehir Belediyesi
gibi piyasac› zihniyete sahip yerel yönetimler,
toplumun en fazla d›fllanm›fll›k sorunuyla kar-
fl› karfl›ya olan gruplar›n› hedef almakta, ör-
gütlenemeyen ve örgütlenemedi¤i için de hak-
k›n› arayamayan insanlar üzerinde bask›c› bir
anlay›flla müdahalelerini gerçeklefltirmekte-
dirler. Fakat bu kez karfl›lar›nda d›fllanm›fll›k
sorunuyla karfl› karfl›ya kalan veya örgütlene-
meyen ya da üzerinde kolayca bask› uygula-
yabilecekleri bir grup bulunmamaktad›r.

TOK‹ ve ODTÜ ‹fiB‹RL‹⁄‹ BOZULDU

1956
y›l›nda kuru-

lan ODTÜ,
flimdiye kadar
yasald› da ne
oldu da flimdi

“uygulama
imar plan›,

yap› ruhsat›
ve iskân bel-

gesi bulun-
mayan” kaçak

binalara
dönüfltü?

Bunun yan›
s›ra Ankara
Büyükflehir

Belediyesi'nin
ODTÜ

Kampusü’nde
ki 45 bina
için imar
durumu

hakk›ndaki
tart›flmalarda

yatan as›l
amaç nedir?

12 30 Temmuz-16 Ağustos 2008 kültür-sanat

‹nsan›n insanlaflma sürecinin vazgeçilmez bir par-
ças› da sanatt›r. ‹nsan sosyal bir varl›k olarak ortaya
ç›kt›¤›ndan bu yana kendisini ifade etmenin bir arac›
olarak sanatsal üretimler yapm›flt›r. ‹lk bafllarda ma-
¤ara duvarlar›na çizdi¤i resimlerle yaflam›n› belgele-
yen insan, üretim iliflkilerinin geliflmesiyle birlikte sa-
natsal üretimini de gelifltirdi.

S›n›fl› toplumlar›n ortaya ç›k›fl›yla birlikte sanat,
üretim araçlar›na sahip s›n›f›n tekeline girdi. Sanattan
anlamak onu üretmek ancak egemen s›n›f›n hakk›yd›.
Sanatsal üretimler toplumu bir bütün olarak nesnel
bir zeminde de¤il, egemen s›n›f›n bak›fl aç›s›yla anlat›r
oldu. Savafllar› kazananlar ordular de¤il büyük kahra-
manlar, insan üstü güçlere sahip savaflç›lar oldu. Zen-
ginlik, tanr› taraf›ndan bahfledilen bir lütuftu art›k.

Sanat›n egemenler için üretildi¤i düflünüldü¤ünde,
sanat›n ayn› zamanda egemenli¤in bir arac› haline
gelmesi kaç›n›lmazd›r. Köle sahiplerinin egemenli¤ini
meflru göstermek için onlar› tanr›lar›n soyundan gös-
termek, egemenliklerini do¤ufltan gelen bir hak ola-
rak anlatmak köleci toplumun sanatç›lar›n›n en
önemli görevlerindendi. Feodal topluma geçildi¤inde

ise tanr›n›n yeryüzündeki temsilcisi olarak gösterilen
köle sahiplerinin yerini kral ve kilise ald›. En büyük
ressamlar, krallar›n resimlerini yapt›lar. Kilise duvarla-
r›n› boyad›lar. Müzisyenler saraylarda aristokratlar için
çal›p söylediler… Sanat, tüm s›n›fl› toplumlarda ayn› ifl-
levi görmeye devam etti/ediyor. Elbette sömürülen s›-
n›flar da kendi sanatlar›n› ürettiler. Sonuçta sanat; dü-
flüncelerin, duygular›n, yaflanm›fll›klar›n estetize edil-
mifl haliyse, sömürülen y›¤›nlar›n üretimsiz kalmas›
beklenemez. Yaln›z buradaki ayr›m noktas›, egemen
olan›n sanat›n›n da egemen oldu¤udur. Babil’in asma
bahçeleri, Efes Amfi Tiyatrosu, ‹skenderiye Feneri, Ro-
ma Colesium'u hep onlar› yapt›ran imparatorlarla an›l-
d›. Ama onlar› yapan onbinlerce köleyi, tafllar› kesen,
tafl›yan insanlar› hiçbir tarih kitab› yazmad›.

Her fley gibi sanat da siyasetten ba¤›ms›z de¤il.
Sanat özel mülkiyetin ortaya ç›kmas›yla, farkl› bir de-
yiflle üretim güçlerinin geliflmesiyle birlikte geliflti. Do-
lay›s›yla sanat ve siyaset birebir iliflkilidir. Her sanat
ak›m›, her sanatsal üretim bir s›n›f›n karakterini, imza-
s›n› tafl›r. Sanatç› bilerek ya da bilmeyerek kendi ait
oldu¤u s›n›f›n bak›fl aç›s›ndan, onun ç›kar›na üretir.

Zaman zaman “kimin için sanat” tart›flmalar›na ta-

n›k oluyoruz. Bu tart›flman›n bir taraf› sanat›n halk için

üretilmesi gerekti¤ini savunurken, di¤er taraf sanat›n

sanat yapmak için üretilmesini savunur. Asl›nda üstte

söylediklerimizden sonra bu tart›flma biraz farazi ka-

lacakt›r. Dedi¤imiz gibi s›n›fsal çeliflkilerden ba¤›ms›z

bir sanat mümkün de¤ildir. Esas soru; sanatsal üreti-

min hangi s›n›f›n karakterini tafl›d›¤› ve hangi s›n›fa

hizmet etti¤idir. Yaln›zca içinden geçenleri, duygular›-

n› ifade etmek için üretim yapt›¤›n› ve üretiminin her-

hangi biri için de¤il, yaln›zca kendisi ve sanat› için ol-

du¤unu ileri süren bir sanatç› aç›kça hayata diyalekti-

¤in penceresinden bakm›yor demektir. Çünkü o sa-

natç›ya, o duygular› hissettiren, duygu yo¤unlu¤unu

sa¤layan, düflüncesini flekillendiren bir nesnel zemin

vard›r. Sanatç›n›n geçmifli, yaflant›s›, çevresi, üretim

iliflkileri içinde do¤rudan ya da dolayl› olarak ald›¤›

yer, hepsi ve daha fazlas› onun duruflunu belirler. Ya-

ni tüm bunlar sanatç›n›n (tabii herkesin) bak›fl aç›s›n›

oluflturur. Bu sanatç›n›n üretimlerinin tüm bunlardan

ba¤›ms›z olabilece¤i düflünülebilir mi? E¤er bu sanat-

ç›m›z zengin bir aileden gelen, Avrupa’da e¤itim alm›fl

biriyse elbette ona uygun üretimler yapacak, kendi

içinde bulundu¤u-gördü¤ü fleyleri sanat›na yans›ta-

cakt›r. Tüm hayat›n› büyük flehirlerde sanat ve akade-

mi çevrelerinde geçirmifl bir yazar›n köylünün s›k›nt›-

lar›n› yazmas› mümkün müdür? ‹stisnai durumlar d›-

fl›nda, hay›r. Bu yazar›n konular› elbette kent yafla-

m›ndan, kentli bireyden yola ç›kan konular olacakt›r.

Ayn› flekilde yaflam›n› köylerde geçirmifl, toprakla

u¤raflm›fl kente göçmüfl bir ozan da konular›n› göçten,

yoksulluktan, topraktan alacak, bunlar›n türküsünü

yakacakt›r.

Yani anlatmak istedi¤imiz; herkes yaflam› kendi

durdu¤u yerden, kendi s›n›f›n›n özellikleriyle yorumlar

ve dolay›s›yla ona uygun üretimler yapar. Dolay›s›yla

biz isteyelim ya da istemeyelim, sanatsal üretimimiz

bir s›n›f›n penceresinden, o s›n›f›n ç›karlar›na uygun

olacakt›r. En s›radan gibi görünen flark›lar, resimler,

her gün gördü¤ümüz binalar›n mimarileri bile belirli

bir s›n›f›n imzas›n› tafl›r. Bu demek oluyor ki “sanat için

sanat yap›yorum” anlay›fl›; bir iddian›n, gerçekli¤i

olmayan bir iddian›n ötesinde bir fley ifade etmez.

Buraya kadar anlatt›klar›m›zdan sonra soru flu: Biz

kimin için üretece¤iz/üretiyoruz? Elbette bizim sanat›-

m›z ezilen, sömürülen kitlelerin sanat› olmal›d›r. ‹flçi,

köylü, emekçi kitlelerinin yaflam›n›, onlar›n gerçeklik-

lerini anlatmal›d›r. Sanat›n flablonu yoktur. Önemli

olan söylenecek sözün olmas›d›r. Gerisi sanatç›n›n

bilgsine, yetene¤ine, estetik duygusuna, yarat›c›l›¤›na

ve söyleme biçimine ba¤l›d›r.

Sanatç›n›n, “hadi halk›m için birfleyler yaza-

y›m/çizeyim” diye düflünmesine gerek yoktur. E¤er

sanatç› ezilenlerin içinden geliyorsa ve s›n›f bilincine

sahipse, zaten ortaya ç›kacak ürün ezilenlere ait bir

ürün olcakt›r.

Yaz›m›z›n bafl›nda da bahsetti¤imiz gibi egemen

olan›n sanat› da egemendir. Her zaman oldu¤u gibi

bugün de böyledir. Televziyonlar, radyolar, sinemalar,

tiyatrolar vs esas olarak burjuva-feodal güçlerin elin-

de bulunuyor, onlar›n kültürlerini üretiyor ve onun s›-

n›f ç›karlar›na hizmet ediyor. Tüm bunlar iflçi, köylü

kitlelerinin bilincinde bir yan›lsama, bulan›kl›k yarat-

maktad›r. Bireyselli¤i öne ç›kartan, ne olursa olsun

zengin olmay› ö¤ütleyen ve bunun için her yolu mü-

bah gösteren burjuva üretimler her gün, her an ezilen

kitlelere empoze edilmektedir. Tam da bu nokta bi-

zim; sömürülen kitlelerin sanat›n› yapma görevimizi

icraa etmemiz hayati bir yerde durmaktad›r. Biz ne

kadar çok kaliteli eser üretir ve halka ulaflt›rabilirsek,

gelece¤i kurmaya da o kadar yaklafl›r›z. Unutulmama-

l›d›r ki gelece¤i, hayalini kurdu¤umuz toplumu yarat›r-

ken onun kültürünü de bugünden yaratmal›y›z.

Düflün hokkam›n içine dald›rd›m söylev f›r-
çam›. Sat›ha dokundu¤unda anlat›mlar›

olufltursun, de¤erlerine ulaflt›rs›n diye. Sahilde dolafl›rken denizin
hafiften dalgalanmalar oluflturup k›y›ya vurufllar›ndaki s›çramalar›
izledim. Sanki düflün enginli¤inin k›y›s›nda çizgilerin birikimlerini
oluflturup söylev k›p›rdanmalar›n› anlat›m dalgalar›na dönüfltüre-
rek gözbebeklerine vurufllar›n yürekte oluflturdu¤u o güzel duygu
serpmelerine benzettim onlar›...

Denizin derinliklerinde dolaflan bal›klar›n oltalarda yalpalanma-
lar›n› izledim, misinalar›n sudan çekilifllerinde. Kaybedilen hayatla-
r›n kendince önemsenip baflkalar›nca hiç ama hiç fark edilmedi¤i-
ni anlad›m. Ve iflte o fark edilmeyifllere baflkald›r› olarak çizginin
sat›hlara yans›mas›nda hayat›n kendisi belirginleflmifl ve karikatür
ortaya ç›km›flt›r.

Toplumun içinde bulundu¤u s›k›nt›lar›, sevinçleri, hüzünleri vel-
has›l hayata dair olan her fleyi hassas bir terazide tart›lan estetik
bir duygunun, düflüncenin yans›mas›d›r. Gülümsemenin duruflu-
nun bile estetik bir duygu vermesi gerekmiyor mu, insan yüzünde?
Günümüzde ç›kan piyasa dergilerinde yap›lan mizah anlay›fl›na ba-
k›ld›¤›nda ciddi meselelerin üzerine gayri ciddi yaklafl›mlarla giden,
belden afla¤› ve argo lisanlarla çizgiyi dejenere eden, fliddeti ön pla-
na ç›karan, hatta onlar› çizgileriyle sevimli göstermeye çal›flan,
eme¤in, sömürünün, iflkencenin ve bask›lar›n dile getirilmesi gere-
kirken popçu ve topçular›n kahramanlaflt›r›ld›¤› mizah anlay›fl›n›
savunanlar halk›n gerçek beklentilerine cevap verememektedirler.

Gerçekleri dile getirmek ve yaflananlar›n karfl›s›nda dirençli ol-
mak karfl›tl›klar›n çat›flmas›n›n do¤ruyu ortaya ç›karaca¤›na olan
inanc›m›z› pekifltirece¤i kanaati, dünyada yaflanan tüm olumsuz-
luklar› kendimiz yafl›yormuflças›na ve içi boflalt›lmaya çal›fl›lan ha-
yat›n gerçeklerine sahip ç›k›p, çizgilerimizle içlerini daha güzel bir
doldurup flekillendirerek, aslolan haliyle sunma çabas› içerisine gi-
rer ve bu yolda mücadelemizi sürdürürüz.

KAR‹KATÜR düflüncenin tahlil sonucu çizgiyle saptanmas›d›r.
Karikatür karfl›d›r.

Karikatür bask›ya, haks›zl›¤a, sömürüye, adaletsizli¤e, yalana,
talana k›saca insana ve yaflama dair her türlü olumsuzlu¤a muha-
liftir. Özgürlü¤ün tutsakl›¤a dönüfltürülmeye çal›fl›ld›¤› sistemin zin-
cirlerini k›rmaya balyoz, parmakl›klar› kesmeye testere, suskulaflt›-
r›lmaya hayk›r›fl, karanl›¤›n karfl›s›na günefl gibi do¤an ayd›nl›kt›r,
yeniden do¤acak çizgilerle...

Sabahlar› horoz ötüfllerinin yerlerini mart› ba¤r›flmalar›na b›rak-
t›¤› memleketimden kucak dolusu selam ve sevgiler.

YÜZ F‹K‹R
Muzaffer Oruço¤lu

Devlet, topluma yabanc›laflman›n ad›d›r. Tarihin ortaya ç›kard›¤›
tüm devletler, do¤alar› icab›, topluma yabanc›laflarak ayakta durma-
ya çal›flt›lar. Engels, “Devlet, ilga edilemez, söner” diyor. Çal›flan y›¤›n-
lar taraf›ndan, çal›flan y›¤›nlar için kurulan hiçbir devlet, görevini ta-
mamlayarak kendili¤inden sönmez. O da di¤er devletler gibi, de¤iflik
biçimlerde s›n›f ve egemenlik üretir; kamu refah›n›, kendi güvenli¤i-
nin bir emniyet sübab› olarak görür ve silahl› gücünü çal›flan y›¤›nla-
ra karfl› sürekli tetikte tutar. Tüm örgütler içinde, kendili¤inden sön-
meye karfl› en güçlü direnifli devlet gösterir. Aile, devletten daha te-
mel bir örgüt olmas›na ra¤men, kendili¤inden sönmeye, devlete na-
zaran daha yatk›nd›r. Bundan dolay›d›r ki devlet, toplumun devrimci
dinamizmi taraf›ndan parça parça, bazen de yekpare olarak, dur-
maks›z›n ilga operasyonlar›na, devrimlerine u¤rayacakt›r. 1871’de
Paris iflçileri, devleti, klasik biçimiyle ilga ettiler. Avrupa burjuvazisi,
Prusya k›talar›yla, onu ilga edildi¤i yerde, yeniden kurdu.

