
PERSPEKT‹F <Parti Bilinci> SAYFA 8 ÇEV‹R‹ RAYMOND LOTTA <Dünya ekonomisindeki k›r›lma > SAYFA 14IIIIIIIIIIIIIIII

15 Günlük Siyasi Gazete Y›l: 6 • Say›: 138 • 2-16 Eylül 2008 • Fiyat›: 1 YTL e-mail:devrimcidemokras@superonline.com

Türk hâkim s›n›flar›n›n, emperyalistlerin stratejik poli-

tikalar›na ayarl› yeniden yap›land›r›lmas› süreci mey-

velerini yavafl yavafl vermeye bafllad›. Sivri uçlar›n tör-

pülendi¤i, Türk hâkim s›n›flar›n›n pürüzlerinin giderilip,

emperyalist ihtiyaçlara uyumunun sa¤land›¤› süreçte,

emperyalizme olan stratejik uflakl›k perçinlendi. Yeni

dönem sald›r› politikalar›, nihai karar merci olan

MGK’da görüflülüp karara ba¤land›. Görüflmelerden

baflta Kürt ulusu olmak üzere, emekçi halklara, dev-

rimci, demokrat kesimlere yönelik sald›r›lar›n yol ha-

ritas› ç›kt›. Irak yönetimiyle stratejik iliflkilerin devam

ettirilmesi, Kürt yönetimini PKK’yi tasfiye politikas›na

çekme yönünde iliflki gelifltirilmesi, K›br›s sorununda

temkinli politikalar›n gelifltirilmesi, Kafkaslarda cere-

yan eden emperyalist ç›kar çat›flmas›nda ABD’nin çiz-

di¤i strateji yönünde bir politika gelifltirilmesi, ordu-

nun yeni sürece uygun yap›land›r›lmas› ve etkin bir

rol oynamas› ve görüflmelerin abone konusu PKK ile

mücadele görüflüldü. Kürt ulusal hareketinin imha

edilmesi noktas›nda mutabakat sa¤layan Türk hâkim

s›n›flar›, bu kararl›l›klar›n› PKK ile etkin bir flekilde mü-

cadele etmek için daha fazla yasal düzenleme yap›l-

mas› ve var olan ufak tefek taleplere karfl› bask› uy-

gulanmas› gerekti¤inin alt›n› çizerek beyan ettiler. Zi-

ra PKK’ye yönelik sald›r›lar›n günden güne h›z kazan-

mas›, K. Kürdistan illerinde 90’lar› hat›rlatan bask›lar›n,

katliamlar›n vb. yaflanmas› yeni dönemde Kürt ulu-

suyla beraber ilerici-devrimci güçlere yönelik faflist

bask›lar›n artaca¤›n› gösteriyor. Ordunun komuta ka-

demesinin Kürt sorunu, laiklik, ulus devlet, kürsellefl-

me ve demokratikleflme konular›nda verdikleri me-

sajlar dikkatleri üzerine çekti. Emperyalistlerin strate-

jik ç›karlar› do¤rultusunda yürütülen “küreselleflme”

sürecine uflakl›k eden Türk ordusunun, ikiyüzlüce, bu

sürecin ulus devleti tehdit etti¤ini söylemesi, gerçek-

li¤in üstünü örterek halk› kendisine yedeklemeyi

amaçl›yor. Nitekim Büyükan›t’›n “Ak›nt›ya karfl› durma

flans›m›z olmad›¤›na göre, ileriye gitmenin ak›lc› yolu-

nu bulmak için u¤raflt›k” itiraf›, süreci ve sürece nas›l

bak›ld›¤›n› özetliyor. Ayn› flekilde Türk devleti-ABD ilifl-

kilerinin iyi oldu¤unu söyleyen Baflbu¤, “Görevlerimiz-

den birisi de, bu iflbirli¤inin korunmas›d›r” diyerek, or-

dunun ABD çizgisi d›fl›na ç›kmayaca¤›n›n, bu eksende

siyasi rol üstlenece¤inin mesaj›n› verdi.

MGK’DAN SALDIRI KARARI ÇIKTI

NEPAL’DE
YEN‹ KAB‹NE
HAZIR

� NKP(M)’nin, hükümeti kurmak
üzere di¤er partilerle sürdürdü-
¤ü görüflmeler çerçevesinde
geçti¤imiz hafta NKP(BM-L) ile
gerçeklefltirdi¤i toplant›da, ta-
raflar hükümetteki yetki payla-
fl›m› konusunda anlaflmaya var-
d›lar. NKP(M) Baflkan› Prachan-
da’n›n Baflbakan oldu¤u yeni
hükümette Savunma, Ekonomi,
Adalet, Enformasyon ve ‹letiflim
bakanl›klar› gibi kilit bakanl›kla-
r›da NKP(M) ald›.

10

BEN‹M
NAMUSLU
G‹TARIMIN
SES‹
� 13 Eylül 1973’te fiili Ulusal
Stadyumu’nda yüre¤i halk› için
atan ve üreten bir sanatç›n›n;
Victor Jara’n›n sesi yank›lan›r.
Ülkesinin ve dünyan›n dört bir
yan›n› gezerek maden ocakla-
r›nda, fabrikalarda, gecekondu
mahallelerinde, üniversite kam-
püslerinde konserler veren Jara,
bu kez faflizmin karfl›s›nda ora-
daki binler için gitar›n›n telleri-
ne dokunur. Ve gür bir sesle
bafllar flark›s›na: Befl bin kifliyiz
burada, kentin bu küçük parça-
s›nda befl bin kifliyiz...

12

PÜRÜZLER‹ G‹DER‹LEN TÜRK HAK‹M SINIFLARININ ‘YEN‹ DÖNEM’ YOL HAR‹TASI Ç‹Z‹LD‹

Kitle örgütleri:
‘Zorunlu din
dersi kald›r›ls›n’

Devletin
yaratt›¤› y›k›m:
Zorunlu göç

Türk devletinin
‘Kafkas iflbirli¤i’
vizyonu4 5 10

Erdo¤an yine efelendi: ‘çevrecinin daniskas›y›m’
Erdo¤an, Rize’de enerji sorunlar› ile ilgili yapt›¤› konuflma s›ras›nda

çevrecileri hedef alarak, “Bofl vakitlerinde bu ifli yap›yorlar” deyince,
turizm bölgelerinde ormanl›k alanlar›n imara aç›lmas› amac›yla ç›-

kart›lan ve failleri büyük flirketler olan orman yang›nlar›, ülkenin
dört bir yan›nda emperyalist tekellerin iflletti¤i madenlerin çev-

reye verdikleri zararlar, kimyasal at›klar›n denetlenme eksiklikleri sayesinde do¤aya b›rak›lmas› ile
oluflan kirlilik ve son olarak da emperyalist ülkelerin istekleri do¤rultusunda nükleer enerji santral-
leri yapma projesi nedeniyle s›k s›k AKP hükümetini protesto eden çevreciler, Erdo¤an’a büyük tep-
ki gösterdiler. Erdo¤an, gelen tepkilere ra¤men “Ben çevreciyim, çevrecili¤i her alanda savunuyor
ve uyguluyorum. Ben bofl gezen çevrecilerden de¤ilim” diyerek bildik tavr›n› sürdürdü. SAYFA 15

Emek Seferberli¤i
kampanyas› DGH’lileri

köylülerle buluflturdu

Toplu görüflmeler
hükümet-sendika

iflbirli¤iyle sonuçland›

Emperyalizmin te-
keller ve uflaklar›
arac›l›¤›yla yo¤un
bir sömürüye tabi
tuttu¤u ülkemizde,
emperyalist k›ska-
c›n boyunduru¤una
giren önemli bir
alan da tar›m ve
buna ba¤l› olarak köylülük. Ken-
disinden önceki hükümetlerin
yapt›¤› gibi, efendilerine uflakl›k
etmede kusursuz olmaya çaba-
layan AKP hükümeti, sürdürdü-
¤ü politikalar›yla bu alana da
önemli darbeler vuruyor. Emper-
yalizme ve feodalizme karfl› yü-
rütülen yeni demokrasi müca-
delesinin güçlerinden olan De-
mokratik Gençlik Haraketi ise,
son merkezi toplant›s›nda bu te-
mel sorunu gündemine alarak,
aktivistlerini bu alan›n gerçekli-
¤iyle buluflturacak "emek sefer-

berli¤i" kampan-
yas› bafllatt›. Top-
lant›n›n sonuçlar›-
na yaslanarak ha-
yata geçirilen
"emek seferberli-
¤i" kampanyas›
ile köylük bölge-
lerdeki çal›flmala-

ra kat›lan DGH'liler edindikleri
gözlemleri aktard›lar. Birçok il-
den emek seferberli¤ine kat›lan
DGH'liler, ürünlerin hasat zaman-
lar› olan günlerde köylülerle bir-
likte çal›flarak, birlikte paylafla-
rak, s›k›nt›lara birlikte ortak ola-
rak edindikleri yeni deneyimle-
rin mutlulu¤unu ve coflkusunu,
bu gözlemlerini aktar›rken yan-
s›tt›lar. DGH'liler, tatil bölgelerin-
de yaz kamplar› düzenlemek-
tense, böylesi çal›flmalar›n çok
daha önemli oldu¤unu ifade et-
tiler. SAYFA 9

Kamu emek-
çilerinin hak mü-
cadelesinin önem-
li bir arac› olan,
hükümetle her y›l
yap›lan toplu gö-
rüflmeler 15 A¤us-
tos’ta bafllad›.
2002’den bu yana
7. görüflmenin ilk turundan bir
sonuç ç›kmad›. KESK'in 'Toplu
Sözleflme Hakk›' gerekçesiyle
protesto ederek kat›lmad›¤› top-
lu görüflmelerin 1. turunun ar-
d›ndan yap›lan 2. 3. 4. turlarda
da anlaflma sa¤lanamad›. 5. tur
görüflmelerinde yüzde 7,6’ya
hay›r diyen, hükümetin yüzde
1’lik eklemeyle yüzde 8,6’l›k
zam önerisine evet diyen Kamu-
Sen ve Memur-Sen’in bu kara-
r›yla toplu görüflmeler sona erdi.
Var›lan anlaflmaya göre memur
maafllar›na ilk 6 ayda yüzde 4,

ikincisinde yüzde
4,5 zam yap›lacak.
Böylece en düflük
memur maafl›na
103 YTL, ortalama
devlet memuruna
112 YTL’lik ek öde-
me “iyilefltirmesi”
yap›lm›fl oldu. Öte

yandan sendika yöneticilerinin
ceplerini dolduracak olan 5
YTL’lik sendika aidat› 10 YTL ola-
cak. 2 milyon kamu emekçisini
ilgilendiren bir toplu görüflme,
hükümetin ve hükümet yanl›s›
uzlaflmac› sendikalar›n gölgesin-
de geride kal›rken; sendikal mü-
cadelenin olmazsa olmaz› ve
emekçilerin en demokratik hak-
k› olan “Toplu ‹fl Sözleflmesi ve
Grev Hakk›” öylece kald›. Bu
hakta ›srar eden KESK’in bu so-
nuç karfl›s›nda ne yapaca¤› mer-
akla bekleniyor. SAYFA 6

‹mha sald›r›lar› yo¤unlaflacak
� Emperyalist yap›land›rman›n
parças›n› oluflturan Ergenekon
operasyonuyla, hâkim s›n›flar›n
“demokratiklefliyoruz” safsatas›-
na yüklenen, yüklenmekle kal-
may›p hâkim s›n›flara yedekle-
nen ve bu iflten vazife ç›karma-
ya çal›flan ‘ahmak’ ordusuna ce-
vap, ‘demokrat’ bildiklerinden
geldi. Türk hâkim s›n›flar›n›n de-
mokratikleflmeden anlad›klar›,
komutanlar›n aç›klamalar›nda
net bir flekilde ifade edilmifl ol-
du. Ordunun “yeni kadrosu”nun
gövde gösterisine AKP, el ele
vermenin gönül rahatl›¤›yla al-
k›fl tuttu. Ifl›k Koflaner, “Cumhu-
riyetin temel niteliklerine sahip
ç›kmak iç siyasetle ilgili de¤ildir”
derken, acaba gerekti¤inde par-
lamentoyu hiçe sayaca¤›n›, siya-
si partileri kapatabilece¤ini, m›
demeye çal›flt›. Küreselleflme
ça¤›nda, 'Devlet', 'Birey' ve 'Öz-
gürlük' kavramlar›ndan birinin
di¤erinin aleyhine genifllemesi-
nin tehlikeli oldu¤unu söyleyen
Baflbu¤, acaba demokratiklefl-
me dediklerinin hâkim s›n›flar›n
ellerini güçlendirme hamlesin-
den öte olmad›¤›n› m› belirtme-
ye çal›flt›. “Bireysel kalmak ve
ulus-devlet yap›s›na zarar ver-
memek kayd›yla kültürel zen-
ginlikler yaflanabilir. Bunun için
de¤ifliklikler yap›ld›. Daha fazla
demokrasi, kimlik talepleri ak›l-
dan dahi geçmemelidir” denilir-
ken, Kürt ulusuna, az›nl›klara,
devrimci-demokratlara yönelik
sald›r›lar›n yo¤unlaflaca¤›, talep-
lerin bo¤ulaca¤›, gerekirse elde-
kilerin gasp edilece¤inin tehdidi
mi savruluyor. Bir kültür birey-
sel olarak yaflanamayacaksa,
geriye Kürt ulusuna yönelik in-
kâr ve imha politikalar›n›n sürgit
devam edece¤i cevab› kal›yor.

Ordunun k›rm›z› çizgili yol haritas›
� PKK ile topyekûn mücadele için yetki alan›n› geniflletecek hukuksal düzenlemeler yap›lmal›!

� Güney Kürdistan ile Kuzey aras›nda tampon bölge oluflturulmal›, sald›r›lar yo¤unlaflmal›!

� 'Terör', insan haklar›n› tehdit ediyorsa, hak ve özgürlüklerle ilgili dengenin yeniden kurulmas› gerekir!

� Gruplar›n kültürel talepleri üniter devlet yap›s›n› zedelemektedir.

� Ordu, laikli¤in teminat› ve taraf›d›r. Toplumda yarat›lan laiklik endiflesi giderilmelidir.

� Ordu, gücünü Türk ulusundan almaktad›r. Ordunun, ulusun d›fl›nda ayr› bir denetime ihtiyac› yoktur!

� Küreselleflme ulus-devlet için tehdit oluflturuyor.

� Görevlerimizden birisi de ABD ile olan iliflkilerimizi gelifltirmektir.