Bir devrimin çap›n› ya da derinli¤inin gücünü, o devrimin devle-
te karfl› ç›k›fl›n›n çap› ya da gücü belirler. O ilkin, varl›¤›na karfl› mü-
cadele etti¤i cihaz› oldu¤u gibi devralm›yor, onu parçal›yor; ikinci ola-
rak, onun yerine yeni bir cihaz koymuyor. Onun yerine koyaca¤› ci-
haz›n tüm görevlerini halka devrediyor. Yani profesyonal orduyu kal-
d›r›yor. Bunun yerine, halk›n genel silahlanmas›na dayanan bir sa-
vunma ve güvenlik sistemini geçiriyor. ‹kincisi; merkezi bürokrasinin
görevlerini büyük ölçüde kald›r›yor. Halka yaflad›¤› alanda do¤rudan
demokrasi, yani kendi yaflam›n› düzene sokacak yasalar› do¤rudan
yapma, tüm ülkeyi ilgilendiren temel sorunlarda ise referandum ola-
na¤›n› veriyor. Tabii ki burada, cüssesi küçük de olsa, binlerce ko-
münden oluflan bölgeler aras›nda koordineyi sa¤layacak, merkezi
referandumlar› düzenleyecek, d›fl ülkelerle iliflkileri ve benzeri görev-

leri yürütecek, merkezi bir hükümet olacakt›r. Sadece bir kez seçil-
me hakk›na sahip üyelerden oluflan, iki üç y›l görevde kalan ve ta-
bandaki küçük bir komün hükümetinin üyeleri kadar maafl alan, hiç
bir kal›c›l›¤›, profesyonalli¤i ve ayr›cal›¤› olmayan bir hükümet.

‹nsan yönetilmeye ne kadar muhtaçsa, kendi yaflam›n› ne kadar
az yönetiyorsa, Tanr›ya ve devlete o kadar ihtiyaç duyar. Devrimin
temel sorunu, insan›, kendi yaflam›n›n yöneticisi haline getirmek, in-
san›, insan yöneten veya insan taraf›ndan yönetilen bir kültürün kar-
fl›s›na dikmektir. Devrim, proleter bireyin burjuvazi taraf›ndan sömü-
rülüflünü, eziliflini, yönetiliflini ortadan kald›r›rken, yani bireyleri s›n›f-
l› sistemlere bende eden anlay›fl ve uygulamalar› köklü bir flekilde
y›karken, bireyi, kendi dayand›¤› s›n›f›n bir nesnesi, savundu¤u ide-
olojinin kör bir zahidi olmaktan da kurtar›r. Devrim, insan›n bizzat
kendini kurtarmas› olay›d›r. Yabanc›laflmaya her zaman haz›r, pro-
fesyonelleflmifl araçlardan korkmas›n›n nedeni de budur. Kendi s›n›-
f›n›n veya bu s›n›f ad›na hareket eden araçlar›n egemenli¤inden kur-
tulamayan, o s›n›f›n birer basit üyeleri durumuna düflen bireyler top-
lulu¤unun egemenli¤i bir ifle yaramaz; böyle bir toplulu¤un özgür-
lükle bir iliflkisi de olamaz. Her topluluk, her cemaat, her s›n›f, kendi
bireyinin d›fl›nda bir güçtür. S›n›f, tarihin ve toplumun, birey de s›n›-
f›n, düflünme, inanç, adet ve davran›fl biçimlerini, yaflam tarz›n› ve
onun ruhunu oldu¤u gibi al›r, ona itaat eder, onu, yarat›l›fl›n›n ve var-
l›¤›n›n flart› olarak görür ve onun bir bendesi haline gelir. Devrim tam
da bu noktada, s›n›fa karfl›, bireyin özgürlü¤ünün yan›ndad›r. Bu öz-
gürlü¤ü savunamayan bir devrim, özgür bireylerden oluflan özgür bir
birlikteli¤i, yani toplumun özgürlü¤ünü de savunamaz.

Bireyin kendi s›n›f›na ba¤›ml›l›¤›n› ortadan kald›rmak kolay bir ifl
de¤ildir. Bu, çok uzun bir tarihsel dönemi kapsar. Özel mülkiyet, as›l

gücünü, insanl›¤›n alt› yedi bin y›ll›k yerleflik mülk duygusundan al-

d›. Hiyerarfliyi oturttu, bireyi mülk sahiplerinin, onun örgütlerinin, en

baflta da devletlerinin, fleflerinin bendeleri haline getirdi, bunu mu-

azzam bir kültür olarak içsellefltirdi. Bu yüzdendir ki, günümüzün

modern bireyleri bile bendeliklerinin fark›nda de¤ildirler. Yüz elli y›l

önce Marx, Alman ‹deolojisi adl› eserinde, “…s›n›f, bireyler karfl›s›nda

ba¤›ms›z bir varl›k edinmifltir;” diyordu, “bu yüzden bireyler, yaflam

koflullar›n› önceden belirlenmifl olarak bulurlar ve hayattaki konum-

lar› dolay›s›yla kiflisel geliflimleri kendilerine, s›n›flar› taraf›ndan yük-

lenir; böylece, ona ba¤l› hale gelirler. Bu, ayr› ayr› bireylerin iflbölü-

müne tabi olufllar›yla ayn› fleydir ve ancak özel mülkiyetin ve eme-

¤in kendisinin ortadan kald›r›lmas›yla bertaraf edilebilir.”

Hiç kuflku yok ki bu sorun, günün ve gelece¤in sorunudur. Dev-

rim, yürüyüflünü, s›n›f› yücelterek, onu t›pk› tanr› gibi biricik kurtar›-

c› ilan ederek, s›n›f›n devletini, partisini, liderini göklere ç›kartarak,

bunlar›n topluma yabanc›laflmas›n› daha bir derinlefltirerek sürdüre-

mez. Devrim, yürüyüflünü, tüm bu ve benzeri ö¤elere ve bunlar›n

dayand›¤› tarihe, ekonomik, siyasal, toplumsal, düflünsel ve inançsal

temele karfl› mücadele ederek sürdürebilir. Tüm mülk biçimleri (özel,

devlet, kollektif vs) öz olarak ayn›d›r; sahip olmak, onu, daha iyi ya-

flaman›n bir arac›na, kiflisel veya s›n›fsal egemenli¤in bir arac›na dö-

nüfltürmek. Bunlar›n içinde, kötünün iyisini, kollektif mülkiyeti, tarih-

sel olarak tercih etmek zorunda kalan devrim, yürüyüflünü, tercih et-

ti¤i de dahil, tüm mülk biçimlerine ve bunlar›n her türlü alet ve eda-

vat›na karfl› sürdürmek zorundad›r. Baflka türlü var olamaz.

DEVLET

VE

DEVR‹M

Her sanatsal ürün ve her
sanatç› bir s›n›f›n savaflç›s›d›r

Karikatür toplumsal
gerçekli¤in aynas› olmal›d›r

SEY‹T SAATÇ‹

13röportaj

Üç konfederasyona üye olmayan sendikalara sözleflme hakk› tan›nma-
yacak. Yan› s›ra bir ifl yerindeki ve iflletmedeki 50+1 baraj› aynen kal›yor. Bu-
nu nas›l de¤erlendiriyorsunuz?

fiimdi bak›n, burada çok kritik bir fley var. 12 Eylül öncesinde her siyasi ör-
güt kendi sendikas›n› kurmufltu. Metal-‹fl kolunda TKPlilerin Maden-‹fl’i vard›,

Devrimci Yolcular›n Devrimci Maden-‹fl’i vard›, Kurtuluflçular›n Tüm Metal-‹fl’i var-
d›, Halk›n Kurtulufllar›n›n Demir-‹fl’i vard›. fiimdi kritik nokta, flu sendikalaflma. fiu

anda isteyen istedi¤i flekilde örgütlenir. Umumi mukavele yaparken de hiçbir so-
runla karfl›laflmaz. Ama e¤er her siyasi örgüt kendi sendikas›n› kurma yoluna gi-
derse iflçi s›n›f› hareketi bölünür. 12 Eylül geliyordu, biz 12 Eylül’ün geldi¤ini bili-
yorduk, ben o dönem ODTÜ’de asistand›m. 11 Eylül günü ben darbe olaca¤›n›

D‹SK’ten ö¤rendim. D‹SK 12 Eylül’ün olaca¤›n› biliyordu ama direnifl gösteremedi.

Çünkü siyasi örgütlerin her biri sendikalarda kendi kontrolünü kurmaya çal›flt›-
¤›ndan tasfiyecilik ve anti-demokratik uygulamalar son derece yayg›nlaflm›flt›.

D‹SK’in geldi¤ini bildi¤i 12 Eylül’de direnme gücü kalmam›flt›. 11 Eylül günü bil-
mesine ra¤men. O zaman bu ifllerde hep dikkat edilmesi gereken nokta flu: ‹s-
teyen sendika kurabilir, umumi mukavele yoluyla toplu sözleflme de yapabilir.

Ama iflçi s›n›f›n›n en genifl kesimlerini bir araya getiremezseniz o taktirde hiçbir

gücünüz kalm›yor. Siyasi örgütünüzün gücü neyse, sendikan›z›n gücü de o olu-
yor ve onun küçük bir yans›mas› oluyor. O zaman sendikalar›n kurulmas›, faali-
yete geçmesi gibi konularda ba¤›ms›z ve küçük sendikalar› teflvik eden yap›lar

yerine iflçi s›n›f›n›n büyük ço¤unlu¤unun bir arada bulundu¤u sendikalar›n de-
mokratiklefltirilmesi ve siyasi yap›lar›n bu büyük sendikalarda kendi propagan-
das›n› da özgürce yapabilece¤i, ama s›n›f›n bütününü kapsayan sendikalar› sa-
vunmak bana daha do¤ru geliyor. O nedenle ba¤›ms›z küçük sendikalara yol

açacak düzenlemeleri ben esas›nda iflçi s›n›f›n› ve sendika hareketini bölmeye

yönelik müdahaleler olarak yorumluyorum. Ve demokratikleflme olarak de¤er-
lendirmiyorum. Aç›kças› biz bunu yaflad›k. D‹SK’e ba¤l› Maden-‹fl’te çal›flt›m

1975–1977 döneminde. TKP’ nin orada nas›l yönetime geldi¤ini, tasfiyecilik yap-
t›¤›n› biliyorum. Yeralt› Maden-‹fl’te çal›flt›k, Devrimci Metal ‹fl’in flube baflkanl›¤›-
n› yapt›m. O süreçlerde tasfiyecilik ve kendimizin olacak küçük bir ba¤›ms›z sen-
dika kural›m anlay›fl›n›n nelere yol açaca¤›n› ne kadar pahal›ya patlayaca¤›n› bi-
liyordum. Bunu da fluna ba¤l›yorum; sosyalist sol içinde parti, sendika iliflkileri

konusundaki farkl› dönemlerde izlenmifl politikalar› genellefltirme çabalar› ve bu

konuda bilgisizlik. Yani sosyalist solda sendika parti iliflkileri konusunda dönem

dönem farkl› politikalar izlenmifltir. Ama bu konu gerekti¤i gibi incelenmeden

belirli konularda geçerli olan bir sendika, parti iliflkisini genellefltirip bugünün Tür-
kiye’sinde de uygulamaya kalkarsan›z çok yanl›fl yerlere var›rs›n›z. Yani sol ko-
münizmi okumazsan›z çok farkl› yerlere var›rs›n›z. Çok de¤iflik stratejiler vard›r.

Onun belirli bir an›n› al›p evrensel do¤ru bu diye onu buraya uygulamaya kalk-
t›¤›n›zda olmuyor. Do¤ru olan fludur; herkes siyasi kimli¤ini korur ama s›n›f›n bir-
li¤i savunulur, siz bütünlük içinde demokratik kanallar›n aç›k oldu¤unu bilirsiniz

ve yönetime gelmeye çal›fl›rs›n›z, sendikay› kullanmaya çal›flmazs›n›z. Ama sen-
dika içerisinde de görüfllerinizi dile getirebilirsiniz. Bu zor bir ifltir, zor bir kültür-
dür ama do¤ru olan bence budur. Yoksa 500 bin üyeli kendi sendikam› kurar›m.

Türkiye’de nüfusun %70’i iflçi s›n›f›ndan olufluyor, resmi verilerde % 62’lere gel-
di. Kaç iflçi örgütlü, siyasi hareketlerin iflçi s›n›f› içerisindeki etkisi ne? Demek ki

baz› fleyleri yeniden tart›flmak gerekiyor.

Grev yasaklar› ve erteleme yolunun korunmas› Genel grev, hak grevi,
dayan›flma grevi, ifl yavafllatma yasaklar›n›n devam›n›n öngörülmesi, toplu
sözleflme hakk›n›n tüm iflçilere tan›nmamas›n›, sendikal haklar aç›s›ndan na-
s›l de¤erlendiriyorsunuz? Hükümetin sendikal mücadelenin önünü açacak
söyleminin aksine sendikal mücadeleyi zay›flatmay›, önünü kesmeyi hedef-
lemiyor mu sizce?

Hükümet tabii ki örgütlü topluma, hele hele iflçi s›n›f›n›n kendi s›n›f ç›karla-
r› do¤rultusunda örgütlenmesine karfl›. Sendikac›lar›m›z›n ço¤unun fark›nda ol-
mad›¤›, sendika hukukçular›m›z›n ço¤unun fark›nda olmad›¤› iki önemli araç var

elimizde. Bunu KESK fark etti. Kamu-Sen bir parça fark etti, baz› sendikalar tek

tek fark etti. O da flu: Yasan›n 90. maddesindeki de¤ifliklik sonras›nda bütün bu

yasaklar hukuken geçersizdir. Tasar›lardaki öngörülen yasaklar da hukuken ge-
çersizdir. Yani anayasa 1990’la birlikte uluslararas› sözleflmelerde do¤rudan uy-
gulan›rl›k kazanm›flt›r. Uluslararas› sözleflmeyle çeliflen tüm iç mevzuat hüküm-
leri yok hükmündedir, z›mnen mülgad›r. KESK bunu iyi kavrad›, “var olan hakla-
r›m›z› kullan›yoruz, bize zorluk ç›karmay›n” demeliyiz. ‹fl yeri iflgali serbesttir, ge-
nel grev serbesttir, dayan›flma grevi serbesttir. Çünkü anayasa, 1990’daki de¤i-
fliklikle do¤rudan uygulan›rl›k kazanm›fl olan 87 Say›l› ILO Sözleflmesi bu konula-
ra cevaz (izin) veriyor. ‹kincisi Borçlar Kanunu, 316. ve 317. maddelerindeki umu-
mi mukaveledir. Ben yetki almadan %10’mufl, %50’imifl onlar›n ifl koluymufl, be-
nim sendikam o ifl koluymufl, ben dernekmiflim, dernek olarak bile umumi mu-
kavele yapabilir. Yani bir siyasi hareket bilmem tekstil iflçileri derne¤i kurdu.

Tekstil iflçileri derne¤i bir küçük atölyedeki 50 iflçinin yirmisini üyeli¤e kaydetti,

tekstil iflçileri derne¤i gidebilir ve iflverene Borçlar Kanunu 316. ve 317. madde-
lerine göre “benimle 30 umumi mukavele yapacaks›n” diyebilir.

Geçti¤imiz günlerde yasalaflan düzenlemelere karfl› sendikalar›n, meslek
örgütlerinin tepkisi oldukça c›l›z kald›. Bu durum, sald›r›lar› sessiz sedas›z ya-
salaflmas›na olanak sunuyor. Bu tablo karfl›s›nda ülkemizdeki sendikal müca-
delenin geldi¤i noktay› de¤erlendirebilir misiniz?

fiimdi bak›n birincisi bir genel kural var: Hâkim s›n›flar cephesinde bir gedik

ve çatlak olmad›¤› sürece iflçi s›n›f› kendili¤inden harekete geçmez. Kendili¤in-
den kas›t sendikalar bu yap›ya dâhil. Türkiye’de 1908 y›l›nda 2. meflrutiyet ilan

edilene kadar iflçinin sorunu vard› ama o sorunlar bir eyleme dönüflmedi. Sorun

mutlaka eyleme dönüflecek de¤ildir. Sorun iflçi eyleme geçti¤i takdirde sonuç

alaca¤›na inan›rsa eyleme geçer. E¤er karfl›s›ndaki gücü çok önemsiyorsa eyle-
me geçmez sorun olsa bile. Mesela 1983 -1988 döneminde iflçi ücretleri üçte bir

düzeyine düfltü, sat›n alma gücü düflmüfltü; ama tepki yoktu. Ne zaman tepki

oldu? 1989 mahalli seçimlerinde iktidardaki ANAVATAN Partisinin oyu %21’e düfl-
tü¤ünde “bu iktidardakiler zay›flam›fl, ben zorlayarak sonuç alabilirim” dedi ve

bahar eylemleri patlad›. Bu nedenle sorunlar›n artmas› otomatik olarak eyleme

gider gibi bir yan›lg›ya düflmemek laz›m. Hâkim s›n›flar cephesinde bir çatlak ge-
dik olmadan artan sorunlar fuhufla döner, toplumsal çürümeye döner, teslimiye-
te döner, korkuya döner. Ama o korkak zannedilen iflçi karfl›s›ndaki gücün zay›f-
lad›¤›n› düflünmeye bafllad›¤› anda o, düne kadar önünde el pençe divan oldu-
¤u kitle güçlerini bir anda afl›p geçer. Dün iktidarda ne yaz›k ki %47 oy alm›fl ve

kamuoyunda kitle iletiflim araçlar›n›n deste¤ine sahip olan, Amerika ile Avrupa

Birli¤i emperyalizminin de deste¤ine sahip oldu¤u düflünülen var yok, tart›fl›l›r bir

iktidar var. O zaman sendikal› iflçi say›s›nda azalma oldu¤u koflullarda bu güce

karfl› kolay kolay harekete geçilmez. Bu güç, tökezledikten sonra harekete ge-
çer. Bunu tökezletecek güç iflçi s›n›f›nda var m›? Henüz yok. Tökezledikten son-
ra tavr› fakl› olur. ‹kincisi, sendikalar düzen içi yap›lanmalard›r. Onlardan farkl› bir

fley beklemek do¤ru de¤il. Ne oldu? Emek Platformu olufltu. Önemli bir geliflim-
di, katk›lar› oldu, yeterlimi yetersiz; çekiniyorlar, korkuyorlar. Hükümet bu gücü-
nü kullanarak sendikalar›n tepkilerini kontrol alt›na almada oldukça baflar›l›.

Çünkü insanlar sadece s›n›f kimlikleriyle hareket etmezler, insanlar›n inançlar›

vard›r, farkl› siyasal iliflkileri vard›r. Bütün bunlar› da dikkate ald›¤›m›zda o zaman

çok basitçe ücretler düfltü. Tepki olur, tepki olmad› bunlardan hay›r gelmez de-
mek do¤ru de¤il. Ücretler düfler, flartlar kötüleflir, sald›r› yo¤unlafl›r ben karfl›m-
daki gücün tökezledi¤ini hissedersem tepkimi aç›k ifade ederim, tökezledi¤ini

hissetmesem tökezleyene kadar beklerim. ‹flin genel tavr› budur, sendikac›n›n

da tavr› budur.

Peki, arka arkaya hayata geçirilen sald›r› yasalar›n› sizce yeni ve daha
yo¤un sald›r›lar takip edecek mi?

Sald›r›n›n bir kere en önemli biçimi; iflsizlik sistemli bir flekilde art›r›l›yor. ‹n-
sanlar ifl güçlerini satma olana¤› bile bulam›yorlar ve her türlü kötü çal›flma ko-
flulunu kabulleniyorlar. Bu tar›mda uygulanan politikalar ve sermayenin özellik-
le perakende ticaret alan›na dönmesiyle birlikte esnaf, sanatkâr h›zla tasfiye olu-
yor. K›rsal kesimde küçük üreticilik h›zla tasfiye oluyor, iflsizlik yayg›nlafl›yor, üni-
versite mezunlar› aras›nda iflsizlik yayg›nlafl›yor ve insanlar asgari ücretin alt›nda

ücretlerle çal›flmay› kabulleniyorlar. Bir kere hükümetin uygulad›¤› sald›r›lar›n

en önemlisi iflçi s›n›f› ve sendikac›l›k hareketinin iflsizli¤ini art›racak politikalar-
d›r. Di¤er alanlarda kaçak çal›flma yayg›nlafl›yor. Çünkü kriz derinleflti¤inde in-
sanlar ifl gücü maliyetlerini düflürerek varl›klar›n› korumay› çal›fl›yorlar. O za-
man kaçak çal›flma yayg›nlafl›yor. Kaçak çal›flma, sendikas›zlaflmak demektir.

Çünkü kaçak çal›flan iflçi sendikalaflamaz. Bir ifl yerinde temelde sendikalaflma

vard›r. Bu nedenle sald›r› devam edecek daha da yo¤unlaflarak devam edecek.

Ülkemiz iflçi hareketi ve sendikal mücadelesinde önemli bir yere sahip
15–16 Haziran direniflinin 38. y›l› n› geride b›rakt›k. Bugünü görmek aç›s›ndan
geçmifl ile bugün aras›nda bir gezinti yapabilir misiniz? Neydi 15–16 Haziran
büyük iflçi direniflinin siyasal-ekonomik tablosu?

15–16 Haziran bir kere çok iyi bilinmiyor. 15–16 Haziran olaylar› flu yan›yla

çok önemlidir: Türkiye tarihinde ilk kez iflçiler ifl yeri sorununu aflan temel siya-
sal talepler do¤rultusunda harekete geçtiler. Bu siyasal talep ülke ekonomisiyle

ve siyasetiyle de¤il, ama bir sendikalar yasas› de¤iflikli¤i nedeniyle siyasald›r. ‹lk

kez ifl yerini aflan bir mücadeleye girdiler 100 bin dolay›nda iflçi ‹stanbul ve ‹zmit

bölgesinde harekete geçti. En önemlisi bence o dönemde Türkiye Büyük Millet

Meclisi ve Cumhuriyet Senatosu vard›. Sendikalar Yasas›’n› de¤ifltiren yasa 12 Ha-
ziranda, Millet Meclisi’nde kabul edildi¤inde Cumhuriyet Halk Partisi, Adalet Par-
tisi, Milli Nizam Partisi, Milliyetçi Halk Partisi de yasa lehinde oy kulland›. O dö-
nemde Türkiye ‹flçi Partisi’nin 2 Milletvekili vard›; R›za Kuvas ve Mehmet Ali Ay-
bar. ‹flçilerin ço¤u CHP’ye, AP’ye, Milli Nizam’a ve MHP’ye oy veriyor. Kendi parti-
lerinin çizgisine karfl› ç›karak o eylemi gerçeklefltirdiler. Bu yan›yla Türkiye iflçi s›-
n›f› tarihinde ilk kez farkl› ifl kollar›nda, farkl› bölgelerdeki iflçileri do¤rudan ifl ye-
ri sorunu olmayan taleplerle siyasal içerikli taleplerle harekete geçmesi ve ken-

di oy verdikleri, destekledikleri siyasal partilerle z›t bir çizgiyi savunmalar› aç›s›n-
dan son derece önemlidir. Ama bir baflka boyutu var. 15–16 Haziran olaylar› D‹SK

Yönetim Kurulu’nun ald›¤› bir kararla hayata geçmedi. Çünkü D‹SK 17 Haziran gü-
nü bir miting düzenleme karar› alm›flt›. 15 Haziran sabah› eylemler bafllad›. Ey-
lemi bafllatanlar ifl yerlerinde iflçilerin kurduklar› “Anayasal Direnifl Komiteleridir”,

D‹SK de¤ildir. D‹SK’in o dönemki Genel Baflkan› Kemal Türkler, o dönemde gerek

birinci ordu komutan›yla yapt›¤› konuflmada, gerek daha sonra bas›na verdi¤i

demeçte olaylarla ilgileri olmad›¤›n› anlatm›flt›r. ‹kinci önemli nokta, o dönemde

1969 kurultay›nda Fikir KUlüpleri Federasyonu DEV-GENÇ’E dönüflmüfltü. DEV-

GENÇ’‹N afla¤› yukar› 250 dolay›nda ‹stanbul’da militan›, ifl yerinde ifl durdurmay-
la bafllayan eylemin canland›r›lmas›nda, yürüyüfllere dönüfltürülmesine çok

önemli bir rol oynad›lar. Bu iflçi s›n›f› hareketinin daha hareketlenmesine katk›-
da bulundu, ama ayn› zamanda DEV-GENÇ’in de en önemli yap›lanma sürecini

1970 Haziran’› olarak düflünecek olursak, siyasal çizgisi de önemli bir de¤iflime

u¤rad›. Daha sonra Mahir Çayan’›n önderlik etti¤i Türkiye Halk Kurtulufl Partisi

Cephesi (THKP-C) hareketiydi ve onlar flöyle bir deneyim yaflad›lar; iflçi s›n›f›yla

uzun vadeli ve kal›c› iliflkiler kurmada hareketlenmifl iflçinin önderli¤ini yakala-
yabildiklerini gördüler. Bu daha sonra THKP-C ’nin politikleflmifl askeri savafl stra-
tejisi, öncü savafl› haline geldi. Kitleler harekete haz›rd›, ama onlara önderlik ede-
cek ciddi militan kadrolar devletin zay›f oldu¤unu gösterirse “onlar› arkadan iz-
ler” temelli anlay›fl›n›n formüle edilmesinde etkili oldu, 15–16 Hazirandaki bir de-
neyim. Çünkü 15–16 Haziran’a kadar DEV-GENÇ’in ve DEV-GENÇ’i oluflturan Ayd›n-
l›k Sosyalist Dergi gurubunun kitlelerle kal›c› ba¤lar› çok azd›r, iflçi kanad› çok za-
y›ft›r, ama bir anda fluna tan›k oldular ki iflçi hareketlendi¤inde sendikac›lar ona

önderlik edemiyor, ama yetiflmifl militan unsurlar onu daha öteye tafl›yabiliyor.

Bunun daha sonraki THKP-C hareketinin gelifliminde önemli etki yapt›¤›n› düflü-
nüyorum. 15–16 Haziran bu yanlar›yla ele al›nmal›. Bir de flöyle bir yan› var, 15–16

Haziran’dan sonra 4300 dolay›nda öncü iflçi, ifl yerlerinden at›ld›. Bu çok önemli,

çünkü iflçi hareketinde insanlar mücadele içinde e¤itiliyorlar. Bunlar›n 1968–1970

y›llar›nda çok önemli ifl yeri iflgalleriyle mücadeleleri olmufltu. 15–16 Haziran bu-
nun zirvesidir. 1968–1970 eylemlerinde yetiflen ifl yerindeki iflçilerin güvenini ka-
zanan önder iflçi konumuna gelen insanlar tasfiye edildi, bir de böyle bedeli var-
d›. Tabii ki unutulmamas› gereken, birçok insan›n yanl›fl bildi¤i yasa Meclis’ten

geçti, yasay› engelleyemedi 15–16 Haziran. 12 Haziranda Millet Meclisin’de kabul

edilen yasa daha sonra Cumhuriyet Senatosunda da kabul edildi. Ufak bir de¤i-
fliklik nedeniyle tekrar Millet Meclisi’ne döndü ve 1317 Say›l› Kanun olarak yasa-
laflt›. Ve aç›kças› D‹SK’in yap›s›nda çok fazla etkilemedi, ama 4300 iflçi iflten at›ld›.

O günden bugüne sendikal mücadele ve genel olarak toplumsal müca-
delede neler yafland›? Bugünkü mücadele iflçi hareketi ve sendikal mücade-
lenin neresinde duruyor?

fiimdi bak›n, ben 1972’den beri sendikalarda çal›fl›yorum. Üniversitede ho-
cal›k ettim, ama hep sendikac›l›k hareketinin içerisinde oldum. 1972’nin iflçisiyle

2008’in iflçisini k›yaslayabilecek durumday›m. Arada çok fak var, çok daha iyi du-
rumday›z. Yani 1986-87 y›llar›na kadar kendisini muhafazakâr ya da sa¤c› olarak

ya da ülkücü olarak tan›mlayan bir iflçinin belirleyici kimli¤i, siyasal kimli¤idir.

Onla biz ortak s›n›f ç›karlar›, s›n›f kardeflli¤i, sermayeye karfl› ortak tav›r, emper-
yalizme karfl› tav›r konular›nda konuflamazd›k bile. ‹nsanlar so¤uk savafl koflul-

lar›n›n Türkiye’ye yans›t›ld›¤› dönemde siyasi kimliklerinin a¤›rl›kl› bask›s› alt›n-
dayd›. fiimdi biz kendisini nas›l tan›mlarsak tan›mlayal›m insanlar›n s›n›f kimli¤i

giderek daha öne ç›k›yor. Yani 12 Eylül öncesinde 1985-86’da ifl yerlerine gitti¤i-
mizde siyasi kimli¤i bilinen biri oldu¤unda diyalog kurmakta çok zorlan›rd›k. Ba-
har ay› insanlar yoksullaflt›. Yoksullafl›rken s›n›f kimli¤i öne ç›kt› ve biz ücretleri-
mizi artt›r›rken siyasi görüflü ne olursa olsun, omuz omuza mücadele vere vere

artt›rd›k. Bahar eylemleriyle “91 eylemlerimizde”, 95 grevlerimizle, mitinglerimiz-
le direndik. fiu çok rahatt›r: Sendikalarda kendini ülkücü olarak tan›mlayan, ken-
disini komünist olarak tan›mlayan ve kendisini ‹slamc› olarak tan›mlayan ortak

iflçi, kimli¤i alt›nda arkadafll›k edebilir. Ortak mücadele edebilir. Bu 12 Eylül ön-
cesinde hiçbir zaman yaflamad›¤›m›z bir avantaj. Eksiklik ne? Siyasi hareketlerin

sendikalardaki gücü çok zay›f. Bu önemli bir eksiklik, çünkü sendikalarda o za-
man insan zaaflar› ön plana ç›kabiliyor. Siyasi hareketler sendikac›l›k hareketin-
de insan zaaflar›n› denetim alt›nda tutuyor. Ben TKP’li olmad›m, ama Maden-‹fl’te

TKP’lilerle çal›flt›m. 1975–77 döneminde Maden-‹fl’te hiç h›rs›zl›k olmad›, Maden-

‹flte hiç yolsuzluk yoktu. Hükümetlere karfl› teslimiyetçi politikalar yoktu, serma-
yeye karfl› teslimiyetçi politikalar yok, ama sendikac›l›k hareketinde tasfiyecilik

de yapt›lar ve bölücülü¤e de neden oldular. O nedenle bugün sendikac›l›k hare-
ketinin bu sendika-siyaset iliflkisini çok ak›ll› kurmas› gerekiyor. Siyasi hareket-
lerin her kesimden sendikalar› kullanmadan, sendikalar›n bütünlü¤ünü savunur-
ken sendikalarda demokratikleflmeyi, sendikalarda insan zaaflar›n›n öne ç›kma-
s›n› önleyici bir politika izlemeleri bana daha do¤ru gibi geliyor.

Bu sald›r›lar karfl›s›nda genifl emekçi kesimler, bunun özellikle sendika-
lar nas›l bir mücadele vermelidir? nas›l bir politik hat belirlemelidir”

Yani ben bu iflin temelinin anti-emperyalizm oldu¤una düflünüyorum. An-
ti-emperyalizm temelinde iflçi s›n›f›n›n çok genifl bir birli¤ini sa¤lamak mümkün.

‹lla bu kiflinin sosyalist olmas› gerekmiyor. Hayat onu zaten sermayenin karfl›s›-
na koyuyor, ama anti-emperyalizm bu iflin temelidir. Çünkü anti-emperyalist

olunmadan hiç bir fley olunmaz bu topraklarda. Çünkü iflçi s›n›f›n›n bugün iflsiz-
lik sorunu varsa, kaçak çal›flma sorunu varsa özellefltirme, tafleronlaflt›rma, hiz-
met al›m›, çal›flma mevzuat›n›n olumsuzlaflt›r›lmas›, esnek çal›flma, sosyal gü-
venlik alan›ndaki düzenlemeler bunlar›n hepsinin arkas›nda AB emperyalizmi ve

ABD emperyalizmi vard›r. Onun için sendikac›l›k hareketi gerek halk›n deste¤ini

alabilmek, gerek kendi içinde bütünlü¤ünü sa¤lamak için anti-emperyalist bir

program etraf›nda bir araya gelmeli ve bunun da flartlar› var ama emperyalizm

de bofl durmuyor. Özellikle AB emperyalizmi bu projeler arac›l›¤›yla milyonlarca

Euro aktar›yor sendikalara ve bu iflleri bilenlerin konuflmas›n› bu yolla engelle-
meye çal›fl›yor. Soros D‹SK’e ba¤l› Dev Maden-Sen’e para yard›m› yap›yor ve o da

bunu al›p Soros’un Türkiye’deki Aç›k Toplum Enstitüsü’nün y›ll›¤›nda onu övebi-
liyor. Yani anti-emperyalizm olmadan bir birlik söz konusu de¤il. Anti-emperya-
lizm kendisini ülkücü, ‹slamc›, komünist, Demokrat Partili, CHP’li herkesi birleflti-
rebilece¤i bir ortak payda. Bunun için de farkl›l›klar›m›za hofl görüyle bakan s›n›f

kardeflli¤i anlay›fl› diyoruz biz. S›n›f kardeflli¤inin siyasi görüfl kardeflli¤inden,

inanç kardeflli¤inden daha önemli oldu¤unu içsellefltirmek. Bu oldu¤u taktirde

genifl bir çizgide insanlar› bir araya getirmek mümkündür.