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

2 2-16 Eylül 2008 güncel

‹STANBUL- Her y›l geleneksel olarak gerçeklefltiri-
len ve bu y›l alt›nc›s› yap›lan 1 May›s Mahallesi Kuru-
lufl Festivali, 29–31 A¤ustos tarihleri aras›nda Ümrani-
ye Pir Sultan Abdal Derne¤i’nin bahçesinde coflkuyla
yap›ld›.

2 Eylül 1977’de devletin kolluk güçleri mahalledeki
gecekondular› y›kmaya çal›flm›fl ve mahalle halk› dev-
rimcilerle birlikte, y›k›ma destek için getirilen polislere
karfl› büyük bir mücadele vermiflti. Yaflanan bu çat›fl-
mada 12 kifli yaflam›n› yitirmifl ve direniflten sonra ma-
halleye “1 May›s Mahallesi” ad› verilmiflti. Mahalle
halk›n›n devrimcilerle olan yak›n iliflkisinden rahats›z
olan devlet, bu durumu de¤ifltirmek için bugüne kadar
elinden geleni yapt›. 2 Eylül 1977’deki katliam da bu
noktadaki acizli¤in bir d›flavurumuydu. Devletin bu
amaçla mahalle halk› üzerindeki bask›s› bugün de de-
vam ediyor. Bugün sald›r› daha çok mahallede yozlafl-
may› art›rmak yönünde olurken, bunun için özellikle
çeteleflmenin önü aç›l›yor. Bu tehlikenin karfl›s›nda du-
rabilmenin önemli bir arac› ise, her y›l mahallede dev-
rimci kurumlar›n halk ile birlikte düzenledi¤i mahalle-
nin kurulufl festivali oluyor.

Ergenekon tart›fl›ld›
Bu y›l 6’nc›s› düzenlenen festival, 29 A¤ustos Cuma

günü yap›lan “F Tipleri, Tecrit ve Türkiye’de adalet na-
s›l iflliyor” konulu panelle bafllad›. Panele Halk›n Hu-

kuk Bürosu’ndan Behiç Aflç›, TUYAB’dan Sakine De-
mir ve SODAP’tan Muzaffer Kaya panelist olarak kat›l-
d›. Panelistler konuflmalar›nda devletin hapishaneler-
deki tutsaklar› sindirebilmek için birçok sald›r› gerçek-
lefltirdi¤ini, bu sald›r›lar›n devrimci tutsaklarda çok bü-
yük tahribatlara neden oldu¤unu, bunun sonuçlar›n›n
da tüm çevreleri ilgilendirdi¤ini belirttiler.

Akflam yap›lan sahne program› ise bir dakikal›k
sayg› duruflu ile bafllad›. Festival Tertip Komitesi ad›na
konuflan Haydar Saraço¤lu, 1 May›s Mahallesi halk›
olarak yozlaflmaya ve yoksullu¤a karfl› mücadele ver-
diklerini ve bu mücadeleyi sürdüreceklerini belirtti.
Sahne program› Grup May›s, K›smet Y›ld›z, Nilüfer Sa-
r›tafl, Erdal Bayrako¤lu ve Aynur Haflhafl’›n verdi¤i din-
letilerin ard›ndan halaylarla sona erdi.

Festivalin 2. gün etkinliklerine “Ergenekon, AKP ve
DTP’nin Kapat›lmas›” konulu panelle baflland›. Pane-
listlerden DTP’li Dursun Y›ld›z, Ergenekon gibi gladyo
tipi örgütlenmelerin NATO taraf›ndan kuruldu¤unu,
Ergenekon operasyonuyla gladyo tipi örgütlenmenin
sivrilmifl uçlar›n›n törpülendi¤ini ve yap›lanlar›n Genifl-
letilmifl Ortado¤u Projesi çerçevesinde hayat buldu¤u-
nu belirtti. ESP’li Figen Yüksekda¤, Ergenekon tipi ör-
gütlenmelerin ilk olarak komünistlere karfl› mücadele
için kuruldu¤unu vurgulayarak, “Ergenekon operasyo-
nu AKP ile ordu kli¤i aras›ndaki çarp›flmad›r” dedi.
DHP ad›na konuflan Öztürk Alada¤ ise, Ergenekon
operasyonunun AKP ile ordu aras›ndaki bir çat›flma ol-

mad›¤›n›, tam aksine bir uzlaflman›n
söz konusu oldu¤unu vurgulayarak,
yap›lan operasyonun ABD’nin GOP
çerçevesinde yapmay› planlad›klar›-
n›n önündeki engellerin kald›r›lmas›
oldu¤unu belirtti. Partizan temsilcisi
Derya Aras ise, yaflananlar›n sadece
bir klik çat›flmas› olmad›¤›n› belirtti.
Halk›n Hukuk Bürosu ad›na konu-
flan Taylan Tanay da, Ergenekon
operasyonu davas›n›n daha aç›lma-
dan M‹T ve Genelkurmay’›n d›fl›nda
tutuldu¤unu belirterek, ülkedeki bir
dönüflümün hukuk yoluyla yap›lma-
s›n›n mümkün olmad›¤›n› belirtti.

‹kinci günün sahne program›nda
ise Tiyatro Simurg taraf›ndan “Sivas
yand› 15 y›l oldu” adl› tiyatro oyunu
sergilendi. Daha sonra 2 Eylül dire-
niflini anlatan sinevizyon gösterimi
yap›ld›. Ard›ndan Onur Olgun, Ha-
san Sa¤lam, Koma Gula Xerzan ve
Grup Munzur’un söyledi¤i ezgileriyle
son buldu.

Festivalin 3. gününde de ilkin
“1971 devrimci ç›k›fl› ve tarihsel mira-
s›” adl› panel etkinli¤i düzenlendi. Ak-
flamki sahne etkinli¤inde ise, öncelik-

le Güzellefltirme Derne¤i’nin folklor ekibinin gösterisi
vard›. Etkinlik Özcan Türe, Grup Vardiya, Hakan Yeflil-
yurt ve fiaho Bedo’nun coflkulu ezgileriyle son buldu.

Gülsuyu Festivali Gerçeklefltirildi
Geçti¤imiz y›l ilki düzenlenen Gülsuyu-Gülensu

Kültür ve Sanat Festivali’nin ikincisi 23-24 A¤ustos ta-
rihlerinde gerçeklefltirildi. DHP, Partizan, BDSP, Halk
Cephesi, SDP, Proleter Devrimci Durufl, DPM, Anado-
lu’da Yaflam Kooperatifi’nin ortak düzenledi¤i festival-
de, “Yoksullu¤a, Yozlaflmaya ve Y›k›mlara Karfl› Ma-
hallemize Sahip Ç›kal›m” söylemi fliarlaflt›r›ld›. Festi-
val süresince paneller, müzik dinletileri, tiyatro ve se-
mah gösterimleri gibi çeflitli etkinlikler düzenlendi.

1 May›s’ta coflkulu festival

DEMOKRAS‹ ANLAYIfiIMIZ PRAGMAT‹ZME KURBAN ED‹LEMEZ
Devrimci Demokrasi olarak ‘demokrasi anlay›fl›m›z’ içinde ifade edece¤imiz farkl› fikir ve
düflüncelere iliflkin yaklafl›m›m›z› ilk ç›karken ve sonraki say›lar›m›zda de¤iflik vesilelerle
ifade ettik. Ki bu anlay›fl›m›z› bugüne kadarki yay›n prati¤imizde de sürdürmeye çal›flt›k.

Bu anlay›fl›m›z› bir kez daha ifade edecek olursak; proletarya, ezilen ulus ve halklar›n hiz-
metinde-yarar›na, anti-emperyalist, anti-faflist, anti-feodal hareket ve kurumlar, bunlar›n
temsilcileri ve bu zemindeki her birey, yaz›lar›nda meseleleri kiflisellefltirmemek, karala-
ma ve y›pratma tutumuna düflmemek kayd›yla gazetemizde yazabilir. Bu çevre ve kifli-
lerin fikirlerinin bizim fikirlerimizden farkl› olmas›, gazetemizde yay›nlanmamas›n›n ge-
rekçesi yap›lamaz. Evet, özetle demokrasi ve farkl› fikirlere tahammül s›n›r›m›z budur. Ki
üstte de belirtti¤imiz gibi, bugüne kadarki yay›n prati¤imizde esasta buna uygun bir ta-
v›r içerisinde oldu¤umuzu söyleyebiliriz. San›r›z gazetemizi takip edenler bu meselelere
iliflkin ne kadar tutarl› olup olmad›¤›m›z› prati¤imize bakarak mukayese edeceklerdir. Bu-
nun için bu konuda uzun uzad›ya bir izahata girmeden, bu yaz›y› yazmam›za vesile olan
esas konumuza geçmek istiyoruz.

Bir önceki say›m›zda, ‘Yüz Fikir’ köflemizin yazar› Muzaffer Oruço¤lu’nun “DEMOKRAS‹Y‹
DER‹NLEfiT‹RMEN‹N EKONOM‹K ALANDA ATILACAK ‹LK ADIMLARI” bafll›kl› makalesi yay›m-
land›. ‹lgili makale gazetemize geldi¤inde köfle format›n›n s›n›rlar›n› aflan uzunlu¤u nede-
niyle yazar›m›zla görüflerek, hem yaz›n›n köfle yaz›s› olup olmad›¤›n›, hem de herhangi bir
giriflimin program› olup olmad›¤›n› kendisine sorduk. Zira internette yay›mlanan “Demok-
rasi ve sosyalizmin bütün güçlerine; Birleflik, demokratik bir halk partisi için ÇA⁄RI” bafl-
l›kl› metnin alt›nda Oruço¤lu’nun da imzas›n›n olmas›ndan hareketle, Oruço¤lu’nun köfle
yaz›s› olarak gönderdi¤i “makalesi”nin ilgili bu giriflim ile iliflkisinin olup olmad›¤›n› ö¤ren-
meye çal›flt›k.

Oruço¤lu ile yapt›¤›m›z görüflmede, ilgili makalenin kendi görüflleri oldu¤unu ve köflede
yay›mlanmak üzere bize gönderdi¤ini, ister parça parça köflede, istersek ise tamam›n› kö-

fle format›n›n d›fl›na ç›karak tam sayfada vererek yay›mlayabilece¤imizi söyledi. Ve ma-
kalesinin yasal parti giriflimiyle veya onun program›yla herhangi bir iliflkisinin olmad›¤›n›,
ancak makaleyi onlara da gönderece¤ini söyledi. Oruço¤lu ile yapt›¤›m›z bu görüflmenin
ard›ndan gazeteyi haz›rlayarak bask›ya verdik. Lakin gazete daha matbaa aflamas›nda
iken ilgili makale internette “yasal parti giriflimi”nin “program tasla¤›” olarak yay›mland›.
Dolay›s›yla bu özgün geliflmeden hareketle Oruço¤lu’nun haz›rlad›¤› makale art›k Oru-
ço¤lu’nun makalesi olmaktan ç›km›fl ve s›n›f iflbirlikçisi-sa¤ tasfiyeci çizgi sahiplerinin
program› haline gelmifltir.

Netice itibariyle; yaflananlar her ne kadar kimi yönleriyle s›k›nt›l› ve izaha muhtaç olsa da,
yukar›da özenle vurgusunu yapt›¤›m›z farkl› fikirlere yaklafl›m›m›z ve devrimci demokra-
si anlay›fl›m›z›n gere¤i olarak Oruço¤lu’nun söz konusu yaz›s›n›n devam›n› yay›ml›yoruz.
Ne var ki, farkl› fikirlere yaklafl›m ve devrimci demokrasi anlay›fl›m›z nas›l ki bunlara ta-
hammül etmeyi ö¤retiyorsa, yine mayas›n› ve ideolojik dokusunu o bilimsel bak›fl aç›s›n-
dan alan anlay›fl›n penceresinden bu türden fikir ve çizgilere karfl› ideolojik mücadele yü-
rütmeyi de kendimize görev biliriz. Bu ba¤lamda, daha sonraki say›lar›m›zda bunun elefl-
tirisini de yapaca¤›m›z› okurlar›m›za ifade etmek isteriz.

K›blesi sa¤ tasfiyecilik olanlar için seccadenin mühimi yoktur!
Bu aç›klamay› yapmam›z›n ikinci nedeni ise; geçmiflte de bilinen ve bugün internet orta-
m›nda ilan edilen yasal parti giriflimiyle “yeniden” piyasaya sürülen s›n›f iflbirlikçisi yöne-
limin kendi sa¤ tasfiyeci emellerine, “gazete de bizimle birlikte” diyerek bizi alet etme gi-
riflimlerini bofla ç›karma ihtiyac›d›r.

Öncelikli olarak iki noktaya aç›kl›k getirmek istiyoruz:

Birincisi; iddias› her ne olursa olsun, devrim cephesinin flu veya bu düzlemdeki bileflenle-

ri aras›nda olan; hareket, çevre, grup ve kiflileri (her kim olurlarsa olsunlar) özel olarak y›p-
ratma, karalama vb. yönelimler içerisinde olmay› anlay›fl olarak yanl›fl bulur ve buna
denk düflecek pratiklerden ›srarla kaç›n›r›z. Ancak bunlar›n temsil ettikleri çizgileri ve bu
çizginin hangi s›n›fsal zeminden beslendi¤ini de ideolojik mücadelenin konusu ve gere¤i
olarak ele al›p önemseriz, bu konudaki görevlerimizi yerine getirme konusunda tereddü-
te düflmeyiz. Bu genel yaklafl›m›m›zdan hareketle, konumuz olmad›¤› için flimdi de¤il ama
gerekti¤i zaman, güzergah› sistemiçileflme olan sa¤ tasfiyeci fikirlerin elefltiri ve de¤erlen-
dirmesi yap›lacakt›r. fiimdi sadece “gazete de bizimle” pragmatist ifadeleriyle kendi yer-
lerini kuvvetlendirmeye çal›flanlara karfl› okurlar›m›z› bilgilendirmekle yetinece¤iz.

‹kincisi; Devrimci Demokrasi, proletarya, ezilen ulus ve halklar›n kurtuluflu olan yeni de-
mokratik devrim, sosyalizm ve komünizm perspektifiyle üç büyük düflman olan emper-
yalizme, komprador bürokrat kapitalizme ve feodalizme karfl› gez-göz-arpac›k denkle-
minde namluya sürülmüfl mermidir. Onun teti¤ini, disiplini ve iradeyi hiçe sayan,
anarflist, s›n›f iflbirlikçisi, bireysel fikir ve çizgiler de¤il, Maoist komünistler çeker. Dolay›-
s›yla sa¤ tasfiyeci fikirlerin ve düzen içi yönelimin kurmay(lar)›n›n “gazete de bizimle bir-
likte” pragmatist ifadelerinin gerçekle hiçbir ilgisi yoktur. Onlar›n sözde elefltirisini yap-
t›klar› “kötülüklere” karfl› “yenilenme”nin sembolü olarak kendilerini kamuoyuna dekla-
re eden bu giriflim belli ki kötü ve faydac› e¤ilimlerin temsilcili¤ini yaparak kafa kar›flt›r-
maya ve buralardan kendisine pay ç›kartmaya çabalamaktad›r. Bahsini etti¤imiz s›n›f ifl-
birlikçisi-sa¤ tasfiyeci çizgi sahiplerinin, biz Maoist Komünistlerle uzaktan yak›ndan hiç-
bir ilgileri yoktur. Her ne kadar bir dönem Maoist hareket içinde yer alm›fl ve daha son-
ralar› ise onun d›fl›na ç›km›fl olsalar da, gelinen aflamada bunlar, k›blesi düzen içilik ol-
mufl bir güzergah›n sahipleridirler. Evet çok aç›k olarak ifade ediyoruz ki, bu sa¤ tasfiye-
ci giriflimle hiçbir flekilde bir iliflkimiz yoktur ve destekleme gibi bir tutumumuz olamaz.
Bütün okurlar›m›z› bu konuda bilgilendiriyor ve en küçük bir tereddüt içerisinde olma-
malar› gerekti¤ini belirtiyoruz.

’d
e
n

DERS‹M- Bölgede askerlerin kas›tl› olarak ormanlar›
yakmas›n› protesto eden Ovac›k Kültür Derne¤i, do¤a tari-
bat›n›n bir an önce durdurulmas›n› istedi.

Ovac›k ilçe merkezinde, Ovac›k Kültür Derne¤i’nin ça¤-
r›s›yla bir araya gelen bölge halk›, sloganlar atarak, ç›kar›-
lan orman yang›nlar›n› protesto etti. Grup ad›na aç›klama
yapan Ovac›k Kültür Derne¤i Baflkan Yard›mc›s› H›d›r Er-
do¤an, ç›kart›lan orman yang›nlar› ve yap›lan di¤er do¤a
tahribatlar›yla, Dersim’e yönelik uygulanan insans›zlaflt›r-
ma politikas›n›n sürdürüldü¤ünü söyledi.

‘Vatansever’lik yapanlar›n bu do¤a tahribatlar›yla ger-
çek yüzlerini ortaya ç›kard›klar›n› dile getiren Erdo¤an, ko-
nuflmas›na flöyle devam etti: “Bat›’da yanan ormanlara her
türlü olana¤›n› seferber eden hükümet, bugün Dersim’de
yanan ormanlara sessiz kalmaktad›r. Buradan hükümete
soruyoruz. Dersim Türkiye’nin bir ili de¤il midir? Dersim’de
yanan ormanlar da bu ülke s›n›rlar› içerisinde de¤il midir?
Bizler bu yang›nlara zaman›nda müdahale edilmemesinin
ve yanmas›na izin verilmesinin nedenlerinin, geçmiflten be-
ri gelen, Dersim üzerindeki bask› politikalar›n›n bir devam›
oldu¤unu çok iyi biliyoruz. Burdan tekrar hayk›r›yoruz;
Dersim sahipsiz de¤ildir. Bugün yanan ormanlar sahipsiz
de¤ildir. Bizler topraklar›m›za ve ormanlar›m›za geçmiflte
oldu¤u gibi bugün de sahip ç›k›yoruz."

Erdo¤an, barajlarla, siyanürlü alt›n aramalarla, köy
yakmalarla ve köyleri ateflli silahlarla taramakla bitireme-
dikleri, y›ld›ramad›klar› Dersim’i, orman yakmalar›yla da
bitiremeyeceklerini ve geçmiflte oldu¤u gibi bugün de Der-
sim’i ve Dersim’in her bir toprak parças›n› Dersimli insan-
lar olarak sahipleneceklerini ve her zaman savunmaya de-
vam edeceklerini söyledi. Erdo¤an konuflmas›nda ayr›ca,
yo¤un orman yang›nlar›na ve tüm do¤a tahribatlar›na kar-
fl› bütün Ovac›kl›lar› duyarl› olmaya ça¤›rd›. Bas›n aç›kla-
mas›nda “Dersim onurdur, onuruna sahip ç›k”, “Mun-
zur’da baraj istemiyoruz”, “Ormanlar bizimdir, yok edile-
mez” sloganlar› at›ld›.

Malatya F Tipi Hapishanesi’nde bulunan
yoldafl›m›z Düzgün Mentefl’in babas›
Munzur Mentefl vefat etmifltir.
Yoldafl›m›z›n ve Mentefl ailesinin ac›s›n›
paylafl›yor, bafl sa¤l›¤› diliyoruz.

“Ormanlar
bizimdir,
yok edilemez”

Ankara’da geçirdikleri trafik kazas›nda
yaflamlar›n› yitiren Sibel Konak, Ça¤dafl
Konak ve Gülnaz Konak’›n yak›nlar›n›n
ac›lar›n› paylafl›yor, bafl sa¤l›¤› diliyoruz.

Demokratik Haklar Platformu MKP dava tutsaklar›

Emperyalist hegemonya savafl›n›n “Yeni bir so¤uk savafl m›?
Tek kutuplu dünya yok mu oluyor” fleklinde yorumland›¤› süreç,
uzun süredir büyütülüyordu asl›nda. Ortado¤u projesinde yafla-
nan baz› t›kan›kl›klar›n, genifl bir strateji gelifltirilerek ve buna uy-
gun politik yönelimler uygulanarak afl›lmaya çal›fl›ld›¤› biliniyor.
Balkanlar, Kafkaslar, Hazar bölgesi ve hatta Afrika’n›n geniflletil-
mifl projeye dâhili bu paralelde olmufltur. Bunu anlamak için bu-
günün haz›rland›¤› mutfa¤›n birkaç ay öncesine bakmak bile ye-
terlidir. Dünyan›n emperyalist ihtiyaçlar çerçevesinde yeniden
flekillendirildi¤i, konseptinin piflirildi¤i NATO’nun toplant›s›, ya-
flanmakta olan bugünün habercisi idi. Geçti¤imiz Nisan’›n ilk gün-
lerinde Bükrefl’te kapsaml› bir toplant› yapan NATO, girilen süre-
cin ihtiyaçlar›na cevap verecek yönde yeniden yap›land› ve esa-
s›nda geniflleme temelinde önüne hedef kondu. Bu hat yönünde
ortaya at›lan Akdeniz Birli¤i, Kafkas Birli¤i, ABD’nin Afrika’daki gü-
cü olan Afrikom, bu genifllemenin alternatifleri olarak sunuldu.
Ortado¤u projesine ayarl› Balkanlarda ABD’nin AB’yi de yan›na
alarak kurmaya çal›flt›¤› füze savunma sistemleri, Kafkaslarda
Gürcistan gibi ülkeleri kendi denetimine alarak ve askeri-ekono-
mik anlamda destekleyerek, bölgede bir güç olan ve bölgenin
enerji kaynaklar›n›n denetiminde sahne alan Rusya’ya karfl› gü-
venlik hatt› kurmas›, enerji kaynaklar› üzerinde yükselecek em-
peryalist paylafl›m ve denetim savafl›n›n parametrelerini sunu-
yor. Her yönüyle ABD ve stratejik uflaklar› taraf›ndan destekle-
nen Gürcistan’›n G.Osetya’y› iflgal etmesi, danan›n kuyru¤unun
kopmas›na vesile oldu. Bu vesile emperyalistlerin k›l›çlar› çekme-
si ve hesaplar›n görülmesi için tam da beklenilen-istenilen bir
durum arz etti. Dolay›s›yla Rusya’n›n Gürcistan’a müdahalesini,
NATO’nun genifllemesi karfl›s›nda Rusya’n›n itiraz›, kendisine bir
s›n›r çizmesi gerekti¤i noktas›nda ise mesaj olarak de¤erlendir-
mek yanl›fl bir tespit olmayacakt›r. Nitekim Gürcistan’a cevap ve-
ren Rusya’ya karfl› sert tepkiler gelifltirildi. Bu tepkinin bafl›n› çe-
ken NATO, Do¤u Avrupa ve Kafkas ülkeleriyle temasa geçerek,
üye yap›lmas› kararlaflt›r›lan ülkelerin tez elden üye yap›l›p gü-
venli¤in sa¤lanmas› yönünde atak gelifltirdi. NATO, Rusya’n›n Kaf-
kaslardaki stratejik amaçlar›na ulaflmas›na engel olaca¤›n›, Avru-
pa’da yeni bir Demir Perdeye izin vermeyece¤ini kesin bir flekil-
de söyleyerek, Rusya ile iliflkilerini ask›ya ald›. Rusya’n›n cevab›
“korkmuyorum” fleklinde.

Belli ki ABD’nin Ortado¤u projesiyle iflleyen stratejileri, niyet-
leri, Rusya’n›n hamlesiyle zora girdi. Her ne kadar Kafkaslar ve Ha-
zar bölgesi ABD emperyalizmi için hayati bir önem tafl›yorsa, ay-

n› ehemmiyet Rus emperyalizmi için de geçerlidir. Mevzu bahis
bölgeler, Rusya’n›n ana kap›s›d›r. Hazar ve ezici ço¤unluktaki bu
ülkelerin müttefiklerinin co¤rafyas› olan Orta Asya’n›n giriflidir.
Dolay›s›yla Rusya buran›n denetimini ABD’nin tekeline b›rakmak
istememektedir. Avrupa’n›n petrol ve do¤al gaz ihtiyac›n›n karfl›-
land›¤› bu bölgenin enerji kaynaklar›n›n Rusya‘n›n inisiyatifi ile
Avrupa’ya tafl›nmas› Rusya’n›n stratejik emellerindendir. ABD bu
amac› bertaraf etmek ve bölgede yerleflebilmek için Karadeniz ve
çevre ülkelerini gözüne kestirmifl. En somut ad›m olarak Bulgaris-
tan ve Romanya gibi ülkeleri NATO himayesine ald›, bu çembere
Ukrayna ve di¤er Balt›k ülkelerini dâhil etmeye çal›fl›yor. NATO’ya
üyelikleri an meselesi. Rusya-Gürcistan savafl›ndan sonra Gürcis-
tan’›n derhal NATO’ya üye yap›lmas›n› kararlaflt›rd›, Azerbaycan
için de giriflimleri söz konusu. Türk devleti üzerinden Ermenistan
ve Azerbaycan’› etki alt›na alma mesaisi harc›yor. Yan› s›ra Tem-
muz ay›n›n bafl›nda ABD nezaretinde Batum’da Ukrayna, Azer-
baycan, Gürcistan ve Moldova’dan oluflan, ABD ve Bat›’n›n enerji
hatt›n› koruma amaçl› birlik olan GUAM toplant›s› gerçekleflmiflti.
Özetle ABD ve mihveri, Rusya ve mihverini Karadeniz’den ve Kaf-
kaslardan çembere alma stratejisi uyguluyor. Zira ABD ve AB,
enerji kaynaklar› ile petrol ve do¤al gaz hatlar›n›n kalbini olufltu-
ran Hazar bölgesine kadar olan ülkeleri NATO’ya dâhil etti¤i tak-
dirde Rusya’ya atacak ad›m kalmayaca¤›n›n bilinci, bu stratejinin
sonucunda yat›yor. AB’nin de bu yönlü resmileflmifl stratejisini
hat›rlatmakta yarar var. AB’nin “21. yüzy›l ‹pek Yolu” slogan›yla
yürüttü¤ü Transport Corridor Europa Caucasus Asia (TRACECA)
projesi hat›rlanmal›d›r. Bu proje Japonya’dan Avrupa’ya kadarki
koridorda enerji kaynaklar›n›n denetimini öngörüyor.

Emperyalist ç›karlar do¤rultusunda dünyan›n yeniden flekil-
lendirildi¤i bugünlerde, bu sürecin vizyonu olan Ortado¤u proje-
si buna göre geniflletilmifltir; yeni yönelimler uygulanmaktad›r.
Bundand›r ki, “Ortado¤u terk mi ediliyor?” düflüncesinin aksine
Balkanlar-Kafkasya-Hazar bölgesi dâhil edilerek geniflletilmifltir.
Kafkaslar ve Balkanlar nezdinde yaflananlar “yeni bir so¤uk savafl
dönemine mi girildi?” düflüncesinden çok, emperyalistler aras› ç›-
kar çat›flmas›n›n giderek k›z›flt›¤›, kamplaflmalar›n netleflmeye
do¤ru gitti¤i ve daha önemlisi tek belirleyici emperyalist öznenin
(ABD etkinli¤i) yerini birden fazla özneye terk etti¤i fleklinde de-
¤erlendirilmelidir. Bir di¤er nokta ise, dünyan›n yeniden paylafl›l-
mas› sürecinde birbirine karfl›tm›fl gibi görünen emperyalist ku-
tuplar›n –ayn› karaktere sahip olmalar› icab›- süreci birlikte infla
etmeleridir, iflbirlikleri oluflturmalar›d›r.

32-16 Eylül 2008güncel

Emperyalistler
aras› hegemonya
savafl› k›z›fl›yor

‘Ergenekon’ operasyonlar dizisinin bafllamas›ndan bu yana, de¤iflik çevre-
lerin yaflananlara iliflkin yaklafl›mlar›n›n yerli yerine oturdu¤unu söyleyebiliriz.
Liberal “sol”cusundan ulusalc› çizgiye kayan “sol”a kadar genifl bir yelpazede
farkl›l›klar kendini gösterdi. TKP gibi çevreler, AKP karfl›tl›¤›ndan yükselen bir
politik belirlenimle devlete yak›nlafl›rken, eskinin solcusu bugünün liberali bir-
çok köfle yazar› ve “ayd›n”› da demokratl›k ad›na AKP’ye ve onun sözde temiz
eller operasyonuna destek verme noktas›na geldi. Bununla da yetinmeyip, da-
has›n›n gelece¤i beklentisine giren bu kesim; demokratikleflme yolunda
önemli ad›mlar at›ld›¤›na yönelik muazzam bir iyimserli¤e kendilerini kapt›rd›-
lar. Yakalanan ahtapotun kolundan çekilip, kendisine ulafl›lmas›n› talep etse-
ler de ne ahtapot kolundan çekilmiflti ne de yakalanm›flt›.