30 Temmuz-16 Ağustos 2008

SALDIRININ ÖNEML‹ B‹R BÖLÜMÜ ‹fiS‹ZL‹K-2
UFUK Ç‹ZG‹S‹

Bak›fl CAN

Olumsuzluklar karamsarl›¤a

gerekçe yap›lamaz

Genel bütünlük ve genel çal›flmalar ba¤lam›nda hatalar›
s›f›ra indirmek mümkün olmasa da, MLM rehberli¤inde bunla-
r› minimum düzeye çekmek olas›d›r. MLM, hatalar› mümkün
olan en aza indirme gücüne sahip oldu¤u gibi, olumsuzlar› ön-
leme ve kemirgen hastal›klar› tedavi etmeyi ve uysallaflt›rma-
y› da olanakl› k›lar. Nesnel gerçekli¤e yarat›c› bir flekilde uyar-
lanmas› halinde bu silah, yaflam› köklü bir de¤iflime u¤ratma
gücüne sahiptir.

Dünyay› ve yaflam› de¤ifltirme gücüne sahip olan bu stra-
tejik silaha sahip olan bizler, sistemin bizlerdeki yans›mas›-ka-
leleri olan zaaf ve ideolojik hastal›klar›m›za karfl› bu silah› en
etkin flekilde kullanmak ile mükellefiz. Ancak bu silah› bütün
yaflam›m›za yönelterek, yaflam›n akafl›na bu silahla müdaha-
le ederek insanl›¤›n özgür gelece¤ini yaratabiliriz.

Güçlükler karfl›s›nda bu silaha s›rt›m›z› dönmek, karamsar-
l›¤›n sular›na kendimizi b›rakmak kabul edilir de¤ildir. Ötesin-
de elimizdeki silah› kullanamamak, onun gücünün fark›nda
olamamakt›r. Zorluklar›n bizleri kuflatt›¤› her flart alt›nda ve
her fleye karfl›n baflarmaya inanmak ve azmetmek devrimci
tutumdur. Sorunlar› oldu¤undan abart›l› de¤erlendirip gere¤in-
den fazla büyütmek, sa¤ teslimiyetçi yenilgi ruh halidir. Bu ba-
k›fl aç›s›ndan sak›n›lmal›d›r. Keza, yaln›z olumsuzluklar› gör-
mek ve öne ç›karmak, ama olumluluklar› görmemek ve tak-
tik zay›fl›klar› stratejik üstünlüklerimizin önüne koymak, gele-
ce¤e uzanmayan flartlar›n esiri olan dar ufuktur, ayr›nt›da bo-
¤ulan deneyci takatsizliktir. Bu darl›k ötelenmeli, dinamiklik
esas al›nmal›d›r. Ayn› biçimde, sorunlar› gere¤inden fazla kü-
çümsemek de tehlikelidir, sol sapmad›r. Sol sapma, gerçek
karfl›s›nda tökezler ve sa¤a evirilerek söner.

Maoist komünistler olarak, sorun ve zorluklar karfl›s›nda
sa¤a-sola yatmadan dik durmak ve dirayetli davranmakla
mükellefiz. Yenilgiler ve en a¤›r darbelerden ç›km›fl olanlar›n,
sorun ve zorluklar karfl›s›nda y›lmad›klar› aç›kça kan›tlanm›fl-
t›r. Maoist komünistlerin keskin mücadeleci ba¤›fl›kl›k sistemi-
ne sahip olduklar›n› söyleyebiliriz. Onlar, ‘ihtiyar budala’n›n
azmi ve sabr›ndan da feyiz al›rlar.

Maoistler en girift sorunlar›, analiz sentez metodu, kitleler-
den kitlere siyaseti, olumlama-yads›ma-olumlama diyalekti¤i
ve çeliflki yasas›na uygun olarak ele al›p aflma avantaj›na sa-
hiptir. Çünkü Maoistler, “somut koflular›n somut tahlili” ilkesin-
den hareket eder ve objektif tahlilcilikle sorunlar› do¤ru tespit
eder, gerçe¤i ne abart›r ne de küçümserler. “Düflman› lokma
lokma yutma” esprisindeki gibi, sorunlar›n› aflmaya, dört yana
yumruk sallamadan ve karmaflaya düflmeden tek tek çözme-
yi amaçlarlar. Sorunlar› sadelefltirip somutlaflt›rarak ele al›rlar.
Ayn› biçimde genelden özele yöntemini de bununla birlikte
uygularlar. Yani, tek tek sorunlar› kayna¤›ndan kurutmaya
önem verirler. Sonuçlardan ziyade olaylar›n, olgular›n neden-
leri ile ilgilenirler.

Çünkü Maoistler, öz güçlerine güvenir, insan›n bilinçli dina-
mik rolüne inan›r ve halk kitlelerine dayanarak proletaryan›n
ideolojisini benimserler. Ve çünkü Maoistler, diyalektik ve ta-
rihsel materyalist felsefi dünya görüflüne sahiptirler.

Yaln›z ölüler hata yapmazlar. O halde Maoist komünistler
de hata yapar, eksik kalabilirler. Bu onlar›n özünü gölgelemez.
Ciddi ilkesel hatalar yap›lmad›kça ve bu hatalar sistemli çizgi
halini almad›kça, Maoist öz de¤iflmez. ‹flte Maoistleri sorun ve
zorluklar karfl›s›nda güçlü k›lan bu özü oluflturan temel ilkele-
ridir. Ne var ki, temel ilkelerin daha küçük ilkelerle desteklen-
mesi flartt›r. Kendilendi¤ici olamay›z. Yani, Maoist temel ilkele-
re sahibiz diyerek esneyip iflleri oluruna b›rakamay›z. Örne¤in
hatal› çal›flma tarz›m›z› düzeltemezsek, deflifrasyon pozisyo-
nunu gizli çal›flma ve illegal örgüt prensipleriyle telafi edemez-
sek, Moaist ilkeleri koruyamaz, stratejimizin içten içe körelip
gitmesine yol açm›fl oluruz. Deflifrasyaon, karfl›-devrimin sald›-
r›lar›na aç›k hedef olma durumunu yarat›r böylece karfl›-dev-
rimin iflini kolaylaflt›r›r›z. ‹çimizdeki burjuvaziyi güçlendiren
burjuva yard›mc›s›d›r. Amaçlar›m›z u¤runa yürüttü¤ümüz her
çal›flman›n selameti; ancak gizlilik ve illegalite z›rh›yla sa¤lana-
bilinir. Güvenli¤i sa¤lanmam›fl hiçbir çal›flma mecras›nda yürü-
tülemeyece¤i gibi, uzun ömürlü olmay›p burjuvazi taraf›ndan
baltalanmaya adayd›r. Böyle bir çal›flma fayda sa¤lama yerine
daha çok zarara yol açar.

‹lke ve teori, pratik uygulamaya kavufltu¤unda maddi gü-
ce dönüflüyorsa, pratik uygulama dedi¤imiz örgütsel çal›flma-
lar›m›zda görülen bozuk tarz›m›z› düzeltmek, ilkelerimize uy-
gun hale getirmek zorunday›z.

Ancak ifl yapanlar hata yaparlar. Bu ba¤lamda Maoistler
de hata yapar. Çal›flma tarz›n› düzeltme bilinç ve iradesine ra¤-
men hatalar yap›labilinir. Ancak hatalara çak›l›p kalan de¤il,
onlardan do¤ru dersler ç›kartan bilinçle yürüyüflünü daha bir
kararl› ve emin biçimde sürdürmektir esas olan. Hatalar yap›-
l›p düzeltilmeden sa¤l›kl› ve sa¤lam geliflme yolu izlenemez.
Hatalar› düzeltmenin en temel yöntemi elefltiri-özelefltiri me-
kanizmas› ve ideolojik mücadele silah›d›r. Kalkan›m›z iki çizgi
mücadelesidir. Bu mekanizma ve silah›n do¤ru ve bilimsel
olarak kullan›lmas› elzemdir. Birlik ruhuyla elefltiri-birlik amaç-
l› mücadele irade ve eylem birli¤ini sa¤lanmas›n›n olmazsa ol-
maz› ve temel mayas›d›r. Elefltirmek ve özelefltiri; elefltirmek
ama alternatifini koymak, yani hem hatay› hem de do¤ruyu
göstermek, bundan sab›rl› olup birlik zeminini unutup ihmal
etmemek ve elefltirirken görev ve sorumluluklar›n› yerine ge-
tirmek, iflte yap›c› elefltiri ve do¤ru mücadele yöntemi budur.
Bu metot ve anlay›fla ba¤l› kal›nd›¤› müddetçe afl›lamayacak
bir tek engel yoktur.

‹deolojik mücadelede tavizsiz, elefltiri-özelefltiride cesur,
do¤ru zemin üzerinde birlik-mücadele-birlik prensibinden ge-
ri ad›m at›lmamal›d›r. Yak›nmak de¤ersiz, ilkeli mücadele de-
¤erli ve devrimcidir.

“Avrupa Birli¤i müktesebat›nda bu nedenle sendikalaflma hakk›, grev hakk›, toplu pazarl›k hakk› ücret düze-
yine iliflkin hiç bir fley yoktur, bu tamamiyle emperyalist politikalar›n propagandas›n›n bir ürünüdür.”

“Anti-emperyalizm temelinde iflçi s›n›f›n›n çok genifl bir birli¤ini sa¤lamak mümkün. ‹lla bu kiflinin sosyalist ol-
mas› gerekmiyor. Hayat onu zaten sermayenin karfl›s›na koyuyor ama anti-emperyalizm bu iflin temelidir.”

YILDIRIM KOÇ
Yol-İş Eğitim Daire Başkanı

14 30 Temmuz-16 Ağustos 2008 okur

‹flçiydik, köylüydük, ö¤renciydik, genç-
tik; devrimci olamaya bafllad›k. Hepimiz fark-
l› flekillerde, farkl› kavflaklardan, ayn› yola

ç›km›fl›z. Yürüyoruz! Devrimci mücadele ve dolay›-
s›yla devrimcilik, her bireyin kafas›nda ilk etapta
s›n›fsal kökenine ve yaflam tarz›na göre de¤iflik bi-
çimlerde flekilleniyor. Kimimiz çal›flt›¤› ifl yerinde
çal›fl›p eme¤inin karfl›l›¤› verilmedi¤i için, kimimiz
yak›n çevresinde görüp yaflad›¤› haks›zl›klara kar-
fl›, kimimiz büyük topraka¤alar›n›n ekme¤e muh-
taç duruma sokulmufl yoksul köylülere reva gö-
rdü¤ü bask› ve zulme karfl›, kimimiz çok sevip de-
¤er verdi¤i yak›n arkadafl›n› çat›flmada kaybetmifl
olmas›na karfl›, vb. farkl› sebeplerden dolay› örgüt-
lü mücadele içerisine girip, isyan etmeyi hakl› bul-
maktay›z. Ancak olmas› gereken, bu farkl› sebep-
lerin as›l nedenini MLM bilimiyle buluflturabilmek
ve bu durumu kavramaya çal›flarak, bilimsel bir
sonuca varmak, içimizdeki atefli sürekli körükleye-
rek, her durumda, her koflulda, amac›m›z› daha iyi
anlamaya ve bununla beraber yerine getirmeye
çal›fl›p, daha olumlu fleyler yapmaya yönelmektir.
Daha önceden olumsuz olan, fakat, göremedi¤imiz
birçok yönümüz, örgütlü mücadele içeresinde
günyüzüne ç›k›yor ve eleniyor. Bunlar›n olumsuz-
lu¤unu fark edip bilinçli bir dönüflüm sa¤lamak ise,
kendimize defalarca “ne için”, “neye karfl›”, “kimler
için”, “kime karfl›” mücadele verdi¤imizi sorup, bu-
nu bilice ç›kartmaktda yat›yor. Uzun süre mücade-
le içerisinde yer alan ve hala bu sorular›n yan›t›n›
özümsememifl insanlar›n çöküflleri, daha do¤rusu
gerileyip mücadeleyi b›rakma noktas›na varmalar›
ö¤retici olmal›d›r.

Öyle ya! Bilmedi¤imiz fleyi nas›l de¤ifltirece¤iz?
Gerçekten fark›na varmad›¤›m›z, fark›na varmak
için çaba sarf etmedi¤imiz gerçeklikleri nas›l dö-
nüfltürece¤iz? Bugün burjuvazi uzun bir geçmifle,
deneyime sahip. Bizim onlar›n bu çivili tahtalar›n›
yerinden oynatmam›z, güçlü ideolojik –politik kav-
ray›flla mümkün olacakt›r. Bu kavray›fl› nereden,
nas›l alaca¤›z? Bu kavray›fla eriflmek için ilk önce
yaflad›¤›m›z ve yaflayaca¤›m›z sorunlar› pratik fa-
aliyet içerisinde tek tek inceleyerek alg›lay›p yo-
rumlayarak, daha sonra çözümleri bulma çabala-
r›na girmek durumunday›z. Bu çabalar hangi nok-
tadan bafllamal›?

Örgütlü mücadeleye flu ya da bu ölçüde kat›-
lan her insan, çok k›sa zaman içerisinde, çok yo-
¤un çeliflkilerle karfl› karfl›ya geliyor. Yeni bir dü-
flünceyi, yani var olan düzeni y›kma düflüncesini
tan›d›ktan sonra, karfl›m›za iki yaflam biçimi ç›k›-
yor. Bir yan›m›z; hala küçük burjuva düzeniyle ya-
fl›yor, bir yan›m›z; burjuva feodal düzeni yok edi-
yor. Ancak bu iki yaflam biçimini tek bir proleter
yaflam biçimine dönüfltürmek, önceliklerimiz içeri-
sinde ele al›nmal›d›r. Bunu yaparken, olumlu yön-
lerimizi gelifltirmemiz, olumsuz yönlerimizi atma-
m›z gerekiyor. Tabii bunu yapar kende flöyle bir
zaaf›m›z la da karfl›lafl›yoruz: Genelde insanlar ya
olumlu yönlerini göklere ç›kart›p olumsuzluklar›n›
yok say›yorlar, ya da kendilerine fazla haks›zl›k
edip olumsuzluklar›yla bo¤uflurken olumlu yönle-
rini gelifltirmeyi unutuyorlar. Bu da her örgütlü bi-
reyin yaflam›nda, kendini farkl› farkl› biçimlerde
gösteriyor. Yani olumlu yan›m›zla olumsuz yan›m›-
z›n aras›ndaki diyalektik ba¤› sa¤l›kl› kuramay›fl›-
m›zdan dolay› kimi zaman kolektif yan›m›za karfl›
bencil yan›m›z›n tuza¤›na düflmüflüzdür-düflüyo-
ruz.