Peki ya olan tam olarak nedir? K›saca söyleyelim: Ahtapotun kangren
olan kolu vücuda da zarar verdi¤inden olsa gerek, küçük bir neflter operasyo-
nuyla orta yere serilmifltir. Kangren olan kol vücuttan at›lm›fl, iddianame de ifl-
te bu ölü hücre y›¤›n› üzerinden oluflturulmufltur. Bu aç›dan ne kolun çekile-
cek bir taraf› ne de hesap sorulacak bir gövdesi bulunmaktad›r. Oynanan oyun
kokuflmufl ölü hücre y›¤›n› üzerinde didiflmekten ibarettir. Öyleyse oyunun d›-
fl›na ç›kmak, oyunda aktörlü¤ü b›rakal›m, suflörlük bile yapmamak gerekir.
Merkezi görev, somut hedef, sonuna kadar oyunu da¤›tmak üzerine kurgulan-
mal›d›r.

Konumuzun esas›na dönelim. Ergenekon operasyonunun ard›ndaki ger-
çeklerin s›n›fsal tahlilini daha önce yapt›k, tekrarlamaya gerek yok. Bu sefer
meselenin farkl› bir boyutuna de¤inmekte fayda var. Devrimci saflarda mese-
leye iliflkin yap›lan onca tespite ra¤men hali haz›rda ciddi bir politik kampan-
yadan bahsetmek ne yaz›k ki mümkün de¤ildir. Tek tek gruplar›n s›n›rl› çal›fl-
mas›n›n haricinde ciddi bir devrimci birleflik eylem ve faaliyet birlikteli¤inden

uzak bir konumday›z ve ister istemez yaflanan onca çalkant›ya ra¤men dev-
rimciler bir güç olarak halka gidememekte ve sistemin kendini temize ç›kar-
ma oyununu bozamamaktad›r. Bu kuflkusuz bugüne ait bir de¤erlendirme de-
¤il, dönemsel olarak var olagelen bir realitedir. 90’lar›n sonlar›ndan beri kendi-
ni daha çok hissettiren bir içe kapan›fl ve daralman›n sonucunda var›lan sonuç
k›sa sürede de¤iflecek bir olgu da de¤ildir. Buradan bak›ld›¤›nda devrimcilik id-
dias› her zamankinden zor ve sanc›l› bir sürece tan›kl›k etmektedir. T›rnaklar›-
m›zla söküp alaca¤›m›z bir kavgan›n zorlu¤u, ba¤r›nda tafl›d›¤› yetmezlikler ve
politik öngörüsüzlük, sürecin önemli handikab› olarak karfl›m›zda durmaktad›r.

19 Aral›k ve daha nice tasfiye hareketine karfl› afl›nan devrimcilik iddias›
büküntülü yollarda ilerlerken yalpalama e¤ilimleri hissediliyor ve uzunca bir
süre daha hissedilecek gibi görünüyor. Devrimci normlarda ›srar› elden b›rak-
mayan ciddi bir irade de ne mutlu ki varl›¤›n› koruyarak büyük devrimci kal-
k›flmalar›n do¤umuna haz›rlanmaktad›r. ‹flte bu karfl›tlar›n mücadelesinin
amans›zl›¤› ortas›nda güncel politik geliflmelere iliflkin yaklafl›m sorununda “k›-
s›rl›¤›n” oldu¤u tespiti yerli yerine oturtulmal›d›r.

Ergenekon operasyonunu izleyen süreçte devrimci cepheden gelen tep-
kinin c›l›zl›¤›n› ve etkisizli¤ini “yedeklenme korkusu”na ba¤lamak söz konusu
“k›s›rl›¤›” aç›klamaya yeterli olmasa gerek. Zira, At›l›m’›n 23 A¤ustos tarihli sa-
y›s›n›n baflyaz›s›, sorunu bu flekilde ortaya koyarak güncel politika üretmek ya
da üretmemek fleklindeki ikilemi merkeze alarak, üretilen politikan›n niteli¤i-
ni göz ard› eden bir tutum al›yor. ESP’nin C11 eylemlerinin do¤rulu¤u yanl›fll›-
¤› tart›flmas›na girmekten imtina ederek yaln›zca politika üretmek ya da sey-
retmek ikilemiyle meseleyi tart›flmak do¤ru de¤ildir. Keza bu süreçte de¤iflik
çevreler de kimi politik tutumlar alm›flt›r. Ancak keflke bu yeterli olsayd›.
Önemsedi¤imiz nokta do¤ru devrimci politik tutumu almakt›r. Bizim de dahil
oldu¤umuz genifl bir kesim böylesi bir politik tutum alma sürecine pratik ola-
rak girmedi-giremedi. Bu afl›lmas› gereken bir yand›r. Güncel politik geliflmele-
re refleks göstermek önemlidir, ihtiyaçt›r. Ancak bu refleksin niteli¤i, içeri¤i ve
her fleyden önemlisi nihai söylemi önemlidir. E¤er politik yaklafl›mlar›, kimin

yapt›¤›na ba¤l› olarak de¤erlendirmeye kalk›fl›rsak de¤erlendirmelerimizde öz-
nelci oluruz. Bir politikan›n do¤rulu¤unu veya yanl›fll›¤›n›, politikay› kimin yap-
t›¤›na bakarak de¤il, politikan›n kendisine bakarak de¤erlendirmek gerekir.
Buradan hareketle; At›l›m’›n hakl› olarak elefltirdi¤i devrimci çevrelerin pratik-
te politik bir tav›r sergilememesi ne kadar do¤ruysa, ESP’nin “Darbeciler Yarg›-
lans›n” söylemini söyleyenin kim oldu¤una bakarak devrimci politika olarak
ilan etmek de bir o kadar yanl›flt›r. Bu söylemi Ufuk Uras söyledi¤inde “refor-
mist”, ESP söyledi¤inde “devrimci” olarak niteleyemeyiz.

Bilindi¤i gibi Ergenekon sürecinde yarat›lan atmosferde önemli bir yan da
kitlelerin düzen içi mücadele alanlar›nda hapsedilme çabas›yd›. Özellikle “sol”
liberallerimizin bilinçli bir çabas›yla AKP’nin öncülü¤ündeki “demokratikleflme”
çabas›n›n arkas›n›n gelmesi için toplumsal destek aray›fllar›na girildi¤i bir süre-
ci yaflad›k, yaflamaya devam ediyoruz. Burjuva liberallerin öncülük etti¤i, esa-
sen ‘Ergenekon’ vesilesiyle sistemiçileflme ça¤r›lar›n›n öne ç›kt›¤›, devrimci, de-
mokratik kesimlere dönük ideolojik sald›r› tüm h›z›yla devam ediyor. Dava sü-
recinin takibinin yap›lmas›n›, yaln›zca küçük bal›klar›n de¤il, büyük bal›klar›n
da yarg›lanmas›n› isteyen çevreler, ülkede daha önce görülmemifl bir tasfiye
hareketinin yafland›¤›ndan dem vurdular. Kaç›r›lmamas› gereken bir f›rsat ola-
rak yarg›laman›n sonuna kadar ilerletilmesi noktas›nda çocukça bir iyimserli-
¤e giren çevrelerin yaratt›¤› dezenformasyonun büyüklü¤ünden bahsetmeye
bile gerek yok. Bu noktada sorulmas› gereken soru fludur: Halk›n düzene olan
güveninin yeniden tesisi ve devletin kendini aklama operasyonunun etkinli¤i
alt›nda “darbeciler yarg›lans›n” söylemi kitleleri düzenden adalet beklentisi
içerisine sokmuyor mu?

Adalet, hukuk, yarg› üzerine s›n›fl› toplum ve devlet gerçekli¤inden bahset-
meye gerek yok. Gerici devlet mekanizmas›n›n gericileri yarg›lamas› ya göster-
melik olmufltur ya da hiç olmam›flt›r. Hukuk, bir ezen ezilen iliflkisinin süreklili-
¤i için bafl›ndan beri bir ekonomik, sosyal, siyasal kurallar bütününün muhafa-
zas› için var olagelmifltir. Egemenlerin bu gerçekli¤i gizleyerek, hukuka s›n›flar
üstü bir paye biçip onu kutsallaflt›rarak ilahi adalet organ› haline sokma çabas›-

n›n halk içerisinde güçlü bir etkiye sahip oldu¤unu söyleyebiliriz. Bunlar dostla-
r›m›z›n da bildi¤i gerçeklerdir. Buna ra¤men, popülist bir söylem olarak kula¤a
hofl gelen ancak irdelendi¤inde düzen içi e¤ilimleri güçlendiren bir söylem ola-
rak hatal›d›r. Dostlar›m›z söyledikleri birçok do¤runun sonunda, vard›klar› yer iti-
bariyle “Darbeciler Yarg›lans›n” söylemiyle tav›rs›zl›k ortam›nda tav›r alman›n
önemini vurguluyorlar. Do¤rudur tav›r almak önemlidir. Ancak düzen içi müca-
dele perspektifini ça¤r›flt›ran söylemleri stratejik yönelimin önüne geçirmek her
dönem do¤ru de¤ildir. Özellikle de böylesi dönemlerde. Evet, iddianamenin da-
ha da ilerletilmesi gerekti¤i, büyük bal›klara da s›ra gelmesi gerekti¤i, savafl suç-
lar› mahkemesi kurulmas› gerekti¤i gibi öneriler devrimci bir politika olarak gö-
rülemez, keza F›rat’›n do¤usuna da geçmesi gerekti¤i söylenen iddianame, F›-
rat’›n bat›s›nda henüz hiçbir fley yapmam›flt›r, yapmayacakt›r.

Sonuç olarak At›l›m gezetesinin bu süreçte devrimci çevrelere iliflkin ‘pra-
tik tav›r alamad›lar’ fleklindeki elefltirisinin hakl›l›k pay› olmakla birlikte (ken-
dimizi de bu elefltirinin muhataplar›ndan biri olarak görüyoruz) ESP üzerinden
sürdürülen ve ABD emperyalizmi menfleli Çongarl›, Altanl› pazara sunulan Ta-
raf gazetesinde günlerce yay›mlanan kampanya ilanlar› ve bu ilanlarda “bize
güç verin onlara diz çöktürelim” ça¤r›lar› veya “ergenekon duvar›ndan tu¤la
sökme” giriflimleri, At›l›m gazetesi ve çevresinin bu süreçte ihtiyaç olan dev-
rimci tavr› ald›klar› sonucuna götürmez. Nihayetinde her güncel geliflmeye ilifl-
kin vaktinde ve zaman›nda, genel stratejinin hizmetinde tav›r tutum almak
önemlidir. Ancak At›l›m çevresi öyle demeye getiriyor ki, sanki Ergenekon
operasyonuyla “duvardan” birkaç tu¤la sökülmüfl, delinmifl de, geriye kalanla-
r›n birlikte sökülmesi ça¤r›s› yap›l›yor. At›l›m gazetesi ve çevresi ergenekon
operasyonuyla asl›nda birkaç tu¤las›n›n söküldü¤ü yan›lsamas›na düflülen fle-
yin, yani “duvar›n” y›k›lmak bir yana, s›vanmaya çal›fl›ld›¤›n› görememektedir.
Dolay›s›yla At›l›m çevresinin pratik olarak bir tav›r tutum alma giriflimi içerisin-
de olma gayreti iyidir, ancak süreci do¤ru okuyamad›klar› için bu pratik kam-
panyalar›n›n politikas› yanl›flt›r. Hem de öyle yanl›flt›r ki, yoldafl Kaypakka-
ya’n›n, ölümsüz 17’lerin ve di¤erlerinin katledilmesini bile kontrgerillayla, do-
lay›s›yla “ergenekoncu”larla iliflkilendirerek, katliamlar›n do¤rudan sorumlusu-
nun emperyalizm ve faflist Türk devletinin kendisi oldu¤unu es geçip bu nes-
nel durumu güncel geliflmelere tutum alma ad›na kendi yanl›fl politikalar›na
kurban etmektedirler.

SINIF TAVRI

‹smail UÇAR

Güncele müdahale ad›na strateji taktiklere kurban edilemez

Kafkaslar-Hazar bölgesindeki enerji kaynaklar›n›n paylafl›m› ve denetimi özgülünde yaflanan em-
peryalistler aras› çat›flma günden güne belirginlik kazan›yor. Do¤u Avrupa ve Kafkas-Hazar bölge-
sinde, öncesinden bafllayan emperyalist çat›flman›n, son olarak gelifltirilen Rusya-Gürcistan savafl›y-
la somutluk kazanmas›; dünya siyasetinin kalbinin att›¤› Ortado¤u-Kafkas bölgesinde bir dönemeç
oldu. Rusya-Gürcistan savafl› sonras›nda ABD, AB ve özellikle NATO’nun Rusya’ya karfl› gelifltirdi¤i
bask›, yapt›r›m tehditleri, Rusya’n›n da ayn› flekilde yan›tlad›¤› restler, emperyalist ç›kar çat›flmas›n-
da gerginli¤in giderek t›rmand›¤›n›, saflar›n daha da netleflmeye do¤ru yol ald›¤›n› gösteriyor

Türk hâkim s›n›flar›n›n ve efendilerinin politika-
lar›n›n görüflülüp nihai karara ba¤land›¤› merci
olan MGK toplant›s›nda, beklenilenin aksi olma-
yan konular görüflüldü. Kan›ksanm›fl olan “ulu-
sal bütünlük-bölünmezlik ve terörle mücadele-
de kararl›l›k” bafl s›rada yer ald›. Yan› s›ra Kaf-
kaslardaki gerginlik, Güney Kürdistan’a yönelik

izlenecek politikalar, görüflmelerin bugünlerde yo¤unlaflt›¤› K›br›s ve
MGK toplant›lar›n›n vazgeçilmez konusu olan PKK görüflüldü. Kafkas
gerginli¤inin konufluldu¤u toplant›da ABD’nin stratejik ufla¤› Türk dev-
letine biçti¤i misyon do¤rultusunda bir fikir ç›kt›. “Güney Kafkasya'da
çözümsüz kalan ihtilaflar›n ve bu çerçevede yaflanan son geliflmelerin
bölgenin bar›fl ve istikrar›na etkileri ile muhtemel yeni gerginliklerin
önlenmesi amac›yla al›nabilecek tedbirler de¤erlendirilmifltir” denile-
rek “arabulucu” siyasetin izlenece¤i iflaret edilmifl oldu.

10 Temmuz’da Baflbakan Erdo¤an’›n Ba¤dat’a gerçeklefltirdi¤i zi-
yarette sa¤lanan “Yüksek Düzeyli Stratejik ‹flbirli¤i Konseyi” çerçeve-
sindeki somut projelerin hayata geçirilmesi noktas›nda bir mutabakat
sa¤lan›lan toplant›da bu iflbirli¤inin daha da artt›r›lmas› karar› ç›kt›.
Toplant›da a¤›rl›kl› konuflulan konu ise Kürt ulusal sorunu, özelde de
PKK ile mücadele oldu. Zira al›nan kararlar, Kürt ulusuna yönelik imha
ve inkâr sald›r›lar›n›n yeni dönemle birlikte yo¤unlaflaca¤›n› iflaret edi-
yor. Zaten Türk devletinin yap›lanmas› aflamas›nda giderilen pürüzler-
de ordunun uyum sa¤layaca¤› ve PKK ile mücadele ad› alt›nda imha
sald›r›lar› noktas›nda anlaflmaya vard›¤›n›n emareleri vard›. Bu yönde
ordunun yenilenmesi, profesyonelleflmesi için bir dizi karar›n al›nd›¤›
da belirtildi. PKK’ye karfl› daha ifllevli olacak özel timlerin oluflturulaca-
¤› ve ABD emperyalizminin bafl›n› çekti¤i yeni sürece uyum sa¤laya-
cak “profesyonel orduya” geçiflin olaca¤› üzerinde mutabakat sa¤lan-
m›fl durumda. Bunun da 2010 y›l›na kadar tamamlanmas› öngörülüyor.

MGK toplant›s›n›n eki niteli¤inde olan ordudaki devir teslim töre-
ninde “Irak’›n kuzeyinde tedbir laz›m” diyen Koflaner, ayr›ca s›n›r böl-
gesinde kapsaml› ve donan›ml› tam bir tampon bölgenin oluflturulma-
s›n› iflaret etti. Koflaner’in “legal alanda ortaya ç›kan silahs›z teröristle-
re karfl› tedbir al›nmal›” ve “güvenlik güçlerinin görevlerini daha etkin
yapabilmek için yasal deste¤e ihtiyaç duyuyoruz” fleklindeki aç›klama-
lar› Kürt ulusuna-devrimci-demokratlara karfl› sald›r›lar›n ve bask›lar›n
yo¤unlaflt›r›laca¤›n› gösteriyor. Koflaner’in “Küresel güçler taraf›ndan
kurgulanan ve ülke içi medya, baz› akademik ve sermaye çevreleri ile
sivil toplum örgütleri içine yuvalanan post modern bir tabakan›n olufl-

turdu¤u propaganda ve etki a¤›; ulusal birlik, ulusal de¤erler ve güven-
lik parametrelerinin zay›flat›lmas› ve çözülmesi yönündeki gayretleri-
ni sürdürmektedirler. Ülkemiz, hayati önemdeki sorunlar›n›n çözümü
ve hayati ç›karlar›n›n korunmas›nda d›fl kaynakl› siyasi ve ekonomik
yapt›r›mlara ba¤›ml› hale getirilmeye çal›fl›lmakta, dayat›lan yap›sal re-
formlar yoluyla sürekli bask› ve tehdit alt›nda y›prat›lan ve s›k›flt›r›lan
bir ülke konumuna düflürülmek istenmektedir.” fleklindeki konuflmas›
faflist diktatörlü¤ün ve onun kurucu unsurlar›n›n, bekas›yla mükellef
Türk ordusunun ikiyüzlülü¤ünü aç›¤a ç›karmas› aç›s›ndan dikkat çeki-
ci. Küreselleflmeden ve bunun ulus devleti parçalamak istemesinden
yak›nan ordu, küreselleflme denen emperyalist sistemin parças› oldu-
¤unu bu sistem için emperyalizmin ufla¤› oldu¤unu ve daha yeni uflak-
l›k sözleflmesi yapt›¤›ndan söz etmemifltir. Küreselleflmenin ulus dev-
lete tehdit oluflturdu¤undan yak›nan ordu, gerçekleri çarp›tarak, kitle-
lerin bilinçlerini manipüle etmekte, kendisine ‘antiemperyalist’ görün-
tüsü vermekte, böylece kitleleri gerisine yedeklemeye çal›flmaktad›r.
Ulusun, bekçisi oldu¤unu her f›rsatta dillendiren ordunun ifllevi, bugü-
ne kadar ki pratikle sabittir. Koflaner’in iddia etti¤i gibi madem ordu
kürselleflme karfl›t›, millici, madem emperyalistlere karfl›, neden NA-
TO’ya, AB’ye, ABD’ye karfl› de¤il? Neden onlar›n stratejik uflakl›¤›n› ya-
p›yor? Emperyalist neo-liberal politikalar›n ülkemizde uygulanmas›na
neden karfl› ç›kmamaktad›r? Vb… Oysa iyi biliniyor ki Türk ordusu, Türk
hâkim s›n›flar›n›n ve faflist dikdatörlü¤ünün teminat›d›r. Her fleyden
önemlisi emperyalizmin emir eridir. Bugüne kadar efendilerinin el bir-
li¤iyle say›s›z icraatlar yürütmüfltür. ‹flçi-köylü-emekçi düflman› oldu¤u
noktas›nda tereddütsüzdür.

Emperyalistlerin eliyle Türk devletinin yap›land›r›ld›¤› sürecin ülke-
nin demokratikleflti¤i, “çetelerin” tasfiye edildi¤i vb yönde propagan-
das›n›n yalandan ibaret oldu¤u ortadad›r. MGK toplant›s›nda kararlafl-
t›r›lan sald›r› politikalar› bunun kan›t›d›r. Demokratikleflen ülke midir?
Kuflkusuz hay›r. Olan, ezilen halklara ve Kürt ulusuna yönelik sald›r›la-
r› yo¤unlaflt›rmak ve emperyalizme hizmet için hâkim s›n›flar›n elinin
güçlendirilmesidir. AKP’siyle, ordusuyla, TÜS‹AD’›yla vb emperyalizmin
ihtiyaçlar› do¤rultusunda pürüzleri giderilen, yap›land›r›lan, böylece
“demokratiklefltirilen” Türk hâkim s›n›flar›, topyekûn sald›r› seferberli-
¤i noktas›nda güçlü bir flekilde ç›km›flt›r. Emperyalistler ve uflaklar› el
ele vererek sald›r› politikalar›n› yaflam›n her alan›nda gerçeklefltirecek-
lerdir/gerçeklefltiriyorlar. Emperyalistlerin ve uflaklar›n›n bu sald›r›lar›-
na karfl› demokrasi ve devrim mücadelesi kendisini dayatmaktad›r.
Buna cevap, Yeni demokrasi bayra¤›n› yükseltmektir.

MGK toplant›s›nda yeni dönem sald›r›lar› politikalar› görüflüldü

T

4 2-16 Eylül 2008 güncel

TSK’n›n ‘geleneksel’
devir törenlerinde ‘pa-
flalar’ al›fl›lageldi¤i gibi
keskin aç›klamalarda
bulundu. Büyükan›t,
Baflbu¤ ve Koflaner
yapt›klar› aç›klamala-
r›nda, farkl› millet ve
milliyetler üzerinde im-

ha ve inkar anlam›na gelen Kemalizmin milli-
yetçilik anlay›fl›na tam ba¤l›l›k mesajlar›na ve
bunun devaml›l›¤›n›n sa¤lanmas›nda engel
oluflturabilecek her türden yaklafl›m›n da ber-
taraf edilece¤i tehditlerine de yer verdiler. Di-
¤er yandan paflalar›n orduya demokrasi savu-
nuculu¤u ve kardefllik yanl›s› bir misyon biç-
me çabalar› ise, devletin bugüne kadar ki ka-
fatasç›, ›rkç›, faflist niteli¤inin vazgeçilmez sa-
vunucusu ve uygulay›c›s› olma gerçekli¤ini
örtme giriflimleri olarak yorumland›.

Baflbu¤: “devleti ayakta tutan un-

surlar tart›fl›lamaz”

Kara Kuvvetleri Komutanl›¤›’n› Orgeneral
Ifl›k Koflaner’e devreden ‘yeni’ Genelkurmay

Baflkan› Orgeneral ‹lker Baflbu¤’un, devir töre-

ni s›ras›nda yapt›¤› konuflmada, devletin Kürt

ulusuna yönelik politikalara bak›fl aç›s›ndan

AB ile olan iliflkilere ve ulus devlet modelinin

korunmas›na, laiklik-Kemalizm ‘tart›flmalar›n-

dan’ güvenlik politikalar›na kadar faflist Türk

devletinin k›rm›z› çizgilerinin tart›fl›lmaz oldu-

¤u vurgusu hakimdi.

Türk devletinin kuruluflundan bugüne ha-

kimiyetini sürdüren imha, inkar ve asimilas-

yon politikalar›n›n devaml›l›¤›n›n korunup, kol-

lanmas›nda TSK’n›n her zaman taraf oldu¤unu

söyleyen Baflbu¤, “Kimse Türkiye’den belirli bir

etnik gruba siyasal alanda düzenlemeler yap-

mas›n›, demokratik istekler aldatmacas›yla is-

teyemez” dedi. Kürt ulusal hareketinin ulusal

taleplerini kastederek ise “ulus ötesi sosyal ve

kültürel hareketler ile etnik çeflitlilik, ulusal

birli¤i ve güvenli¤i tehdit eder hale gelmifltir”

dedi. Medyadaki kalemflorlar›na ise PKK ile ça-

t›flmalar sonucunda Türk ordusunun kay›plar›-

n›n ‘hassasiyete uygun’ aç›klanmas› ça¤r›s›nda

bulunan Baflbu¤’un bu sözleri, burjuva-feodal

bas›n›n hakim s›n›flar›n borazanl›¤›na devam

etmesi anlam›n› tafl›yordu.

TSK’n›n demokrasi anlay›fl›: gerilla-

lar› katlet, kulaklar›n› kes, vücutlar›n-

da sigara söndür

Baflbu¤’un aç›klamalar›nda dikkat çeken

bir bölüm de “TSK’n›n demokrasi ve demokra-

tik kurallara sayg›l› oldu¤u” söylemi oldu. Da-

ha geçti¤imiz hafta Mardin Derik ‹lçesi Tepe-

ba¤ Bölgesi’nde Özel Harekat Timleri’nin yap-

t›¤› operasyonda flehit düflen iki HPG gerillas›-

n›n bedenlerindeki kurflun yaralar›n›n, kesik

izlerinin incelenmesiyle gerillalar›n asl›nda sa¤

yakaland›¤› anlafl›lm›flt›. Katledilen gerillalar-

dan Mehmet Mustafa Tangüner'in naafl› y›ka-

n›rken kula¤›n›n askerler taraf›ndan kesildi¤i,

bedenlerinde sigara söndürüldü¤ünün ortaya

ç›kmas›, faflist türk ordusunun demokrasiye

olan ‘sayg›’dan ne anlad›¤›n› gösteriyor. Kofla-

ner’in “Silahl› teröristler kadar legal alanda or-

taya ç›kan silahs›z teröristlere ve ayr›l›kç›lara

karfl› da tedbirler getirilmesi gerekti¤i” söyle-

mi ise egemenlerin hakimiyetlerini tehdit

edip, gerçek yüzlerini deflifre edecek tüm pra-

tikler karfl›s›nda, demokrasi güçlerini yine

operasyonlar›n, gözalt› ve tutuklama terörü-

nün bekledi¤ini gösteriyor.

Koflaner’le Baflbu¤’a TMY de yeter-

siz gelmifl

Son y›llarda TCK, TMY,C‹K, gibi ceza hukukun-
daki birçok kanunda yap›lan de¤iflikliklerle top-
lumun ilerici güçlerini hedefleyen sald›r›lar art›-
r›lm›flt›. Hapishanelerin doluluk oran›n›n 12 Eylül
askeri faflist darbesindeki oran› bile aflm›fl olma-
s›, bu sald›r›lar›n yaflama geçirildi¤ini de gösterir
nitelikte. Bugüne kadar fiili olarak da infazlar›n,
iflkencelerin, orant›s›z güç kullan›mlar›n›n zaten
uyguland›¤›n› defalarca kez gördük. Tüm bu sal-
d›r›lar›n yasal zeminine kavuflmas›n›n ard›ndan
iyice pervas›zlaflan hakim s›n›flar ve onlar›n pi-
yonlar›, sadece geçti¤imiz birkaç ay içerisinde
sokak ortas›nda keyfi bir flekilde onlarca kifliyi
silah kullanarak katletti. Tüm bunlara ra¤men
büyük bir aymazl›kla jandarman›n yetkilerinin
s›n›rl› oldu¤unu ve art›r›lmas› gerekti¤ini aç›kla-
yan Koflaner’in aç›klamalar›na Büyükan›t’tan da
destek geldi. Büyükan›t da hukuki düzenleme-
lerin TSK’y› zorlad›¤›n› iddia ederek yetkilerin ar-
t›r›lmas›n› talep etti. Bunun yan› s›ra Kürt halk›-
n› kastederek, “onlar bizim vatandafllar›m›z, kar-
defllerimizdir” diyen Büyükan›t’›n bu sözleri, im-
ha ve inkara dayanan devlet gelene¤inin mas-
keleme çabas›ndan baflka bir fley de¤ildir.

‘Pafla’lar k›rm›z› çizgileri devretti

Polisin yetkilerini daha da geniflleten ''Polis
Vazife ve Selâhiyetleri Kanunu''nda, iki y›l önce
yap›lan de¤iflikliklerden sonra pefl pefle gelen po-
lis kaynakl› iflkence, yaralama ve ölüm olaylar›na
yenileri eklenmeye devam ediyor. Baran Tursun,
Fatih Cem ‹nci, Festus Okey'in yaflama hakk›n›
elinden alan polis kurflununun hedefi bu sefer de
41 yafl›ndaki Turan Özdemir oldu.

S‹VAS- Polis, Sivas'ta ‘dur’ ihtar›na uymad›¤›
gerekçesiyle bir kifliyi daha öldürdü. Polisin ‘dur’

ihtar›na uymayan Turan Özdemir, gö¤süne isabet
eden kurflunla yaflam›n› yitirdi. Öte yandan polis
taraf›ndan bomba oldu¤u 'san›lan' araçtan bira fli-
fleleri ç›kt›.

Kümbet Mahallesi’nde, polis ekipleri 'flüpheli'
görülen otomobili durdurmak istedi. Polis, 'dur' ih-
tar›na uymad›¤›n› idia etti¤i ve 3 kiflinin bulundu-
¤u otomobil üzerine atefl açt›. Polisin atefli sonu-
cu, Turan Özdemir, gö¤süne isabet eden kurflunla
yaflam›n› yitirdi. Araçta bulunan di¤er iki kifli ise
gözalt›na al›nd›. Polisin 'bomba flüphesi' bulundu-
¤u iddias›yla üzerine atefl açt›¤› otomobilden ise
bira flifleleri ç›kt›.

‹STANBUL- Adem Deniz polise kimlik göste-

remedi¤i için kaba dayak iflkencesine maruz kal-
d›. Adem Deniz adl› tekstil iflçisi, polisin kimlik
kontrolü s›ras›nda, kimli¤i yan›nda olmad›¤›ndan
kaynakl› polis taraf›ndan sokakta ve karakolda ifl-
kenceye u¤rad›.