S›n›f bilinçli mücadele içerisine girip faaliyete
bafllarken, bu çeliflkiler belki çok basit, ama bir o
kadar da çok önemli baz› örneklerle kendini gös-
teriyor. Bir örgütlü bireyin faaliyetini daha verimli
k›labilmesi için, daha önce çal›flt›¤› iflyerinden dü-
flük bir maaflla farkl› bir iflyerinde çal›flmas› gere-
kebilir. Ancak böyle bir durumda kiflisel (düzen içi)
kayg›lar, mücadelenin gereklerini yerine getirme-

ye engel oluyor. E¤er bu durum, faaliyeti daha ve-
rimli bir duruma getirilmenin önünde engel olu-
yorsa; ideolojik duruflta zay›fl›k vard›r. ‹kinci bir ör-
nek: Ö¤renci arkadafllar›m›z›n önce bulunduklar›
mekanda, yani okullarda belli eylemliklere kat›l-
malar›, hatta bu eylemliliklerin bafllat›c›s› olmalar›
gerekiyor. Ancak bulunduklar› alanda faaliyeti bir
ad›m ileri s›çratmak kayg›s›n›n yerine, okuldan at›-
l›p hiçbir ifle yaramayaca¤›n› bildi¤imiz diplomay›
alamaman›n kayg›s› daha öne geçebiliyor ve bu
ufak kayg›, zamanla örgütlü yoldafl›m›z› kolektif
örgüt ortam›ndan uzaklaflt›rabiliyor. Bu tür basit
örneklerde, bu kadar basit kayg›lar›n öne geçmesi
asl›nda çok önemli; düzen içi yan›m›z›n örgütlü bi-
reyin üzerinde bask›n gelmesinin canl› bir ifadesi-
dir. Bu tür kayg›lar› tafl›maya devam etmemiz, ha-
la haks›zl›klara boyun e¤memiz anlamına geliyor.
Bu tür kayg›lar› öne geçirmemiz, saflar›m›z› netlefl-
tirmemeyi de beraberinde getirir. Bu flekillenifller-
den yanl›fl olanlar›, de¤iflmedikçe, sürekli yanl›fl
anlay›fllar› da beraberinde getirmeye devam ede-
cektir. Mücadeleye kat›lmaya karar veren yoldafl-
lar›n karfl›lar›na ç›kan sorunlardan bir di¤eriyse, ai-
le sorunu olarak kendisini göstermektedir. Bu so-
run gerçekten ailelerden kaynaklansa bile, belirle-
yici olan bizim bak›fl aç›m›z ve onlara karfl› bizim
tav›rlar›m›zd›r. Sorun yaflayan birçok arkadafl, dü-
zene karfl› tepkisini, çevresine karfl› tepkiyle de
bütünlefltirebiliyor. Düzene tepkiyi duyduklar› an-
dan itibaren, hele de düzeni de¤ifltirmenin arac›n›n
ucuna biraz olsun tutunmufl: aileleriyle, çevreleriy-
le, akrabalar›yla aralar›na bir set çekmeyi olumlu-
luk olarak görebiliyorlar. Feodal iliflkiler ‘k›r›l›yor’,
evden ayr›lmalar s›klafl›yor, geçmiflteki yaflam›n
olumsuzluklar› aflama aflama ilerliyor, çözüm güçü
olma yerine f›rlat›p at›l›yor. Do¤ru olansa bu de¤il-
dir. Do¤ru olan, ulaflabildi¤imiz herkesi flu ya da
bu ölçüde Halk Savafl›’na kanalize edebilmektir,
olmuyorsa devrimin ç›karlar› için bu insanlar› fay-
dal› hale getirmektir. Yani f›rlat›p atmak ancak s›-

n›f düflmanlar›m›za karfl› tak›naca¤›m›z bir tav›r ol-
mal›d›r. Bizler kitleleri özne haline getirmeden, kit-
lelerle ba¤›m›z› güçlendirmeden, hangi zemin üze-
rinde, yeni düzeni infla etmeyi planl›yoruz? Ailele-
rimizden, akrabalar›m›zdan beklentilerimizin de s›-
n›r›n› do¤ru bir flekilde çizmemiz gerekiyor. Anla-
y›fls›zl›k asl›nda, halk›m›za bak›fl aç›s›yla da bir bü-
tündür. Bugün halk›m›z›n da bize verdi¤i deste¤i
çok c›l›z olabilir, ama onlar› atamay›z, biz onlar için
savafl›yoruz ve onlar için var›z. Onlar›n bize güveni
geliflen süreç içeresinde mutlaka fazlalaflacakt›r.
Elbette beklentilerimizin niteli¤ini bilmezsek, on-
lardan hiçbir fleyi beklemeyip, onlar› yok sayma-
m›z kendili¤inden gelecektir. Bu ailelerimizle olan
iliflkilerimizde özeldir. Yani ailemizin tepkileri kar-
fl›s›nda direkt yer alabiliriz. Ancak onlara karfl› biz
de tepkisel davran›rsak, onlarla ayn› bak›fl aç›s›n-
daym›fl›z gibi davran›fllar sergilersek, nerde kal›r
bizim sab›rl›l›¤›m›z, dönüfltürücü niteli¤e sahip ol-
ma azmimiz? Sonuçta, ailemiz ve yak›n çevremiz
düzenden ve onun yaratt›¤› yaflam koflullar›ndan
fazla uzak de¤ildir. Çözümleri buna göre belirleme-
miz en do¤rusudur. Bilimsel temelleri olmayan ka-
rarlar, ç›k›fllar çok h›zl› bir ilerlemenin arkas›ndan
çok daha h›zl› ve daha y›prat›c› gerilemeleri de be-
raberinde getirecektir. Her ülkede sömürülenlerin,
sömürenlerin varl›¤› ve bu haks›zl›klara karfl› ide-
olojik, siyasal mücadeleleri gün gibi ortadayken,
bunu gören her örgütlü bireyin kendini ve ard›nda-
kileri hep bir ad›m ileriye tafl›mals›n›n gere¤i de
gün gibi ortadad›r. Bunun ilk ad›m›ysa önce kendi
zaaflar›m›za, bu zaaflar›n üzerinde belirleyici olan
burjuva ideolojisine karfl› savaflmakt›r. Basitten
karmafl›¤a, çözülen her çeliflki, bizim kazand›¤›m›z
bir zaferdir, düflmana vurulan bir darbedir. Evet!
Çeliflkilerimizi Maosit bak›fl aç›s›yla, Halk Savafl›’na
hizmet olabilecek bir flekilde çözmenin yollar›n›
arayal›m, bulal›m ve burjuvaziyi kendi ininde y›ka-
cak güçlü yumruklardan biri de bizlerin örgütlü
duruflu-sorumluluk bilinci olsun.

ÖRGÜTLÜ DURUfi VE
SORUMLULUK B‹L‹NC‹

Yeni demokrasi güçlerinin ve di¤er devrimci
yap›lar›n birleflmesi uzun y›llard›r devrimci-
ler ve reformistler taraf›ndan yap›lan bir tar-
t›flmad›r. Hatta tart›flma sadece örgütsel ze-
minler içinde yer almamaktad›r. Bunun öte-
sinde halk›n da s›kça kurumlar›n kadrolar›na
aktard›¤› bir istektir. “Solun birleflmesi”,
“Devrimcilerin tek bir yap›da toplanmas›” gi-
bi istekler s›radan bir muhalifsolcudan ör-
gütlü mücadele yürüten ileri kadrolara ka-
dar genifl bir yelpazede yank› bulmaktad›r.
Peki bu birlik iste¤inin sebebini nas›l aç›kla-
yabiliriz? Yani muhalif kitle veya kadro ken-
di yak›n durdu¤u devrimci veya reformist
yap›ya neden tek bafl›na güvenmemekte-
dir? Bu durumun sebeplerini her sosyalistin
akl›na gelebilece¤i üzere flöyle maddelendi-
rebilmek mümkündür:

•Devrimci ve reformist sol güçlerin ülkedeki
geliflmelere politik, ideolojik ve estetik mü-
dahalesinin s›n›rl›l›¤›

•Kadro durumunda niteliksel ve nicel zay›f-
l›k

•Sosyalist geri dönüfllerin yaratt›¤› umut-
suzluk ve y›lg›nl›k

•Postmodernizmin düflün ve yarat›m dün-
yas›ndaki egemen konumu

•Mevcut devrimci güçlerin da¤›n›kl›¤›

•Mevcut yöntemin ülke ve dünyadaki gelifl-
meleri analiz etmedeki yetersizli¤i

•Devrimci köklü kopufl iradesinin yetersizli¤i

Bunlar d›fl›nda birçok madde saymak müm-
kün. Fakat burada as›l odaklan›lmas› gere-
ken nokta fludur. Bu sebepler aras›nda en
etkin, belirleyicilik niteli¤ine sahip paramet-
re hangisidir? ‹flte burada seçece¤imiz sebe-
bi çözdü¤ümüz durumda, güçlenme ve ge-
liflme devrimciler aç›s›ndan kaç›n›lmaz ola-
cakt›r. Dolay›s›yla sebepleri tek tek analiz
edip, bu analizlerimizde yeni bir soruyu do-
¤urmayan de¤iflkene ulaflt›¤›m›zda, o de¤ifl-
kenin sorunumuzun ana kayna¤› oldu¤unu
söylemek mümkün olacakt›r. Çünkü bir so-
runun temel sebebi art›k yeni bir niye soru-
sunu kald›ramayacak kadar yap›sal bir se-
beptir.

Öncelikle Oruço¤lu’nun bugünkü Kaypakka-
ya kökenli örgütlerin da¤›n›kl›¤›n›n çözümü-
nü At›l›m, ‹flçi Köylü ve Devrimci Demokrasi
Gazetesi çevrelerinin birleflmesinde yatt›¤›
belirlemesinden bafllan›labilir. Yazar›n öneri-
sini ve yöntemini yaz›n›n bütününde de¤er-
lendirmeye katarak flöyle aç›klayabiliriz:

Örgütsel Da¤›n›kl›k, Politik müdahalede ye-
tersizlik, Kitlelerden kopuk mücadele

Yani yazar›n gördü¤ü temel sorun örgütsel
da¤›n›kl›kt›r. Peki “Niye” sorumuzu örgütsel
da¤›n›kl›k belirlemesine uygulad›¤›m›zda ye-
ni baz› belirlemelerle karfl›lafl›yorsak otoma-
tikman bu belirleme bofla düflecektir. Örgüt-
sel da¤›n›kl›k parametresi “Niye” sorusuyla
karfl›laflt›¤›nda çeflitli sebepler üretmektedir.
‹deolojik zaaflar, yöntemin uygulanamamas›,
önderli¤in kurumsallaflamamas› bu sebepler
aras›nda gösterilebilirler. Hatta örgütsel da¤›-
n›kl›k bu flekliyle bir sebep olmaktan çok bir
sonuç oldu¤u tespitine de ulaflabiliriz. Dolay›-
s›yla örgütsel da¤›n›kl›k temel bir sebep ola-
rak görülemez.

Olay› ideolojik bak›fl aç›m›zla somutlad›¤›-
m›zda da bu önerinin yetersiz oldu¤u so-
nucuna varabiliriz. Çünkü birleflmesi teklif
edilen güçlerin ana hedeflerine ulaflma nok-
tas›nda da ciddi yöntem farkl›l›klar› vard›r.
Bunun ideolojik tart›flmas›n›n y›llard›r yap›l-
d›¤›n› düflünürsek, kadrolar›n bir araya gele-
rek çözebilece¤i bir sorun olarak görmenin
fazla iyimser bir tav›r oldu¤unu düflünmek-
teyim. Ayn› zamanda birleflmesi teklif edilen
kurumlardan biri olan At›l›m Gazetesi çevre-
sini, ne Kaypakkaya kökenli bir örgüt olarak
ifade etmekte, ne de Kaypakkaya’n›n ide-
olojik ve programatik görüfllerini savunmak-
tad›r. Dolay›s›yla Kaypakkaya kökenli bir ör-
güt demek, zorlay›c› bir belirleme olmakta-
d›r.

Örgütsel da¤›n›kl›k e¤er bir ideolojik veya
politik ortakl›k zemininden ç›kacaksa At›l›m
çevresi ittifak yap›labilecek bir devrimci
çevredir. ‹flçi Köylü çevresi ise ideolojik ve
politik zemin olarak birleflmeye uygun bir
çevredir. Zaten “Yeni Demokrasi Güçleri” de
bu siyasete yapt›¤› birlik ça¤r›s›yla örgütsel
geliflim ve devrim hedefi noktas›ndaki sa-
mimi tutumunu aç›kça göstermifltir. Ayn›
zamanda Demokratik Haklar Federasyo-
nu’nun gerek ittifaklar gerek di¤er ortak ey-
lemlilikler noktas›nda son y›llardaki yap›c›
tutumunu gözden kaç›rmamak gerekir. Dar
grupçulu¤u ve pozculu¤u öne ç›kartan bir-
çok yap›n›n oldu¤u flu günlerde DHF’nin bir-
lefltirici tavr› zaten gerek ittifak gerekse de

birlikler noktas›ndaki samimiyetinin önemli

bir kan›t›d›r.

Oruço¤lu’nun merkezileflme konusundaki

kayg›lar›n› anlamak mümkündür. Fakat bu-

gün pek çok hareketin televizyonu, günlük

gazetesi veya radyosu vard›r. Fakat bunla-

r›n varl›¤› bu hareketleri bu araçlara sahip

olmayan hareketlerden daha ileri noktalara

gitmelerini sa¤lamamaktad›r. Dolay›s›yla

çevrenin politik, ideolojik ve estetik müda-

halesini geniflletmesi tek bafl›na bir çözüm

sa¤lamamaktad›r.

fiimdi en baflta sayd›¤›m›z ve Oruço¤lu’nun

bugünkü yetersizli¤imiz olarak sayd›¤› ne-

denlerin de bulundu¤u sebepleri “Niye” so-

rusu yöntemimizle felsefi ameliyat masam›-

za yat›ral›m.

•Devrimci ve reformist sol güçlerin ülkedeki

geliflmelere politik, ideolojik ve estetik mü-

dahalesinin s›n›rl›l›¤›. Niye s›n›rl›?

•Kadrolardaki niteliksel ve niceliksel zay›fl›k.

Niye zay›f?

•Sosyalist geri dönüfllerin yaratt›¤› umut-

suzluk ve y›lg›nl›k. Niye umutsuz ve y›lg›n?

•Postmodernizmin düflün ve yarat›m dün-

yas›ndaki egemen konumu. Niye egemen?

•Mevcut devrimci güçlerin da¤›n›kl›¤›. Niye

da¤›n›k?

•Mevcut yöntemin ülke ve dünyadaki gelifl-

meleri analiz etmedeki yetersizli¤i. Niye ye-

tersiz?

•Devrimci köklü kopufl iradesinin yetersizli-

¤i. Niye’si olamaz!

Burada niye sorusu sorulamayacak tek se-

bep “devrimci köklü kopufl iradesinin yeter-

sizli¤i”dir. Bana göre bu kurumun gücü, kad-

rosu ve niteli¤i ne olursa olsun kurumun

kendi iradesinde sakl›d›r. Kurumun kendi

ideolojik yap›lanmas›yla beraber gösterece¤i

devrimci köklü kopufl iradesiyle yapamaya-

ca¤› hiçbir fley yoktur. Dolay›s›yla devrimci-

lere “Niye devrimci köklü kopufl iradesinin

yetersizli¤i içerisindesiniz?” diye sorulamaz.

Çünkü bu irade gösterildi¤i anda zaten ör-

güt devrimcileflir veya devrimcili¤i artar. Bu-

nunla beraber bütün bu yukarda say›lan ve

Oruço¤lu’nun da belirledi¤i yetersizlikler

devrimcileflen kurum ve kadrolar sayesinde

afl›l›r. Bu saptamaya nereden ulaflt›n diye-

cek olursan›z, Oruço¤lu’nun kendi yazd›¤› ve

bir mücadele döneminin anlat›ld›¤› “TOHUM”

roman›n› adres olarak gösterebilirim. Bu ro-

manda flimdilerdeki içeri¤i boflalt›lm›fl bar›fl

ve demokrasi söylemlerinin ötesine geçip

ona gerçekten ulaflmay› amaçlayan, yetersiz

ekipmanlarla devrimci iradeyi gösteren Pir

SultanBedrettinRobespierre kar›fl›m› gençler

karfl›m›za ç›kmaktad›r. Siyasal ve devrimci

özneler olan bu gençler k›s›tl› mücadele dö-

nemlerinde gerçeklefltirdikleri teori ve pratik-

leriyle bugünkü ard›llar›na büyük bir miras

b›rakm›fllard›r. Bu yüzden bu miras› derinlefl-

tirmek ve yayg›nlaflt›rmak ancak devrimci

iradeyi ortaya koymakla mümkündür. Çeflitli

birleflmeler, ittifaklar, günlük gazete, ulusal

radyo, televizyon veya her yerde temsilcilik-

ler açma, devrimci iradeyi ortaya koyman›n

yerini alamaz. Bu iradenin konmay›p bu

araçlara baflvurma da, sonu sömürü sistemini

ve ayg›t›n› yeniden üretmekten baflka bir

fleyle sonuçlanmayacakt›r.