‹HD istanbul flubesine Baflvuran Deniz, olay ge-
cesi yaflad›klar›n› bas›na anlatarak, polislerden fli-
kayetçi oldu¤unu belirtti. Bas›na yaflad›klar›n› anla-
tan Deniz, olay günü her zamanki gibi arkadafllar›y-
la birlikte iflten ç›k›p eve gittiklerini, o s›rada yol

üzerinde polisin kimlik kontrolüne
tak›ld›klar›n›, ard›ndan kendisinden
kimlik soran polise, üzrende kimlik
olmad›¤›n›, yeflil kart baflvurusu için
kimli¤ini ailesine b›rakt›¤› belirtti. Bu
cevap üzerine olislerin kendisine ‘Ha-
y›r sen yalan at›yorsun. Siz pis ya¤-
mac›lars›n›z’ diye hakaret etti¤ini be-
lirten Deniz, kendisine hakaret eden
polisleri uyarmak istedi¤ini, ancak
polisler taraf›ndan dövülerek arka-
dafllar›yla birlikte gözalt›na al›nd›¤›n›
söyledi. Gözalt›na al›nand›ktn sonra
Kufltepe Polis Karakolu’na götürüldü-
¤ünü ve burada hakaretlere ve kaba
dayak iflkencesine maruz kald›¤›n›
bas›na aktaran Deniz, iflkenceden 4
saat sonra hastaneye götürüldü¤ünü
ve orada doktorun kendisine 10
metre gibi bir uzakl›ktan bakarak
‘sa¤lam’ dedi¤ini söyledi. Yaflad›¤› ifl-
kence olay›ndan sonra psikolojik so-
runlar yaflad›¤›n› belirten Deniz, ge-
celeri uyuyamad›¤›n›, sokakta yürür-
ken huzursuz oldu¤unu dile getirdi.

VAN- Van'da polislerin "flüphe-
li" olarak gördükleri bir araca açt›k-
lar› atefl sonucunda, araçta bulunan
sürücü s›rt›ndan vurularak a¤›r yara-
land›. Yaflanan olay›n ard›ndan polis,
a¤›r yaralanan ve ölüm tehlikesi bu-
lunan Nizamettin Özcan’›n ailesin-
den özür dileyerek, 'kusura bakma-

y›n yaln›fll›kla vurduk' dedi.

Olay, fierefiye Mahallesi'nde devriye görevi
yapan polis ekiplerinin, Nizamettin Özcan isimli ki-
flinin yönetimindeki 65 NA 759 plakal› otomobile
"dur" ihtar›nda bulunmas›yla bafllad›. Ard›ndan
polis herzamanki gibi otomobilin ‘dur’ ihtar›na uy-
mad›¤› gerekçesiyle durdurmak için atefl açt› ve
sürücüyü s›rt›ndan vurdu. Vurulma olay›n›n ard›n-
dan konuyla ilgili aç›klama yapan ‹HD Van fiube
Baflkan› Cüneyt Canifl, Van'da son zamanlarda bu
tür olaylar›n artt›¤›na dikkat çekerek, dur ihtar›na
uyulsayd› da, uyulmad›¤› gerekçesiyle polislerin
atefl açabilece¤ini söyledi. Olay›n takipçisi olacak-
lar›n› belirten Canifl, Van'da yaflam hakk›n›n ihlal
edilmesinin ola¤an hale geldi¤ini söyledi.

Polis öldürme
görevini
sürdürüyor

T

‹STANBUL- Alevi Bektafli Federasyonu ve
Pir Sultan Abdal Kültür Derne¤i ‹stanbul flubele-
ri taraf›ndan 24 A¤ustos tarihinde Taksim Tram-
vay dura¤›nda zorunlu din derslerinin kald›r›lma-
s› ile ilgili bas›n aç›klamas› ve oturma eylemi ger-
çeklefltirildi.

Eylemde Alevi Bektafli Federasyonu Genel
Baflkan› Ali Balk›z bir aç›klama yaparak, resmi
ad› “Din Kültürü ve Ahlak Bilgisi” olan dersin; 12
Eylül hukukunun bir sonucu oldu¤unu belirtti.
Okullar aç›l›ncaya kadar her Pazar yar›m saat
oturma eylemi gerçeklefltireceklerini ifade eden
Balk›z, AKP hükümetinin bu konu hakk›nda bir
ad›m atmamas› durumunda di¤er flehirlerde veli-
ler ve ö¤rencilerin kat›l›m›yla eylemlerine devam
edeceklerini vurgulayarak, “Onun için AKP hü-
kümetini, bir kez daha mahkeme kararlar›n› uy-
gulamaya, dolay›s›yla Anayasal bir suç ifllemek-
ten çekinmeye davet ediyoruz” dedi.

Pir Sultan Abdal Kültür Derne¤i Genel Merke-
zi ad›na aç›klama yapan Feti Bölükgiray ise, mev-
cut hükümetin insan hak ve hukukuna ayk›r› olan
zorunlu din dersi uygulamas›na son vermesi ge-
rekti¤ini belirtti. Eylemde “Yarg› karar› uygulan-
s›n”, “Demokratik, laik, bilimsel e¤itim”, “Zorunlu
din dersleri kald›r›ls›n” sloganlar› at›l›ld›.

ADANA- Adana’da zorunlu din dersi uy-
gulamas›n›n kald›r›lmas› için eylem yap›ld›. Pir
Sultan Abdal Kültür Derne¤i, Alevi Bektafli Fede-
rasyonu ve Avrupa Alevi Birlikleri Federasyo-

nu’nun düzenledi¤i eyleme çeflitli demokratik kit-
le örgütleri de destek verdi. ‹nönü Park›’nda top-
lanan eylemciler ad›na konuflma yapan Adana
PSAKD Baflkan› Metin Çelik, devlet taraf›ndan
Alevi-Bektaflilere uygulanan bask› ve sürgünlerin
devam etti¤ini belirtti. Çelik ayr›ca, devletin
inançlara tarafs›z ve eflit mesafede olmas› gerek-
ti¤ini vurgulad›.

‹ZM‹R- Konak eski Sümerbank önünde top-
lanan Aleviler, "Zorunlu din dersi kald›r›ls›n",
"Paras›z, bilimsel, demokratik e¤itim", "Zorunlu
din dersi Ortaça¤ anlay›fl›d›r", "fieriat gücünü
devletten al›yor" yazan dövizler tafl›yarak, zorun-
lu din dersi uygulamas›n› protesto ettiler.

Grup ad›na aç›klama yapan Ali ‹zzet U¤ur,
12 Eylül askeri darbesiyle birlikte din dersinin zo-
runlu hale geldi¤ini hat›rlatarak, "AKP ‹ktidar›
din ve inanç özgürlü¤ünden bahsetmekte ama
okullar›m›zda zorunlu din dersi uygulamas›n›
görmezden gelmektedir" dedi. Anayasa’da "TC

Devleti demokratik, laik ve sosyal hukuk devleti-
dir" diye bir tan›m oldu¤unu kaydeden U¤ur, bu-
na ra¤men ilkö¤retim 4. s›n›ftan itibaren din der-
sinin zorunlu flekilde okutulmas›n›n yasalara
ayk›r› oldu¤unu ifade etti. Yap›lan aç›klamalar›n
ard›ndan 30 dakikal›k oturma eylemi gerçekleflti-
ren aleviler, daha sonra sloganlar eflli¤inde
da¤›ld›.

MALATYA- Pir Sultan Abdal Derne¤i'nde top-
lanan Aleviler, zorunlu dindersini protesto eden
sloganlar atarak, Malatya Lisesi önüne kadar yü-
rüyüfl gerçeklefltirdiler. Burada eylemciler ad›na
aç›klama yapan PSAKD Baflkan› Mustafa Kara-
han, zorunlu din dersi uygulamas›n›n mahkeme
kararlar›yla durduruldu¤unu hat›rlatarak, AKP hü-
kümetinin bu kararlar› görmezden gelmeye devam
etti¤ini belirtti. Karahan, AKP hükümetinin zorun-
lu din dersi ›srar› ile, geçmifl hükümetlerin Alevi ve
di¤er inançlara yönelik uygulad›¤› asimele ve yok
sayma politikalar›n› sürdürdü¤ünü kaydetti.

Zorunlu din dersi kald›r›ls›n!
Alevi Bektafli Federasyonu
ile Pir Sultan Abdal Kültür
Derne¤i, "zorunlu din dersi
uygulamas›"na son verilme-
si için bafllatt›klar› eylemle-
ri sürdürmeye devam edi-
yorlar. ‹stanbul, Adana , Ma-
latya ve ‹zmir’de bir araya
gelen Aleviler, zorunlu din
dersinin kald›r›lmas›n› ka-
rarlaflt›ran mahkeme karar-
lar›na uymayan AKP hükü-
metini protesto ettiler

ADANA- Seyhan Gölü yak›n›ndaki hazine
arazisine kurulu yaklafl›k 400 gecekondunun sa-
kinleri, yirmi y›l önce al›nan y›k›m karar› yüzün-
den hiçbir altyap› hizmetinin verilmedi¤i evlerinin
y›k›lmas›n› istedi. Göl Mahallesi olarak an›lan
bölgedeki gecekondular›n sakinleri, kendi açt›kla-
r› foseptik çukurlar› ile iç içe yafl›yor.

Yaklafl›k 35 y›l önce kurulan ve birkaç y›l öne-
sine kadar Göl Mahallesi olarak an›lan, flimdi ise

Güzelyal› Mahallesi s›n›rlar› içerisinde bulunan
göl manzaral› 400 gecekondunun sakinleri, kana-
lizasyon altyap›s›n›n olmamas› nedeniyle y›llard›r
zor günler yaflad›klar›n› belirterek, evlerinin art›k
y›k›lmas›n› istediler.

20 y›l önce al›nan y›k›m karar› yüzünden evle-
rine boya dahi yapmaya çekindiklerini belirten ge-
cekondu sakinleri, sa¤l›k sorunlar› ile karfl› karfl›-
ya olduklar›n› belirttiler.

Bölgenin Kentsel Dönüflüm Projesi'ne dahil
edildi¤ini hat›rlatan gecekondu sakinleri, "Fosep-
tik çukurlar› doldu¤u zaman, at›k d›flar›ya s›zma
yap›yor. Hem sa¤l›k yönünden hem de görüntü
yönünden bizlere s›k›nt› veriyor. Tifo hastal›¤›na
yakalanan bir arkadafl›m›z, üç ay hastanede yatt›.
Bize para ya da ev karfl›l›¤›, evlerimizin y›k›laca¤›
sözü verildi ancak bu hep ertelendi" diyerek, y›k›m
karar›n›n uygulanmas›n› istediklerini söylediler.

'Y›k›lacak' diye altyap› hizmeti verilmeyen evlerinin y›k›lmas›n› istiyorlar

52-16 Eylül 2008güncel

ZORUNLU GÖÇ

öç olgusunu genel hatlar› ile tan›mlamak ge-
rekirse; ekonomik, toplumsal ve siyasal ne-
denlerle bireylerin ya da topluluklar›n bir ül-
ke ya da bir bölgeden bir di¤erine gitmeleri
dir. Dünyada her y›l milyonlarca insan, em-
peryalizmin azg›n sömürüsünün yaratt›¤›
ekonomik y›k›mlar sonucu, geri kalm›fl bir ül-
keden baflka bir ülkeye daha iyi ekonomik ve

sosyal yaflant› için kaçak ya da s›¤›nmac› olarak göç ediyor. Di¤er yan-
dan özellikle kapitalizmin do¤as› gere¤i k›rlar›n flehirlere oranla eko-
nomik-sosyal olarak geri kalmas› da burada yaflayan insanlar›n flehir-
lere göç etmesini dayat›yor. En büyük göçlerin yafland›¤› yerler ‘savafl-
lar›n’ oldu¤u ülkelerdir. ABD baflta olmak üzere dünya halklar›n› ç›kar-
lar› do¤rultusunda haks›z savafllar›n ‘kurban›’ haline getiren emperya-
listler, bu ülke halklar›n› yaratt›klar› devasa yoksulluk içerisinde ilikle-
rine kadar sömürürken, bu koflullar içerisinde yaflayan halklar›n tek
hayalini, daha insani koflullarda yaflaya bilecekleri ülkeler süslüyor.
Irak, Afganistan, Filistin, Afrika ülkeleri gibi savafl ve sömürünün oldu-
¤u birçok ülkede milyonlarca insan baflka yerlere göç etmek zorunda
kalmaktad›r. Ülkemiz özgülünde ise göç olgusu, özellikle iç göç olarak
1920-1930’lu y›llarda önemli bir hareketlilikle, 1950’lerde ve 1980 son-
ras›nda 1999’a kadar oldukça h›zl› art›fllarla yaflanm›flt›r. Bu göç dalga-
s›na neden olan ise TC’nin ulus devlet oluflturma politikas›d›r. TC dev-
letinin ülkenin çeflitli bölgelerinde yaflayan ve yaflam›fl Kürt-Ermeni
milletlerine uygulad›¤› milli bask›lar sonucu, ülkenin çeflitli bölgelerin-
de yaflayan milli topluluklar›n birço¤u da¤›t›lm›fl ve farkl› bölgelere
sürülmüfltür. Devletin ulus-devlet uygulamas›na direnen topluluklar
askeri ve ekonomik olarak bask› alt›na al›narak, bir ço¤u katledilmifl-
tir, geri kalanlar ise devletin tek ulus anlay›fl› içerisinde belli özellikle-
rini yitirmeden günümüze dek gelmifllerdir. Devletin çeflitli milletler
üzerindeki ilhak› göç olaylar›nda önemli bir rol oynarken, di¤er yan-
dan k›r-flehir fark›n› do¤uran sanayi de yoksullar› belli bir oranda gö-
çe teflvik etmifltir. Ancak ülkemizdeki göçün en büyük sebebi devle-
tin Kürt ulusu ve di¤er az›nl›klar üzerindeki faflizmle perçinlenmifl mil-
li bask›s›n›n bir sonucudur.