Kendilerini parlamentarist hedeflere odakla-

yan veya düzen içi s›n›rlar›n “güvenli” sula-

r›nda yüzen yap›larla yap›lacak birliklerin

devrimcilere ne getirece¤i konusunda derin

flüphelerim var. Bana göre bugünler, zor dö-

nem devrimcili¤inin s›nand›¤› günlerdir. Sis-

temin belli muhalefet alanlar› yaratarak

kendini yeniden üretti¤i günlerde onun kal-

bine yani her türden sömürü iliflkilerini he-

def alacak devrimci politikayla donanm›fl bir

s›n›f mücadelesine ihtiyac›m›z var. Sistemi

karfl›s›na almay›p onun kendini yeniden

üretmesini sa¤layan her sosyalist çevre, as-

l›nda pratik manada sisteme hizmet et-

mektedir. Dolay›s›yla bugünkü baflar›s›z ko-

numlan›fl›m›z›n ilac› devrimcileflmeden geç-

mektedir. Devrimcileflememenin “Niye”si

yoktur çünkü tamamen örgütün iradi tav-

r›yla mümkündür. Ülkemizde son y›llardaki

en büyük devrimcileflme 17’lerin tavr›yla

kendisini ortaya koymufltur. Zor dönemin

devrimcipolitik özneleri olan 17’ler seçimle-

rini, düzen içi kaynaflmadan, akademik lafa-

zanl›ktan, pozculuktan, legalizasyondan ve-

ya kuyrukçuluktan de¤il sistemden köklü

bir kopufl olarak yapm›fllard›r.

M. Oruço¤lu’nun
‘Partileflmek’
Yaz›s› Üzerine

‹stanbul’dan bir
gazetemiz okuru

‹stanbul’dan
bir okurumuz

Kimimiz buna geç kalm›fl bir yaz›, kimimiz de nerden ç›kt› diye bilir. Her iki-
sinin de cevab› var elbette, ama bu yaz›n›n cevab› da, konusu da bizimki-
lerde. Bize göre, yani bir k›s›m Devrimci Demokrasi okuruna göre Yay-Sat’
›n tavr› ile yeni bir döneme girildi. Kendi öz gücümüze güvenerek kitlenin
içine girme, sadece bizim çabalar›m›zla gazetemiz Devrimci Demokrasi’nin
daha genifl kitlelere, yeni yerlere gitmesini sa¤lama dönemidir bu.

Biliyor ve yafl›yoruz; elbet kolay de¤il, kolay olmayacak söyledi¤imiz kadar;
bu ifl kararl› oldu¤umuz kadar ileri gidebilecek. Yeni sald›r›lar, yeni ufuklar
açacak. Adana’da Konya’da yaflanan nas›l ilk de¤ilse, son da olmayacak.
17’lerin miras›n›, bilincini ve kavgada k›z›ll›¤›n› kuflanarak sokaklara ç›kal›m;
gazetelerimizi çantam›zdan, kolumuzun alt›ndan, pofletlerden ç›karal›m
hayk›ral›m: ‹fiTE BURADAYIZ! Hemen bulundu¤umuz yerden bafllayal›m, eli-
mizdeki gazeteyi baflkas›na verelim ve Devrimci demokrasi’nin susmayaca-
¤›n›, susturulamayaca¤›n› hayk›ral›m. Yaln›z de¤ilsiniz, belki fluan yan›n›zda
kimse yok, ama umudu tafl›yaca¤›n›z binler yüz binler var. Hangi bas›n ki-
min, bilmeli herkes, kimin emekten, kimin yemekten, yana oldu¤unu anla-

tabiliriz. Bunu süslü salonlarda de¤il, sokaklarda ö¤rendik diyorsak, sokak-
lara dönüp bize benzeyenleri arama vaktidir…

Önerimiz fludur: Her okurumuz bulundu¤u yerden özne olarak harekete
geçsin ve merkezi anlamda destek olunabilecek her zamankinden daha
güçlü bir abone kampanyas›na bafllas›n…

Biz mi?

Biz bafllad›k 2 kafa 1 pratik olarak. ‹lerliyoruz, merak ve istek uyand›r›yoruz
ama, flu anki durumumuzu yeterli görmüyoruz. Birli¤imiz her ne kadar gö-
nüllülük temelinde olsa da; devrimdeki ›srar›m›zdan, sokaklar› afl›nd›rmak-
tan, ayn› kap›y› her seferinde tekrar aralamaktan çekinmeyelim. Bu zorla-
y›c›l›ktan öteye kurulup kitlesini aramak de¤il, kitle ile birlikte olmak ve kit-
lenin içinde olmakt›r. 1’lerin 2, 10’lar›n 100 olmas› dile¤iyle tüm okurlar›m›-
za, çal›flanlar›m›za baflar›lar diliyoruz.

Kayseri’den gazetemiz okurlar›

Gazetemizi güçlendirmek için seferber olal›m

1530 Temmuz-16 Ağustos 2008güncel

Bu y›l dokuzuncusu düzenlenen Munzur Kültür ve Do-
¤a Festivali’nin düzenleyicilerinden TUDEF Genel Baflkan›
Özkan Tacar ile festivalin anlam›, festival haz›rl›klar› ve fes-
tivalden beklentiler hakk›nda görüfl ald›k.

Dersim’de kültür ve sanat festivali nas›l bir tart›fl-
man›n sonucu ortaya ç›km›flt›?

Özkan Tacar: Osmanl›’dan beri Dersim’e muhalif kim-
li¤inden ötürü ç›banbafl› muamelesi yap›lm›fl ve Dersim po-
litik ayr›l›¤›ndan dolay›, yo¤un bask›lara maruz kalm›flt›r.
Hem psikolojik ve sosyolojik aç›dan, hem de düflünsel ve
ekonomik aç›dan 1990’l› y›llar sürecine gelindi¤inde, Der-
sim’de topyekûn imha politikalar›n›n barajlarla, siyanürle,
kültürel, dil, inanç boyutuyla uyguland›¤›n›, hatta ‘94 süreç-
lerinde bunun iç savafl noktas›na gelebilecek noktalarda ol-
du¤unu gördük. Bu dönemden sonra da Dersim’e bakt›¤›-
m›zda, ormanlar yan›yor, g›da ambargolar› iflliyor, hatta in-
san haklar› ihlalleri, faili meçhul cinayetlerin bafl gösterdi¤i
bir dönemde insans›zlaflt›rma politikalar› sürüyordu. Bunun
yan›nda 8 adet de baraj yap›m› projeleriyle beraber co¤raf-
yay› da yok etme çal›flmalar› bafllam›flt›. fiimdi bu süreci de-
¤erlendirdi¤imizde neler yap›labilir, Dersim’in insans›zlaflt›-
r›lmas›na ve onursuzlaflt›r›lmas›na nas›l bir karfl› durufl ser-
gilenebilir düflüncesiyle Ankara’da öncelimiz olan Dersim
Dayan›flma Kurulu’nun bileflenleri, milletvekillerimiz, bele-
diye baflkanlar›m›z, il temsilcilerimizin de içinde bulundu¤u
toplant›da, bundan sonraki süreçte Dersim nas›l kazan›l›r
düflüncesiyle 1998 y›l›nda festival fikrini ortaya ç›kard›k.

Bugün geriye dönüp bakt›¤›n›zda festivalin içeri¤i-
ne yönelik eksik kalan ya da bunu yapamad›k dedi¤i-
niz bir yön var m›?

Biz elbette ki, her festivalden sonra eksikliklerimizi,
özellikle halk›m›zdan gelen fikirleri, festivalden sonra bile-
flenlerimizle yapm›fl oldu¤umuz toplant›larda, ‘bu y›lki ek-
siklikler nelerdir, bundan sonra bu eksiklikleri gidermek
için neler yapabiliriz’ diye oturup konufluyoruz. Baz› eleflti-
rilerimiz-özelefltirilerimiz oluyor. Ayr›ca böyle büyük bir or-
ganizasyonda dört dörtlük bir sonucun ç›kmas›n› da bekle-
miyoruz.

Bizim festival döneminde de, festival içindeki aç›l›fl ko-
nuflmas›nda da, yapt›¤›m›z bas›n aç›klamalar›nda da, te-
melde derdimiz Dersim’i topyekûn kurtarmakt›r. Temel ç›-
k›fl›m›z yüzy›llard›r zalimin, zulmün elinden çektiklerinden
ötürü, sosyalist kimli¤iyle öne ç›kan Dersim’in asl›nda sis-
temli bir flekilde yok edildi¤ini göstermektir. Burada bizim
temelde gördü¤ümüz yön budur. Biz Munzur Kurulu’yla
beraber yapm›fl oldu¤umuz çal›flmalar›n yan›nda Hasan-
keyf Giriflimi, Bergama, Kaz Da¤lar›, Sinop Platformu, AK-
ÇEP, EGEÇEP, F›rt›na Vadisi, Marafl’ta yap›lan çimento
fabrikas›na karfl› olan giriflimler gibi oluflumlarla çevresel
faaliyetlerimizi örgütleyerek, Türkiye’de bir çevresel plat-
form oluflturma çabas›nday›z.

Dersim Kültür ve Do¤a Festivali birçok kez yasak-
lamalarla karfl› karfl›ya kald›. OHAL dönemlerinde ya-
sakland›, daha sonra da vali taraf›ndan yasakland›.
Devletin festivale yasakç› bak›fl aç›s›n›n nedeni nedir?

Festivalin ilk ç›kt›¤› 1999 y›l›nda Türkiye kaos içerisine
sokulmufltu. OHAL uygulamas›n› en a¤›r koflullarda yaflad›-
¤›m›z bir dönemde festivali yaflatma giriflimimiz oldu. O sü-
reçte OHAL’den ötürü ilk festival için izin alamad›k. ‹lkini
2000 y›l›nda gerçeklefltirdik. 2000’den sonra da asl›nda dö-
nem dönem gerçekten de festivale iliflkin sistemin bak›fl aç›-
s›n› halk›m›z daha net gördü. Bizim Dersim’de yapm›fl ol-
du¤umuz Munzur Kültür ve Do¤a Festivali, di¤er illerde
gerçeklefltirilen s›radan kiraz festivali, yayla flenlikleri, kar-
puz festivali veya yöreyi tan›tan festivaller gibi bir fley de¤il.
Burada asl›nda politik, demokrat, devrimci bir durufl göste-
ren, bunu net bir flekilde ifade eden bir festival ortaya ç›-
kartt›k. Bir dönem yine bunu ‘eylül ay›nda yapars›n›z’
denilmifl, asl›nda yaz ay›ndaki yo¤un kat›l›m›n düflürülme-

si ve protestolar›n daha gür bir sesle ç›kar›lmas›n› engelle-
mek için gerekçeler öne sürülmüfltü. Bu giriflimleri halk›m›z
görerek iyi bir irade koymufl, TUDEF, belediyeler, sendika-
lar, demokratik kitle örgütleri el ele verip daha güçlü festival-
ler örgütlemeyi baflarm›flt›r. Burada dönem dönem önümüze
ç›kabilecek s›k›nt›lar elbette olacakt›r. Biz bunun fark›nda-
y›z. Her fleyin güllük gülistanl›k geçmesini de beklemiyoruz.
Ama biz Dersim’de yaflanan bu tür festivalleri kendi aram›z-
da, tertip komitesi ve halk›m›zla beraber iç içe bulunarak,
baflta TUDEF, belediyeler, sendikalar, demokratik kitle ör-
gütleriyle beraber el ele verip daha güçlü festivaller örgütle-
meyi eksiklikleriyle beraber baflarm›fl durumday›z.

TUDEF festivalin program› belirlenirken nas›l bir yol
izliyor. Bölge üzerinden gelen elefltirileri dikkate al›yor
musunuz?

Biz TUDEF olarak demokratik bir yöntemle, mümkün
oldu¤unca genifl bir kat›l›mla festival programlar›n› olufltur-
maya bafll›yoruz. Öncelikle iç çal›flmam›z› yürütüyoruz.
Türkiye’de 21 bileflenimiz var, bunlar› toplant›ya ça¤›r›yo-
ruz, bu y›l nas›l bir festival arzu etti¤imizi, nas›l daha dolu
bir festival olabilece¤ini, içinin nas›l doldurulaca¤›n›;
Dersim’in kültürünü, do¤as›n›, demokratik ve ayd›n yüzü-
nü nas›l ortaya ç›karabiliriz fleklindeki tart›flmalarla progra-
m›m›z› oluflturmaya çal›fl›yoruz. Her kurum kendi iç çal›fl-

mas›n› üyeleriyle yapm›fl oldu¤u toplant› sonuçlar›nda fes-
tival için belirledi¤i önerileri bize getiriyor. Bizim ikinci top-
lant›larda, tüm kurumlardan gelen düflünceleri, elefltirileri,
özelefltirileri toplayarak, harmanlayarak yapm›fl oldu¤umuz
bir taslak programla bu sefer de Dersim’den yana bir komi-
teyle karfl›lafl›yoruz. Bu komitede bulunan; TUDEF, Tunce-
li Belediyesi, ilçe belediyelerimiz ile D‹SK, KESK, E¤itim-
Sen, gibi sendikalar çal›flmalar›m›z›n Dersim’deki aya¤›n›
yürütmekte; DHP, Partizan, HÖC gibi devrimci kurumlarla
beraber ortaklaflarak gerçeklefltirilen bir tertip komitesiyle
çal›flmalar›m›z› yürütmekteyiz. Bu süreçte herkes kendi
çevresinde yapm›fl oldu¤u çal›flmay› ortaya koyuyor. Nas›l
daha güçlü bir festival yap›labilir kayg›s›nda komiteler be-
lirleyici oluyor. Öneriler, taslaklar, program›n oluflmas› yö-
nünde görüfller ç›k›yor ortaya. Kolektiflefltirilen çal›flmay›
hayata geçirmeye çal›fl›yoruz.

Bugün festivalin oluflumunda TUDEF ve önceli
olan Dersim Dayan›flma Kurulu’nun büyük bir eme¤i
var. TUDEF bu eme¤in üzerine bölgeye daha neler ka-
tabilir?

Bizim önceli¤imizi flu ana kadar sosyal doku olufltur-
mufltu. Sosyal dokuyu tekrar kazand›rmak, buradaki yafla-
m› tekrar filizlendirmek, iflte bir anka kuflu gibi veya Mun-
zur’un gözelerinden ç›k›fl› gibi, Dersim’i tekrar kendi ayak-
lar› üzerine oturtabilmek... Biz yavafl yavafl bu sosyal proje-
ler üzerinde, elbette ki daha çok ekonomik anlamda birçok
kurumla efl güdümlü çal›fl›yoruz. Bunlardan biri Munzur
A.fi. gibi TUDEF’in de destekledi¤i bir kurumdur. Kolektif,
Dersimlilerden oluflan bir ortakl›kla beraber flu anda Mun-
zur A.fi. Munzur suyunu tüm dünyaya ihraç etme noktas›-
na gelmifltir. Yine köylerimizde yaflanan, özellikle koopera-
tifleflme süreçleri, ar›c›lar birli¤i gibi oluflumlar›m›z var ve
bunu destekleyip gelifltirmeye çal›fl›yoruz.

Bu tür ekonomik projeleri desteklemekle beraber kent
konseyleri ekseninde yöremizin ekonomisini, sosyal doku-
sunu tümüyle tart›flt›r›p nas›l bir kentleflme, nas›l bir kalk›n-
ma sa¤layabilece¤imizin muhasebesini yap›yoruz. Bununla
beraber, yine ilçelerimizde yap›lan örne¤in Ovac›k’ta Mun-
zur Cem ve Kültür Evi’nin inflaat›na destek olmay› hedefli-
yoruz. Öte yandan Seyit R›zalarla ilgili 70 y›ld›r yaflanan
süreci imza kampanyas›na dönüfltürüp,mezar yerlerinin
belirlenmesi için hedefledi¤imiz 50 bin imzay›, TUDEF ve
Avrupa Dersim Dernekleri Federasyonu ile birlikte olufltu-
rabilece¤imiz bir heyet ile baflta cumhurbaflkan› olmak
üzere meclis baflkan› ve baflbakana sunmak istiyoruz. Yine
dilimizin ve inanc›m›z›n yok olmamas› için dil ve inanç
üzerinde çal›flmalar›m›z› hayata geçirmeyi düflünüyoruz.