TC’nin ulus devlet ›srar› sonucu yo¤unlaflan göçler: Ül-
kemizde Osmanl›’dan bu yana çeflitli milletler ve farkl› dine mensup
topluluklar üzerinde ekonomik, sosyal ve siyasi bask›lar mevcuttu.
Özellikle Kürt ve Ermeni ulusu tarih boyunca bu topraklarda en çok
bask› gören milletler olurken, di¤er yandan Alevi-Süryani-Yezidi ve
Hristiyan dinine mensup kifliler ve topluluklar da ayn› bask›lardan
muzdaripdi. Osmanl›’dan devrald›¤› sömürü ve faflizm bayra¤›n› gök-
lere çeken TC devleti de Kürt ulusu üzerindeki milli basks›n› derinlefl-
tirerek günümüze kadar sürdürdü-sürdürüyor. 1925 y›l›nda Mustafa
Kemal taraf›ndan imzalanan “fiark Islahat Plan›” ile sokakta, çarfl› pa-
zarda Kürtçe konuflma yasa¤› uygulan›yor, yasa¤› çi¤neyenlere a¤›r
para cezas› veriliyordu. 1925 “fiark Islahat Plan›” ile Kürtlerin dili, kül-
türü yasaklan›yor, varl›klar› inkâr ediliyor, onlara “sen hiç olmad›n” de-
nilerek boyunlar›ndan afla¤› “Türk” kimli¤i as›l›yordu. Bu süreç içeri-
sinde de fieyh Sait önderli¤inde örgütlülü¤ünü sürdüren Kürt ulusu-
nun mücadelesi bir savafl sürecini do¤urdu ve bu süreçte TC ordusu
14 flehri, 700 köyü ve 9000’e yak›n evi harabeye çevirdi, 80 bin Kürt’ü
öldürdü ve 50 bin Kürt’ü zorunlu göçe maruz b›rakt›. Bu sald›r›larda
evi, ba¤› bahçesi yak›lan halk›n zorunlu göçe tabi tutulmas›, sonras›n-
da yaflanacaklar›n da bafllang›c› niteli¤indeydi. Di¤er yandan 38 Der-
sim katliam› da Kürt ulusunun haf›zalar›ndan silinmeyen bir tarih.
Türk devletinin ulus devlet anlay›fl›n› güçlendirmeye çal›flt›¤› dönem-
lerde TC ordusu taraf›ndan gerçeklefltirilen Dersim katliam›, binlerce
Kürt insan›n›n göç ettirilmesi ve toplu flekilde katledilmesi ile sonuç-
land›. Ülkemizde göç dalgas›n›n önemli dönemlerinden biri olan
1950’lerde binlerce köylü flehirlere göç etti. Tek partili dönemden ge-
çifl karmaflas›, güçlü k›l›nmaya çal›fl›lan ekonomik sömürü ve netice-
de uygulanan tar›m› yok eden politikalar k›rlarda yflayan halk›n
önemli bir ço¤unlu¤unun flehirlere ve baflka ülkelere göç etmesine
neden oldu. Göçün di¤er bir milad› ise 12 Eylül 1980’de ABD eli ile ger-
çeklefltirilen askeri faflist darbe sonras›nda ülkenin her yan›nda artan
sald›r›lar, tutuklamalar, ölümler ve sürgünler elbette Kürt illerinde
çok daha yo¤un, katmerli bir flekilde yafland›. Kürt illerinin büyük bö-
lümünde köylerde yaflayanlar büyük illere zorunlu olarak göç etti.
Darbe sonras›nda 1984–1999 y›llar› yine ülkede çok büyük oranda
zorunlu göçlerin yafland›¤› bir dönem. Bu dönem içerisinde yaflanan
göç olaylar›n›n nedenlerinden bafll›calar›; toprak da¤›l›m›ndaki den-
gesizlik, afliret yap›s›, ekonomi, e¤itim ve sa¤l›k altyap›lar›n›n zay›fl›-
¤›, devletin ekonomik ve sosyal hizmet yat›r›mlar›ndan ziyade aske-
ri varl›¤›na a¤›rl›k vermesi ve Kürt kimli¤i dâhil olmak üzere farkl›
kimliklerin uzun süre yok say›lmas› bu sorunlar›n bafll›calar›. 12 Eylül
askeri darbesinin ard›ndan 1987’de ilan edilen Ola¤anüstü Hal (OHAL)
çerçevesinde TC ordusunun PKK-MKP-TKP/ML örgütlerinin verdi¤i ge-
rilla mücadelesine karfl› yürüttü¤ü savafl ortam›nda, bu sorunlar da-
ha da a¤›r hale geldi. Bu dönemlerde TC devletinin ordusu, Kürt ille-
rinde halka yönelik uygulad›¤› köy yakma, öldürme, gözalt› vs, gibi
bask›larla bölge halk›n› göçlere zorlad›. Bu tarihler aras›nda zorunlu
göçe tabi tutulan insanlar›n tam say›s› tespit edilemezken, Göç-Der’in
raporuna (2002) göre, 1989–1999 y›llar› aras›nda 3438 k›rsal yerleflim
yeri boflalt›lm›fl, 4–4.5 milyon insan›n yerinden edildi¤i tespit edilmifl-
tir. OHAL uygulamas› döneminde pek çok k›rsal yerleflim yerinin bo-
flalt›lmas› ve insanlar›n büyük kitleler halinde göç etmeye zorlanma-

s› ya da göç etmek zorunda kalmas›, yeni sorunlar› insanlar›n s›rtlar›-
na yükledi.

Kürtler ve zorunlu göç: Zorunlu göç ma¤durlar›n›n yukar›-
da da belirtti¤imiz gibi yaflad›¤› ekonomik ve siyasi sorunun etken-
lerinden birisi de gittikleri yerlerde yerleflik halk taraf›ndan da d›fl-
lanmalara maruz kalmalar›, afla¤›lanmalar› ve tehlike olarak görül-
meleri. Özelikle Kürt göçmenlerin yaflad›¤› bölgelerde yerleflik halk
aras›nda yap›lan bir anket sonuçlar›na göre; ankete kat›lanlar›n yüz-
de 21’i , ‘Kürtler buradan gitmeli, kendi memleketlerinde yaflamal›-
d›r’, yüzde 6.9’u, ‘Buras› bizim memleketimiz, rahats›z etmeye hak-
lar› yok’ yan›t›n› vermifllerdir. Yine bu araflt›rma raporunda belirle-
nen rakamlara göre yerli halk›n yüzde 86.7’si, Kürtlerin gelifliyle ifl-
sizli¤in artt›¤›n›, yüzde 92.5’i, yeni gecekondu bölgelerinin ortaya ç›k-
t›¤›n›, yüzde 90.9’u, altyap›n›n yetersiz kald›¤›n›, yüzde 82.3’ü, mev-
cut do¤al kaynaklar›n tahrip oldu¤unu, yüzde 90.4’ü, suç oran›n›n
her geçen gün artt›¤›n›, bu durumun da sokaklar› ve di¤er sat›fl mer-
kezlerini olumsuz yönde etkiledi¤ini düflünmektedir. Devlet taraf›n-
dan milliyetçili¤in her geçen gün boyutland›r›ld›¤› ülkemizde, Kürt
ulusuna yönelik devlet resmi kurumlar›n bilinçli yönlendirmesi neti-
cesinde, Kürt ulusuna yönelik Türk toplumu içerisinde ön yarg›lar,
sald›rgan anlay›fllar artmaktad›r. Türk milletine mensup nüfus içeri-
sinde yap›lan araflt›rmaya kat›lanlar›n yüzde 55.1’i, k›z›n›n ya da o¤-
lunun bir Kürt ile evlenmesine karfl› oldu¤unu söylemekte, yüzde
45.2’si, onlar› ‘çok kaba ve sald›rgan’ bulmakta, yüzde 57.3’ü, konufl-
malar›n› ve davran›fllar›n› anlamad›¤›n› belirtmekte, yüzde 28.4’ü,
onlar› ‘tehlikeli ve korkutucu’ bulmakta, yüzde 10.6’s›, tümünün ‘te-

rörist’ oldu¤unu düflünmekte, yüzde 42.6’s›, çocuklar›na kötü örnek
olduklar›n› düflünmektedir. Bu nedenle devlet taraf›ndan toprakla-
r›ndan sürgün edilen Kürt ulusuna mensup insanlar›n sorunlar› göç
ettikleri yerde de bitmiyor. Özellik devletin yaratt›¤› bilinç bulan›kl›-
¤› ve kültürel ve sosyal anlay›fl neticesinde, Kürt ulusu milli bask› al-
t›nda tutulmaya devam edilerek ‘Türklefleceksin’ dayatmas›n› ense-
sinde hissetmeye devam ediyor.

Zorunlu Göçün Yaratt›¤› Sorunlar Konut sorunu: Özel-

likle 1950’lerde kentlere gerçekleflen göçlerin sonunda kent-köy ka-
r›fl›m› çarp›k yerleflim yerleri ortaya ç›km›flt›r. Köylerinden zorla göç
ettirilenleri, gittikleri kentlerde öncelikle yaflad›klar› derin uyum so-
rununu kendilerince aflma çabas› içerisine girmifller ve köy yaflam-
lar›n› bir flekilde burada sürdürmeye çal›flarak yeni bir çat›flma orta-
m›n›n içerisine girmifllerdir. Zorunlu göçler sonras›nda da devlet ta-
raf›ndan hiçbir destek alamayan, yer gösterilmeyen ‘göçmenler’,
derme çatma gecekondular yaparak; çarp›k, sa¤l›ks›z bir biçimde ya-
flamlar›n› sürdürmek zorunda kalm›fllard›r. Göç eden nüfus, kendi
haliyle bafl bafla kalm›fl ve yaln›zl›¤a itilmifltir. Di¤er taraftan Kürt
ulusuna yönelik gelifltirilen; “terörist, yabani” gibi afla¤›lay›c› sald›r›-
larla Türk halk› üzerinde yarat›lan milliyetçilik ve sald›rganl›k
nedeniyle di¤er bir sorun.

Ekonomik sorunlar: Topraklar›ndan zorla, bilmedikleri kentle-
re sürülen insanlar›n burada yaflad›klar› sorunlar daha da derinlefle-
rek devam etti. Topraklar›, evleri, mallar› yak›lan köylüler, kentlerde
iyice fakirleflmifltir. ‹flsizlik sorununun göçler sonras›nda h›zla artma-
s› ile bir taraftan ucuz ifl gücü halini alan Kürt iflçiler, sa¤l›ks›z koflul-
larda, sosyal haklardan mahrum çal›flt›r›l›rken di¤er taraftan bölge
yerleflimcileri taraf›ndan tehdit olarak görülmüfl ve afla¤›lanm›flt›r.
Belirlenen rakamlara göre, zorunlu göçe maruz b›rak›lanlar›n yar›s›
yoksulluk s›n›r›n›n alt›nda yaflamaktad›r. Erkeklerin yüzde 29.3’ünün
iflsiz oldu¤u belirtilen araflt›rma sonuçlar›na göre, yap›lan ifller, ge-
nellikle gündelik ifller (yüzde 29.9), seyyar sat›c›l›k (yüzde 22) ve di-
¤er niteliksiz ifllerdir (yüzde 11.4).

Psikolojik sorunlar: Göç ma¤durlar›nda en çok rastlanan

sa¤l›k sorunlar›n›n bafl›nda uyum sa¤layamama sonucu ortaya ç›kan
psikolojik sorunlar geliyor. Zorunlu göç ma¤durlar›n›n gittikleri flehir-
lerde yerleflik halk taraf›ndan tehlike olarak görülmeleri ve d›fllan-
malar› göç ma¤durlar› için uyum sorununu daha da derinlefltirmek-
tedir. Uyumsuzluk, dil-kültür farkl›l›¤›, potansiyel suçlu görülme gibi
sorunlarla karfl› karfl›ya kalan Kürtler, derin psikolojik bunal›mlar içe-
risine girmektedir. Yarat›lan sosyal-ekonomik bunal›m neticesinde,
intihar vakalar›nda da önemli oranda art›fllar gözlemlenmifltir. Ha-
yatlar› boyunca tar›m, hayvanc›l›k, meyvecilik gibi u¤rafllar› ile ya-
flamlar›n› sürdüren göç ma¤durlar›n›n, yeni yerleflim alanlar›na bun-
lardan yoksun ve y›k›lm›fll›k içerisinde tutunmaya çal›flmas› ikinci bir
y›k›m› do¤urmufl ve süregelen yoksulluk sadece mekan de¤iflikli¤i-
ni içermemifl, ayn› zamanda y›llar›n birikimleri ile ö¤rendikleri çal›fl-
ma tarz›nda da dönüflüme neden olmufltur. Zorunlu göç uygulama-
s›nda topraks›z, iflsiz, evsiz hale getirilen, afla¤›lanan göç ma¤duru in-
sanlar, toplumsal kopuklukla birlikte, derin psikolojik sorunlar› s›rt-
lar›nda tafl›yorlar. ‹çine girdi¤i yeni toplumda etnik ve ekonomik
farkl›l›klar› nedeniyle sürekli olarak d›fllanan, yok say›lan ve kuflkuy-
la karfl›lanan zorunlu iç göç ma¤duru, kendisine olan güvensizli¤in
karfl›s›nda yo¤un bir kimlik krizi yaflayabiliyor.

Beslenme ve Sa¤l›k sorunu: Zorunlu göç ma¤durlar›, gittik-

leri yerlerde yaflamak zorunda kald›klar› sa¤l›ks›z koflullarla birlikte
ciddi beslenme ve sa¤l›k sorunlar› da yafl›yorlar. Y›k›nt›ya u¤rat›lan
yaflamlar› sonucunda, tek yönlü beslenmeleri ve ucuz, sa¤l›ks›z yi-
yeceklere yönelmeleri, vücutlar›nda ciddi sa¤l›k sorunlar› meydana
getirmektedir. Özellikle çocuklar›n et, süt gibi temel besin maddele-
rinden yoksun olmalar›, vücut direncinin zay›flamas›na ve kans›zl›k
baflta olmak üzere birçok hastal›¤›n oluflumuna neden olmaktad›r.
Ailelerin, çoçuklar›na gerekli besin maddelerini temin edememesi,
çocuklar›n vücut direncin› oldukça düflürüyor. Keza hamile kad›nla-
r›n da sa¤l›kl› beslenememeleri, gerekli besinleri alamamalar›ndan
kaynakl› olarak bebekler sa¤l›ks›z do¤uyor. Ayr›ca göç ederek yafla-
d›klar› bölgelerde alt yap› eksikli¤i nedeniyle (sa¤l›ks›z içme sular›,
banyo ve tuvalet sorunlar›, çevre kirlili¤i vb.) enfeksiyon ve çeflitli
bulafl›c› hastal›klara da maruz kalmaktad›rlar.