Bildi¤iniz üzere önümüzdeki birkaç ayda yap›lma-
s› öngörülen yerel seçimler gündemi var. Yerelinizin
sosyal-ekonomik-siyasi sorunlar› ya da varl›¤› üzerin-
den demokratik bir kurum olarak faaliyet yürüten TU-
DEF, yerel seçimlere nas›l bak›yor, nas›l bir haz›rl›k
içerisinde olacak?

Asl›nda daha önceden belirtmifltik. Özellikle baflba-
kan›n Diyarbak›r ve Dersim’i istiyorum söylemlerinden
sonra, flimdi bizim yerel seçimlere iliflkin tam oturmufl, tüm
kurumlar›m›zla ortaklaflt›r›p, demokratik bir karardan son-
ra as›l niyetimizin; Dersim’i kesinlikle kapt›rmamak, bu an-
lam›yla Dersim onurdur, onuruna sahip ç›k duygusuyla ha-
reket etmek gibi bir düflüncemiz var. Devrimci, demokrat,
ilerici, yurtsever kesimlerle beraber ortak hareket edip Der-
sim’i oluflturabilece¤imiz Halk ‹nisiyatifi ve halk hareketle-
riyle beraber, yavafl yavafl yerele hâkim olma, yerel yöne-
timlerin bundan sonraki süreçlerinde halk›n kendini pratik
sürece katmas›yla, karar mekanizmas›n›n oluflturuldu¤u bir
halk hareketiyle yönetilmesini arzu ediyoruz. Böyle çal›fl-
malar›n devam etmesi yönünde TUDEF olarak üzerimize
düflen katk›y›, deste¤i sunmay›, gerekirse bire bir içerisinde
olmay› hedefliyoruz.

TUDEF Baflkan› ile festival üzerine

Demokratik Toplum Partisi, 2. Ola¤an Bü-
yük Kongresi’ni gerçeklefltirdi. Ankara Atatürk
Spor Salonu’nda yap›lan kongrede, tek aday
olan Ahmet Türk 574 oyla Demokratik Toplum
Partisi'nin (DTP) genel baflkanl›¤›na seçildi. Türk,
kongrede sa¤duyu ça¤r›s› yaparak "Gerginlik-
lerin taraf› olmamak için sa¤duyulu yaklafl›m›-
m›z› sürdürece¤iz" dedi. Kongre öncesinde ka-
patma davas› ve partinin kendi içerisinde par-
çalanma yaflad›¤› söylemleri gibi s›k›nt›lar ya-
flayan DTP, tek aday ç›kartt›¤› Ahmet Türk’ü
parti genel baflkan› seçti. Kongre öncesinde
parti genel baflkanl›¤› için ad› s›kça an›lan Emi-
ne Ayna ise adayl›¤›n› koymad›. Seçimin so-
nuçlanmas›n›n ard›ndan teflekkür konuflmas›
yapan Türk, "DTP'nin efl genel baflkan› olman›n
a¤›r bir sorumluluk oldu¤unu" ifade etti. Parti
meclisi üyelerinin her zaman kolektif bir çal›fl-
ma içerisinde olaca¤›n›n alt›n› çizen Türk, "Kim

ne derse desin, bar›fl, demokrasi ve özgürlük
için Türk halk›yla birlikte yaflaman›n koflullar›n›
oluflturmak için bar›fl ortam›n› yaratmaya her
zaman haz›r›z" fleklinde konufltu. Befl y›ll›k si-
yasi yasa¤› dün sona eren Hakkari Ba¤›ms›z
Milletvekili Hamit Geylani de parti meclisi üye-
si oldu. Geylani'nin kat›l›m›yla DTP'nin Mec-
lis'teki sandalye say›s› 21'e yükseldi.

Kongrede konuflma gerçeklefltiren DTP
Mardin Milletvekili Emine Ayna ise köy korucu-
lar›n›n ihanetçi olduklar›n› belirtti. Ayna,
ülkemizin tam anlam›yla demokratikleflmesi
için tek millet, tek dil ve tek milliyet yaklafl›m›-
n› terk etmesi gerekti¤ini ifade etti.

Ayna Kürt sorunu konusunda da bu tart›fl-
malarda PKK yokmufl gibi davran›lmas›n›n ger-
çekçi olmad›¤›n› belirterek, genel bir af ç›kart›l-
mas›n› istedi.

ÖÖccaallaann’’aa ssaaçç kkaazz››mmaa iiflflkkeenncceessii
‹mral› Tek Kiflilik Özel Tip Kapal› Hapisha-

nesi'nde tutulan Abdullah Öcalan'›n saçlar›n›n
zorla kaz›t›lmas›n›n ard›ndan, Kürt halk› uygu-
lamaya tepki göstererek birçok ilde eylemler
düzenledi. DTP’nin birçok ilde organize etti¤i
eylemlerde uygulama k›nand›. Siirt’te yap›la-
cak eylem öncesinde bir bas›n aç›klamas› ger-
çeklefltiren DTP Siirt Merkez ‹lçe Baflkan› Halil
Ad›güzel; “Öteden beri var olan tecrit ve bask›-
lar Say›n Öcalan flahs›nda t›rmand›r›lmaktad›r.
Bizler saç kaz›tma uygulamas›n›n Türkiye'nin
demokratikleflmesini dinamitledi¤ini düflün-
mekteyiz. Devlet yetkililerini sa¤duyuya davet
ediyoruz” dedi. Ayr›ca Siirt E Tipi Kapal›
Hapishanesi'ndeki kad›n tutuklu ve hükümlü-
ler de saçlar›n› kaz›tarak Öcalan’a yönelik uy-
gulanan afla¤›lama amaçl› sald›r›y› protesto et-

tiler. Kaz›tt›klar› saçlar›n› Cumhurbaflkanl›¤›,

Baflbakanl›k, Adalet Bakanl›¤› ve TBMM Bafl-

kanl›¤›'na gönderen kad›nlar, aileleri arac›l›¤›y-

la yap›lan aç›klamada, uygulamay› Kürt halk›-

na yap›lm›fl bir sald›r› olarak de¤erlendirdiler.

Kuzey Kürdistan bölgelerinde düzenlenen

eylemlerin yan› s›ra ‹stanbul’da da ‹stanbul

Kanarya Demokrasi Derne¤i (Dem-Der), Ok-

meydan› Demokrasi Evi, DTP Ümraniye ve

Esenler ilçe örgütlerinin üyeleri ile kad›nlar›n

da aralar›nda bulundu¤u onlarca kifli saçlar›n›

kaz›tarak, Öcalan üzerindeki tecrit uygulama-

lar›n› protesto etti. Eylemde yap›lan aç›kla-

malarda Öcalan’›n yaln›z olmad›¤›na dikkat

çekilerek, saçlar›n›n istemi d›fl›nda kaz›t›lma-

s›n›n Kürtleri provoke eden bir yaklafl›m ol-

du¤u belirtildi.

DTP 2. Ola¤an Kongresi gerçeklefltirildi

ÖZKAN TACAR
TUDEF GENEL BAŞKANI

Osmanl›’dan beri Dersim’e muhalif kimli¤inden ötürü ç›banbafl› muamelesi yap›lm›fl ve politik ayr›l›¤›ndan do-
lay›, yo¤un bask›lara maruz kalm›flt›r. Hem psikolojik ve sosyolojik aç›dan, hem de düflünsel ve ekonomik aç›-
dan 1990’l› y›llar sürecine gelindi¤inde, Dersim’de topyekûn imha politikalar›n›n barajlarla, siyanürle, kültü-
rel, dil, inanç boyutuyla uyguland›¤›n› gördük.

Dersim’in insans›zlaflt›r›lmas›na ve onursuzlaflt›r›lmas›na nas›l bir karfl› durufl sergilenebilir düflüncesiyle An-
kara’da Öncelimiz olan Dersim Dayan›flma Kurulu’nun bileflenleri, Milletvekillerimiz, Belediye Baflkanlar›m›z,
il temsilcilerimizin de içinde bulundu¤u toplant›da, bundan sonraki süreçte Dersim nas›l kazan›l›r düflüncesiy-
le 1998 y›l›nda festival fikrini ortaya ç›kard›k.

Festivalin ilk ç›kt›¤› 99 y›l›nda Türkiye kaos içerisine sokulmufltu. OHAL uygulamas›n› en a¤›r koflullarda ya-
flad›¤›m›z bir dönemde festivali yaflatma giriflimimiz oldu. O süreçte OHAL’den ötürü ilk festival için 99 y›-
l›nda izin alamad›k. ‹lkini 2000 y›l›nda gerçeklefltirdik.

“Akl›n afeti vehimdir (flüphe) zand›r. Firavun’a herkes sen tanr›s›n
dedikçe, o da kendisinde tanr›l›k vehmetti. Tanr›l›k davas›n› güttü.
Vehimden gelen korkuya iyice dikkat et. Vehmin kötülü¤ünü iyi anla”
(Mevlana)

Ermeni, Kürt, Asurî, Yezidi... K›sacas› birlikte yaflay›p birlikte
savafllara girdi¤i, birlikte ölüp birlikte öldürdü¤ü halklar›n dönem
dönem birisini yan›na al›p bir di¤erini k›r›mdan geçirerek günümüze
kadar geldiler.

Yuvarlanarak büyüyen kartopu gibi, bu sistemin büyüyerek
ço¤al›p kambur haline gelen problemleri adeta kilitlendi. Enver, Talat
paflalar ve nam› di¤er Teflkilat-› Mahsusa zihniyetidir y›llard›r süregelen.

Ülkenin bir yerinde bir kaymakam ve belediye teflkilat› iyice
teflkilatlanarak tüyler ürperten bir mizansen haz›rl›yorlar. Masas›n›n
üstüne çayla bezeli viski fliflelerini deviren bir Ermeni komutan emirler
ya¤d›r›yor. ‹mam ipe çekilirken bir bebek de kasaturalarla delik deflik
edilerek göklere kald›r›l›yor. Bir ilçenin kurtulufl günü böyle kutlan›yor.

Katledilmifl, sürgün yollar›na düflürülmüfl ve bir elin befl parma¤›
kadar az kalm›fl bir halk bir daha katledilip, bir daha göç yollar›na
gönderiliyor. Budur bizim yi¤itli¤imiz. Hay›r, bu sahte hamasetin
alt›nda yatan vehimdir. Psikanalizdeyse bu; paranoyit, yani flüpheci-
lik ve bilinçalt›n› dolduran korkudur.

Y›llard›r biriken fley bir katliam›n paranoyas›d›r. Devletin zirvesini
Dotoyovski kahraman› Raskolnikov haline sokan Ermeni halk›n›n
ac›s›d›r.

Bundand›r hep yüksek sesle ba¤›rd›lar ‘’Türk’’un Türk’ten baflka
dostu yoktur”, “damarlar›n›zda tafl›d›¤›n›z asil kan Türk kan›d›r” diye.

Sanki di¤erlerinin damarlar›nda dolaflan ayrand›r.

Tarihleriyle yüzleflip suçlar›ndan ar›nacaklar›na yaratt›klar›
paranoyaya iyice kap›larak kendilerine az›msanamayacak bir
sosyal taban da yaratt›lar.

Yarbayl›, generalli, omuzlar› apoletlerle dolu karanl›k bir güruhun
etraf›na toplanan çocuklu, büyüklü, cinli bir topluluk kalabal›klaflarak
ülkenin her yerinde geziniyor.

Kitapç›lar bombalan›yor. Gün ortas›nda 12 yafl›nda bir çocuk
babas›yla birlikte “terörist” denilerek kurflunlanarak kalbura çeviriliyor.
Yine o al›fl›ld›k, o bildik, o pasl› ses onlar›n biliyorum; “onlar iyi çocuk-
lard›r” diyor.

M›zrak çuvala s›¤m›yor... Bu kez tezgahlanan bayrak törenlerinde,
elleri bayrakl›, evleri, arabalar›, iflyerleri bayrakl›, tepeden t›rna¤a
bayra¤a bulanm›fllar› görüyor, ürküyor, ürperiyorsunuz.

Kahramanl›k nutuk haline gelmifltir. Nutuklu korkak kahra-
manl›¤›n hedefledi¤i, sindirilmifl, sinik, korkak bir toplumu efe-
lendirerek ço¤altmakt›r.

Lorca, Bernanda Albasinda faflist sald›r›larda korkusundan
kad›nlaflan erkekleri anlat›r.

Bizde ise durum tersten çal›fl›r. Silik, korkak deyim yerindeyse bir
baltaya sap olamayan büyük kalabal›k, güçlü sopan›n etraf›na topla-
narak büyük bir korkutucu paranoyayla is götürece¤ini zanneden
sefiller ordusudur. Buna, gittikce büyüyüp ço¤alan amigolar ordusu
desek daha yeridir. O kadar ço¤ald› ki bunlar, bunlar› ortal›¤a salan Dr.
Frankefltayn bile zaman zaman bunlardan korkar hale geldi.

Doluya koydular almad›. Bofla koydular dolmad›.

Kürdistan’›n beri yakas›na korkunç bir y›¤›nak yapt›lar. F›rat, Dicle
çay› yeni hüzünleri ald› ba¤r›na, da¤lar tafllar bombard›mana tutuldu.

Fegi Teyran’›n yan›k kaval›ndan yükselen ‘lo havar, lo havar’
ç›¤l›¤›n› karl› k›fl gününde aya¤› donan kufllar, Ararat’a Kandil’e tafl›mak
için uçtular.

Borana, tipiye tutulan kufllar daha varmadan helikopterler, savafl
uçaklar› daha önceden gitmifllerdi Kandil´e. Bombalar ya¤d›. Tanklar
ilerledi.

Halepçe ma¤duru kolu kopuk parçal› Kürdistan’›n di¤er
yakas›ndaki çocuklar a¤layarak bakt›lar gökyüzüne. Savaflla do¤up
savaflla ölen kaç›nc› nesildiler. A¤dal› ac› onlar›n bilinçalt› olmufltu.

Mir Bedirxan acaba yeniden mi sürgün yollar›na ç›kacakt›. Yeni
Yezdinser kimdi. Kurt´un kellesi nas›l kopar›lacakt›, Kandil’de.

Kandil en motorize ekipler, en ileri teknolojili uçaklarla dövülüp
durdu.

Bu kez karadan bafllad› sald›r›. Savafl gladyatörü medya ile birlik-
te. Ruhlar›n› vicdanlar›n› satanlar stratejik canavarl›¤› oynayarak,
tiksindirici, mide buland›r›c› bir flekilde yalana belenmifl fleyleri hiç bir
etik tan›madan anlat›p durdular.

Çok çok üstündüler, her fleyleri vard› ama her fleyleri. Dünya
arkalar›ndayd›, evet arkalar›nda dünyan›n ç›kar gruplar› ve savafl
gladyatörleri vard›, arkalar›nda olmayan ise can›n› difline takarak
direnen mazlum Kürt halk› ve vicdan›n› arayan insanl›kt›.

Bizim Vietnam’›m›z, bizim Guernika’m›z varm›fl dedirtti Kürt geril-
lalar›.

Dur dediler teknolojiye, dur dediler zalimliye, otuz y›ld›r buraday›z.
Bir dil, bir kültür ve hezimete u¤ratt›¤›n›z bir tarih peflindeyiz dediler.

‹flgale gidenler Yezdinser’i arad› durdu. Yezdinser yoktu. ‹lk kez
belki Mir Bedirxan rahat uyuyacakt›.

Mezar yeri dahi belli olmayan Alifler, ilk kez derin bir oh çekerek
bakacakt› sevdal› oldu¤u topraklara.

Gerisin geri döndüler. Gidiflleri bafltan yanl›flt›. Dönüflleri de o
yanl›fl› tart›flt›r›p durdu.

Çok Müslüman, çok demokrat kesilenler a¤›r sald›rgan ve mil-
liyetçi, di¤er milliyetçi ve boflbo¤az olanlarsa iflsiz kald›. Gariptir ama
panorama bu. Tek anlaml›, paranoyit bir durum.

Bizi ve bu ülkeyi ilgilendiren, herkesi düflünmeye sevk eden,
korkutan fley, toplumu militarize edip bu t›kanm›fl ve ba¤›rsaklar› kirle
dolmufl sistemin kendi korkular›n› hamaset nutuklar›yla yeni yeni
mecralara sürüklemesidir.

Kendi halk›na karfl› varl›¤›n› direten, yenik, ma¤lup bir sistemin
yeni yeni Guernika’lar, Vietnam´lar arkas›nda koflmas› sonu belirsiz
çat›flmalara yol açacakt›r.

Arkas›na sakland›klar› kör kahramanl›k onlar›n korku ve
endiflesidir.

Kahramanl›k nas›l insana özgüyse korku da öyle. Ah bir de korku
ve endiflelerimizi ö¤rensek. Korkmadan efelenmeden yani...

KKAAHHRRAAMMAANNLLIIKK VVEE KKOORRKKUU
KONUK YAZAR Cihan ERDO⁄AN

unzur Kültür ve Do¤a Festivali, tarihi
boyunca devletin faflist uygulamalar›n-
dan nasibini alarak birçok kez yasak-
land› ve bask› alt›nda geçti. Bask› ve
yasaklamalara ra¤men festivali sahip-
lenen on binlerce Dersimli, yoksulluk
içerisinde al›nterini, eme¤ini festivale

katarak, festivalin boy verip filizlenmesini sa¤lad›. Bu eme¤i ve
al›nterinin tarihini anlat›p, yaflananlar› ortaya ç›karmak, “Munzur
Kültür ve Do¤a Festivali”nin bugünü ve yar›n› aç›s›dan büyük bir
önem teflkil ediyor.

Dersim’de festival ama nas›l?

Yaflanan tüm bu geliflmeler karfl›s›nda, Munzur Kültür ve Do¤a
Festivali ilk olarak 1999 y›l›nda Dersim derneklerinin ortak örgüt-
lenme giriflimi çerçevesinde, Dersim’in sorunlar› ve çözüm öneri-
leri vesilesiyle yap›lan periyodik toplant›larda bir öneri olarak or-
taya ç›kt›.

Dersim Dayan›flma Kurumu (TUDEF’in önceli) aç›ktan tüm Der-
sim derneklerine ça¤r› yaparak, Ankara Tunceliler Derne¤i’nde
ola¤an üstü toplant› yapar. Dönemin dönem sözcüleri ise top-
lant›ya baflkanl›k yaparlar. Dersim sorunlar› ve çözüm önerile-
ri bafll›¤›yla bafllayan toplant›da, kat›l›mc›lar›n büyük ço¤unlu-
¤uyla “Munzur Kültür ve Do¤a Festivali” ad› alt›nda festivalin ya-
p›lmas› kararlaflt›r›l›r.

Dersim dernekleri taraf›ndan kimi sorunlara karfl› projelendirilen
festivalin içeri¤i ise yine tart›flmalar sonucunda netleflecektir. Tar-
t›flmalar sonucunda devletin, Dersim’i insans›zlaflt›rma, tarihini ve
do¤as›n› yok etme politikalar›na karfl›, süreci örgütleyecek; “Fes-
tival Tertip Komitesi” oluflturulur. Tertip Komitesi yerelde örgüt-
lenmenin daha do¤ru olaca¤›n› savunur ve bölgideki demokrasi
güçleriyle yap›lan grüflmeler sonucunda, 1999 y›l›nda yaz aylar›n-
da ilk festivalin yap›lmas› kararlaflt›r›l›r.

‹lk festival OHAL yasa¤›na tak›ld›

Ola¤anüstü Hal’in bölgede bütün fliddetiyle sürmesine ra¤men,
1999 y›l›nda Dersim’de on binlerce insan›n buluflmas›n› sa¤laya-
cak birlikte üretme, tart›flma ve e¤lenme düflüncesi, festivalin ön
haz›rl›klar›n› flekillendirir.

Özellikle festival fikrinin do¤mas›na vesile olan ise, devletin yok
etme sald›r›lar›n›n bir parças› olan Munzur Vadisi’ne yap›lmas›
düflünülen 8 adet barajd›r. Bu nedenle festivalin politik içeri¤i bu
sorun temelinde belirlenir. Ancak devletin valisi, festivali OHAL
Yasas›’na dayanarak “güvenlik” gerekçesiyle yasaklan›r. Dersim’e
girifli, ç›k›fl engellenir. Buna ra¤men Dersim’e ulaflanlar, bölge hal-
k› ile bütünleflerek halaylar ve türkülerle devlete ve onun yasak-
ç› zihniyetine direnilece¤i mesaj›n› verir. Bask› ve fliddettin her
gün hissedildi¤i Dersim’de yaflayan bölge halk›, yeniden bir festi-
valin yap›lmas›n› ister. Bölge halk›n›n bu karar›ndan hemen son-
ra, Dersim Dayan›flma Kurulu taraf›ndan 2000 y›l›nda tekrar festi-
val ça¤r›s› yap›l›r.

Bask›lara ra¤men on binler bir arada

2000 y›l›nda, Temmuz güneflinin k›zg›nl›¤›yla “Munzur Kültür ve
Do¤a Festivali” ilk festival olarak on binlerce kiflinin kat›l›m›yla
olumlu bir havada geçer. Paneller, sempozyumlar, fliir ve türkü-
lerle dolu üç günde, Dersim’in pek çok sorununa dikkat çekilir. Di-
¤er yandan bofl durmayan devlet erkan› ise festivale sald›r›lar›n›
bas›n üzerinden çarp›tma ve spekülatif haberlerle sürdürür. Fes-
tival burjuva-feodal bas›n›n sütunlar›ndaki sür manfletlerde,
“Devlet-halk buluflmas›”, “Terör kentinde büyük de¤iflim”, “Terör
can çekifliyor” edebiyat›yla yans›yordu. Bu sald›r›lara ra¤men fes-
tival, Dersim derneklerinin ortaya koydu¤u politik tutumdan kay-
nakl› baflar›yla sonuçlan›yordu.

Halklaflan festival

2001 Festivali ise MHP’li valinin de etkisiyle gergin bir havada
bafll›yordu. Festival haz›rl›k sürecinde, devletin resmi yetkilileri
ve yerel yönetimi taraf›ndan Dersim dernekleri köfleye s›k›flt›r›l-
mak isteniyor, festivalden vaz geçmeleri, program› valinin yap-
mas›na izin vermeleri dayat›l›yordu. Tüm sald›r›lara ra¤men Ter-
tip Komitesi ald›¤› her karar›n arkas›nda durdu. Tertip Komitesi-
nin yap›lan sald›r›lara karfl› taviz vermeme tutumu, ikinci festi-
valin demokrasi çerçevesinde, asimile olmadan baflar›lmas›nda
büyük rol oynayacakt›.

‹kinci festivalde devletin, tertip komitesine dönük bask› sald›r›la-
r› yan›nda flehrin her yan›na binlerce T.C. bayra¤› as›l›yor, “‹ncin-
sen de incitme”, “Ne ararsan, kendinde ara”, “Terörü k›n›yoruz”
pankartlar› ile Dersim halk›na göz da¤› verilmek istendi¤i gibi,
bölge halk›yla alay da ediliyordu. Son olarak “Katk›lar›ndan dola-
y› MHP ve Devlet Bahçeli’ye teflekkür ederiz” pankart›n›n stadyu-
mun orta yerine as›lmas› halk›n öfkesinin patlamas›na vesile olu-
yordu. Bunun yan›nda Festival Tertip Komitesi üyeleri sürekli ta-
kip ediliyor, göz alt›na al›nma tehditleri jandarma ve polis telsiz-
lerinden duyuluyor ve dernek baflkanlar› aranan kifliler konumu-
na sokulmaya çal›fl›l›yordu. Bu durum karfl›s›nda hemen hareke-
te geçen TUDEF (o dönem Dersim Dayan›flma Kurumu) ola¤anüs-
tü toplanarak, devlet güdümlü bir festivale kat›lamayacaklar›n›,
oluflacak provokasyonlardan sorumlu olmayacaklar›n› ve müda-
hale karfl›s›nda sessiz kalmayacaklar›n› belirterek, festivalden çe-
kildi¤ini aç›klar. Yap›lan aç›klamalar›n ard›ndan bir araya gelen on
binlerce kifli festivale yönelik müdahaleyi sokakta protesto et-
meye bafllar. Bölge halk›n›n TUDEF’e sahip ç›kan bu müdahalesi
ile birlikte bafl›ndan beri festivalin içini boflaltma giriflimleri içeri-
sinde olan devletin, emellerine ulaflmas› engellenir. Valinin yap-
t›¤› programdan baz› “bilim insanlar›” d›fl›nda tüm kat›l›mc›lar çe-
kilir. Bu arada Dersim halk› bir araya gelerek “derneklerimizin ol-
mad›¤› bir festivali kabul etmiyoruz” der ve vali önderlikli düzen-
lenen etkinlikler halk›n ilgisizli¤i sonucu iptal edilir. Böylece festi-
val valinin de¤il “halk›n festivali” olarak tarihe yaz›l›r.

2002 y›l›ndaki festival çal›flmalar›, hükümetin “OHAL’in kald›r›lma-

s›” fleklindeki yasay› karar alt›na almas›yla farkl› bir biçimde ele
al›narak de¤erlendirilmeye çal›fl›l›r. ‹nsanlarda ve baz› kurumlar-
da OHAL kald›r›ld›¤›nda Dersim Valisinin bu y›l festivale ve özel-
likle programa müdahale etmeyece¤i beklentisi güçlenir. Ancak
TUDEF ve di¤er demokrasi güçleri festival aç›s›ndan bir fleyin de-
¤iflmeyece¤ini, flartlar›n ayn› oldu¤unu, de¤iflenin sadece flekil ol-
du¤unu, formalitelerde baz› de¤iflikliklerin olabilece¤ini ancak
OHAL yerine gelecek yeni kanun ve yasalarla OHAL’in yeni biçimi
ile bask› kurulaca¤›n› önceden öngörüyordu. Ve böylece yeni fes-
tival süreci bu tart›flmalar ›fl›¤›nda bafllar. Tart›flmalar sonucunda
festival çal›flmalar› ve di¤er teknik konular nedeniyle Valilikle bir
görüflme yap›l›r.

Grup Munzur’a devlet yasa¤›

Resmi yetkililerle görüflmeye giden Tertip Komitesi temsilcilerine
geçmifl festivallerde yaflanan olaylar› içeren kaset izletilerek,
adeta komite üyelerine “gözda¤›” verilir. Özellikle Grup Munzur
konusundaki valinin tutum ve davran›fllar› aç›kt›r: Grup Mun-
zur’un Dersim’e gelmesi asla istenmemektedir. Muhtelif toplant›-
larda defalarca dile getirdikleri tek fley, ne olursa olsun Grup
Munzur’un bu festivale gelmemesi fleklindedir (di¤er tüm dev-
rimci gruplar için ayn› düflünüyorlard›)”. Grup Munzur flahs›nda
hedeflenen festivalin devrimci içeri¤idir. Ancak TUDEF’in ›srarl› tu-
tumu bu vb. yasaklama giriflimlerini bofla ç›kar›r. 2002 Munzur
Festivali yine çoflkuyla geçer.

Di¤er festivaller ve yeni yasaklamalar

2003-2004 festivalleri büyük çoflkularla geçerken, bunu hazme-
demeyen devlet, 28-31 Temmuz 2005 tarihleri aras›nda düzen-
lenmesi planlanan 6’nc› Munzur Kültür ve Do¤a Festivali’ni, ‹çiflle-
ri Bakanl›¤›’n›n yay›nlad›¤› genelgeyle yasaklar. Festival çeflitli
gerekçelerle yasaklamas›na ra¤men, yasa¤› tan›mayan binlerce
insan Dersim’e ak›n eder. Festivale kat›lmak için ‹stanbul’dan ha-
reket eden, içlerinde TUDEF, DHP, TAYAD üyeleri, Partizan okurla-
r› ve çeflitli semtlerden gelen kiflilerin bulundu¤u 3 araç Dersim
giriflinde jandarma engeliyle karfl›lafl›r. Sabah›n erken saatlerinde
Elaz›¤’dan feribotla Pertek’e geçmek isteyen grup, askerler tara-
f›ndan engellenerek, silah zoruyla tekrar Elaz›¤’a gönderilir. Bu s›-
rada Dersim merkezde toplanan binlerce kifli devletin faflist tutu-
munu protesto ederek, misafirler içeriye al›n›ncaya dek eyleme
devam edeceklerini belirtirler. Bir süre devam eden görüflmeler
ve Dersim’de artan protestolarla birlikte; ‹stanbul’dan gelenler 7
saatlik engellemenin ard›ndan Dersim’e girerler. Festival progra-
m› TUDEF ve Belediye Baflkan› Songül Erol Abdil’in ortaklafla ça-
balar›yla devam eder. Bu festivalde öne ç›kan ise, ayn› y›l›n Hazi-
ran ay›nda flehit düflen 17 MKP/HKO önder ve savaflç›s›n›n genifl
kitleler taraf›ndan sahiplenilmesi olur.

2006 tarihinde 6.’s› düzenlenen Munzur festivali bir önceki fes-
tivaldeki gibi devletin bask›c› zihniyetine maruz kal›r. Ancak
festival yasaklanmaz, sadece festival program›ndaki politik olu-
flumlar›n etkinliklerine izin verilmez. Bu festivalde de siyanürlü
alt›n arama ve barajlar sorununa iliflkin paneller düzenlenir. Bu
paneller ayr›ca ileçelere tafl›n›r. Ayr›ca festivaldede 17’ler çofl-
kuyla an›l›r.

Munzur'un ak›fl› durdurulamaz

2007 y›l›nda 7’incisi düzenlenen Munzur Kültür ve Do¤a Festiva-
li askerin arama noktalar›ndaki tutumu nedeniyle geç bafllar.
Dersim'in girifllerindeki askeri noktalarda yap›lan uzun arama-
larla festivale gelenlere zor anlar yaflat›l›r. Bu festivalde de pa-
neller düzenlenir, siyanürlü alt›n arama ve devletin baraj yap-
ma projeleri protesto edilir.

Gazetemiz bask›ya haz›rlan›rken öngünlerini yaflad›¤›m›z 8. Mun-
zur Kültür ve Do¤a Festivali de al›fl›ld›k flekilde bask›lara ra¤men
yürüyüflüne devam edecektir, tüm eksikliklerine ra¤men. Seyit
R›za ve arkadafllar›n›n mezar yerlerinin aç›klanmas› için TUDEF ve
Avrupa Dersim Federasyonu’nun bafllatt›¤› imza kampanyas› da
engellenmeye çal›fl›l›yor, Kaypakkaya gibi Seyit R›za’n›n posterle-
ri yasaklan›yor, kampanyay› düzenleyenler hakk›nda suç ve suç-
luyu övmek gerekçesiyle soruflturma aç›l›yor. Nedir Seyit R›za’y›
70 y›l sonra hala güncel ve suçlu k›lan? Cevap, Dersim kimli¤ini
özetleyen, Seyit R›za’n›n son sözlerinde bulunabilir: “Ben senin hi-
lelerinle bafl edemedim, bu bana dert oldu. Amam ben de senin
önünde diz çökmedim, bu da sana dert olsun.”

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

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel (0212) 580 63 75

‹ZM‹R: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 l KARTAL: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KAR-
TAL Tel-Fax: (0216) 389 65 63 l MERS‹N: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l ELAZI⁄: ‹cadiye Mah. Yakup fievki Cad.
No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42 l MALATYA: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 l
KONYA: Bey Hekim Mah. Kale Önü Sok. Çerçi Apartman› No: 2/7-Meram Tel-Fax: : (0332) 351 59 55 l AMED: ‹skender Pafla Mah. ‹nönü Cad.
MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed l AT‹NA: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcide-
mokrasi@yahoo.com.tr l YD TEMS‹LC‹L‹⁄‹: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: d.demok-
rasi@googlemail.com

BÜ
RO

LA
R

Bu y›l 8’incisi düzünlenen
“Munzur Kültür ve Do¤a Fes-
tivali” yine binlerce insan›
bir araya getirerek birlikteli-
¤in, tart›flman›n ve üretmenin
zenginli¤ini sunacak. Elbette
ki birlik, tart›flma ve üretimin
oldu¤u yerde, bask›lar ve en-
gellemeye dönük uygulamalar
da kendisini hissettirecek,
Dersim halk›n›n bafle¤mez
duruflu da

M
Munzur

Kültür ve
Do¤a

Festivali
halk›nd›r