E¤itim ve sosyal uyumsuzluk: Göç eden ailelerin %50’si-

nin okul ça¤›na gelmifl çocuklar› okula gitme flans› yakalarken, geri
kalan %50’sinin yar›s›na yak›n› hiç okul yüzü görmemifl ya da okulu
terk etmek zorunda kalm›flt›r. Okula gidebilenler ise dersliklerin çok
kalabal›k oluflu, ders araç ve gereçlerinin yetersiz oluflu, dil sorunu
gibi nedenlerle yeterli e¤itimi alamamaktad›rlar. Ailelerin içerisinde
bulundu¤u sosyo-ekonomik ve psikolojik durumdan oldukça etkile-
nen çocuklar, sa¤l›ks›z e¤itim ortam›yla birleflen sorunlarla birlikte
aileden tamamen kopmakta ve do¤rudan do¤ruya çürümüfll¤ün
pençesine düflmekteler. fiehirlerde yaflad›klar› sosyal uyumsuzluk
faktörü de eklenince, baflta uyuflturucu ba¤›ml›l›¤› (özellikle tiner ba-
¤›ml›l›¤›) olmak üzere h›rs›zl›k, kapkaçç›l›k gibi adli suçlar›n iflçisi ha-
line getirilmekteler. En çok göç alan bölgelerden birisi olan Mer-
sin’de adli vakalarda, zorunlu göç olaylar›n›n oldu¤u son on y›lda, %
500 art›fl›n oldu¤u adli mercilerin kay›tlar›ndan anlafl›lmaktad›r. Yo-
¤un olarak göç alan di¤er flehirler den biri olan Diyarbak›r’da ise 28
bin civar›nda sokak çocu¤u kent merkezinde bulunmaktad›r.

Göç-Der’in araflt›rmalar› sonucu ortaya ç›kan tablo; zorunlu göç
ma¤durlar›n›n büyük ço¤unlu¤unun büyük kentlerin karmaflas›na-
çaresizli¤ine sürüklendi¤ini gösteriyor.

Devletin dipçikleriyle yaratt›¤› y›k›m

Silah dipçikleri aras›nda binlerce y›ll›k tarihlerini geride b›rakmaya zorlanarak,
tren vagonlar›na, kamyon kasalar›na doldurularak bilinmezliklere sürüklendi-
ler. Gittikleri yerlerde, devletin bilinçlerde yaratt›¤› kirlenme sonucu, cüzzam-
l› muamelesi gördüler. Kimileri intihar etti, kimileri flehrin sokaklar›n› doldu-
rup kald›r›mlar› mesken eyledi. Birçok aile da¤›ld›; birbirlerini yitirdiler, birço-
¤u flehrin merdiven alt› atölyelerini doldurup bedenlerini çürüttü

Bütün varl›klar›n› geride b›r›kmak
zorunda kalan göç ma¤durlar›, birbiri-
ne s›k›flm›fl demirlerle örtülü küçük
pencerelerin aras›ndan, flehrin duvarla-
r›n›n arkas›nda kalan köylerinin, top-
raklar›n›n üzerine do¤an günefle hasret-
le bakarak, karamsarl›k ve horlanm›fll›k
içerisinde yaflamlar›n› s›¤›nmac› olarak
sürdürmeye devam ediyorlar. Ülkemiz-
de göç ma¤durlar›n› büyük k›sm›n›
yurtlar›ndan zorla göç ettirilen Kürtler
ve tar›m politikalar› ile y›k›lan ve elle-
rinde hiç bir fleyi kalmayan yoksul köy-
lüler oluflturuyor

G
Ülkemizde 2000–2005 y›llar› aras›nda 1091 adet (bu ancak belirle-
ne bilen çünkü kaza olarak gösterilenler tespit edilemiyor), töre
cinayeti meydana gelmifl ve bu rakamlara karfl›n Baflbakanl›k ise
harekete geçti¤ini ve bütün illerde genifl çapl› bir araflt›rma yapa-
ca¤›n› ifade etmiflti. Di¤er taraftan da “aile meclisleri”ni tan›yan,
meflrulaflt›ran hükümet, bu ailelerle yemek davetinde buluflmufl-
tu. Hükümet, töre cinayetlerinin önlenmesini sal›k verirken
Yarg›tay’dan cinayete azmettirenlerin ve cinayet iflleyenlerin s›rt›-
n› s›vazlayan bir karar ç›kt›. Yarg›tay karar›nda, “Kardefle, çocu¤a
ve gebe oldu¤u bilinen maktuleye karfl› ifllenen öldürme suçu-
nun, al›nan aile meclisi karar› sonucu gerçeklefltirildi¤ini gösteren
kesin ve inand›r›c› kan›t bulunmad›¤›, bu nedenle suçun töre sai-
kiyle ifllendi¤inden söz edilemeyece¤i anlafl›ld›¤› halde, 5237 say›l›
TCK’nun 82/1-d-e-f maddeleri yerine 82/1-d-k maddeleri uyar›nca
karar verilmesi bozmay› gerektirmifltir” deniliyor. Yani bu karara
göre, “aile meclisi”nin cinayet karar› tdelillerle kan›tlanamazsa su-
ça azmettirenlerin beraat etmesinin önü aç›lacak. YArg›tay’›n
talep etti¤i delillerin elde edilmesinin, suçlular›n itiraf› d›fl›nda
mümkün olmad›¤› düflünüldü¤ünde, karar›n anlam› daha net
anlafl›l›yor. Ayr›ca töre cinayetlerinde “A¤›rlaflt›r›lm›fl müebbet”
cezas› bu davalarda “müebbet hapis” olarak de¤ifltirilecek.

ANKARA-ADANA- AKP hükümeti bir taraftan halk› aldatmak
amaçl› "özgürlükleri geniflletiyor, yasaklar› azalt›yoruz" türündeki
propagandas›n› sürdürürken öte yandan demokratik haklar müca-
delesi yürütenlere yönelik sald›r›lar›n› art›rarak, Ankara ve Ada-
na'da, Demokratik Haklar Derne¤i çal›flanlar›n› ev bask›nlar›yla gö-
zalt›na al›p tutuklam›flt›. Ankara'da, 20 A¤ustos tarihinde yap›lan
mahkemede, yaklafl›k 15 ayd›r tutuklu yarg›lanan DHD üyesi Ka-
z›m Do¤an da tahliye edildi. Adana'da ise yine 1 May›s kutlamala-
r›n›n ard›ndan gözalt›na al›narak tutuklanan Çukurova Demokratik
Haklar Derne¤i üyeleri Cemal Do¤an, Adnan Y›lmaz, ‹sa U¤ur Erdo-
¤an ve Ya¤mur Yeter, 22 A¤ustos'ta görülen duruflmada serbest
b›rak›ld›lar.
Ankara'da, 17 Haziran 2007'de, 17'lerin katledilmelerinin 2. y›ldö-
nümünde Demokratik Haklar Derne¤i'nin düzenledi¤i bas›n aç›kla-
mas›na kat›ld›klar› için tutuklanan 7 kifli, geçen zamanla birlikte bi-
rer birer tahliye edildiler, ancak dernek üyesi Kaz›m Do¤an hala
tutuklu olarak yarg›lan›yordu.
17 Haziran 2007 y›l›nda bafllayan mahkeme sürecinin, sondan bir
önceki duruflmas› 25 Haziran 2008'de yap›lm›fl, bu duruflmada
mahkeme heyetince polisten, DHP ile MKP ba¤lant›s›na dair belge
istenmifl, polisten gelen yaz›da ise DHP program›n›n mali bütçe
bafll›¤› alt›nda yer alan "asgari giderlerini üyelerinden toplad›¤› ai-
datlar arac›l›¤›yla karfl›lar" ifadesindeki "asgari" kelimesi, polis ta-
raf›ndan "askeri giderler" olarak de¤ifltirilmifl ve delil olarak dos-
yaya konulmufltu. Bu flekilde as›ls›z ve aç›kça yalan oldu¤u belli
olan 'delillere' dayan›larak tutukluluk halinin devam etmesi isteni-
len Kaz›m Do¤an, 20 A¤ustos'ta görülen duruflmada, avukat› Sel-
çuk Koza¤açl›'n›n yapt›¤› savunma ile serbest b›rak›ld›. Koza¤açl›,
DHP'nin polis taraf›ndan tespit edilmifl eylemlerinin tamamen de-
mokratik hak ve talepleri içeren eylemler olmas›na ra¤men, poli-
sin kendisiyle çeliflerek bu eylemleri yasad›fl› göstermeye çal›flt›¤›-
n› dile getirdi. "Emniyetin basit bir kelime oyunuyla Kaz›m Do¤an'›
yasad›fl› örgüt üyesi, DHP'yi de yasad›fl›¤› örgüt ilan etmeye çal›flt›-
¤›n› ve bunun mahkemeyi suistimal etmeye yönelik oldu¤unu"
söyleyen Koza¤açl›, buradaki amac›n, ülkedeki demokratik haklar
ve özgürlükler mücadelesine ve öznelerine yönelik anti demokra-
tik uygulamalar›n mahkemece desteklenmesi oldu¤unu belirtti.
Adana'da 2 Haziran'daki ev bask›nlar› ile gözalt›na al›nan 19 kifli
hakk›nda ise, 1 May›s’ta yasad›fl› örgüt propagandas› yapt›klar›, bu
içerikte sloganlar att›klar› iddias› ileri sürülmüfl ve 19 kifliden, Çu-
kurova Demokratik Haklar Derne¤i üyeleri Cemal Do¤an, Adnan
Y›lmaz, ‹sa U¤ur Erdo¤an ve Ya¤mur Yeter tutuklanm›flt›.
‹ki ay› aflan tutukluluk süresinin ard›ndan 22 A¤ustos 2008 tarihin-
de görülen duruflmada tüm tutuklular serbest b›rak›l›rken, mahke-
me 13 Kas›m 2008 tarihine ertelendi.

As›ls›z iddialara dayanan tutuklamalar sürüyor: Demokra-
tik haklar mücadelesi yürütenlere as›ls›z iddialarla sald›ran devlet,
kendi yasalar›na göre dahi suç ifllemifl say›lamayacak insanlar›, ay-
larca süren bir hukuksuzlu¤a tabi tutarak, hapishanelerde tutuyor.
Ankara ve Adana illerinde estirilen tutuklama terörünün ard›ndan
bu kez de Haziran ay› içerisinde Konya, Malatya ve Dersim illerin-
de polis terörü estirilmifl ve Malatya ile Konya bürolar›m›z›n çal›-
flanlar›n›n da aralar›nda bulundu¤u 6 kifli tutuklanm›flt›.
Polis taraf›ndan DHP'nin yürüttü¤ü demokratik haklar mücadelesi-
nin suç, gösterilmesi çabas› ile yap›lan bu sald›r›da tutuklananlar,
hala hukuksuz bir flekilde hapishanede tutuluyorlar.
Demokrasi mücadelesine yönelik yap›lan bu sald›r›lar bir kez daha
gösteriyor ki, demokrasi kavram›n› a¤›zlar›na sak›z edenlerin de-
mokrasi anlay›fl›, kendi s›n›f ç›karlar›n›n her flart alt›nda korunmas›
olarak anlafl›lmal›d›r.

Kad›n› “özgürlefltirecek”
bir karar daha

Adana ve Ankara’da
tutuklanan DHP’liler,
serbest b›r›k›ld›

6 2-16 Eylül 2008 emek

Kamu emekçilerinin hak mücadelesinin
önemli bir arac› olan, hükümetle her y›l yap›lan
toplu görüflmeler 15 A¤ustos’ta bafllad›. 2002’den
bu yana 7. görüflmenin ilk turundan bir sonuç ç›k-
mad›. KESK'in 'Toplu Sözleflme Hakk›' gerekçesiyle
protesto ederek kat›lmad›¤› toplu görüflmelerin 1.
turunun ard›ndan yap›lan 2. 3. 4. turlarda da anlafl-
ma sa¤lanamad›. 2002'den bu yana hükümetle
yap›lan toplu görüflmelerde sendikalar›n istekleri-
nin karfl›land›¤› bir sonuç ç›kmam›flt›. Toplu görüfl-
melerin bir oyundan ibaret oldu¤unun alt›n› çizen
KESK, 2006 ve 2007 y›l›ndaki görüflmelerde toplu ifl
sözleflmesi istemiyle masay› terk etmiflti.
2002’den bugüne kadarki görüflmelerde Kamu-
Sen ve Memur-Sen gibi sendikalar›n hükümet ifl-
birlikçisi ve uzlaflmac› tutumlar›n›n katk›s›yla hü-
kümetin belirledi¤i koflullar kabul edildi.

Taleplerinin kabul edilmedi¤i gerekçesiyle 2
y›ld›r masadan ayr›lan ve görüflmeleri protesto
eden KESK, bu y›lki görüflmelerde de toplu görüfl-
melerin “orta oyunu” oldu¤unu, hükümetin bildi-
¤ini okudu¤unu belirterek masay› terk etti. Görüfl-
melerden önce taleplerini aç›klayan KESK, hükü-
metle toplu sözleflme yap›lmas› ve grev hakk› ta-
lebinde ›srar etti. Taleplerinin karfl›l›k bulmamas›-
na ra¤men 8 ifl kolunda yetkili Kamu-Sen ve Me-
mur-Sen, hükümetle toplu görüflme masas›na
oturdu. Hükümet ise aç›klad›¤› “iyilefltirme zam-
m›” ile sendikalar›n taleplerini karfl›lamayacaklar›-
n›n, cüzi bir ücret art›fl›yla kamu emekçilerini oya-
layaca¤›n›n ve meseleyi geçifltirece¤inin iflaretini
verdi. 2007 y›l›nda 15 gün boyunca devam eden
ve sendikalar›n hiçbir yapt›r›m gücünün olmad›¤›
toplu görüflmelerde, hat›rlanaca¤› üzere son söz
hükümet taraf›ndan söylenmiflti. Hatta uzlaflt›rma
kurulu önerilerini de dikkate almayan Bakanlar
Kurulu, kendisinin uygun gördü¤ü kadar zam ve
“iyilefltirmelerde” bulunmufltu.

Hükümetin önerisine sendikalar

tepkili

Hükümetle yap›lan görüflmelerde sendikala-
r›n talepleri Kamu ‹flveren Kurulu (yani hükümet)
taraf›ndan kabul edilmedi. Hükümetin, talepleri
kabul etmemesi karfl›s›nda görüflmeci sendikalar
taleplerini uzlaflt›rma kuruluna götürdü. Hükümet,
memur maafllar›na 2008 y›l›nda 2 dönem halinde
yüzde 2’fler zam yap›lmas›n›, yine ayn› dönemde
taban ayl›klar›n›n yüzde 10 oran›nda art›r›lmas›n›
önerdi; Denge tazminat›n›n ise yüzde 30’ar. Kamu

‹flveren Kurulu’nun önerileri Bakanlar Kurulu tara-
f›ndan karar alt›na al›nd›. Karara tepki gösteren
KESK, memur ile dalga geçildi¤ini; Kamu-Sen ise
“ciddi flok” oldu¤unu belirtti.

KESK Genel Baflkan› Sami Evren yapt›¤› aç›kla-
mada, mevcut haliyle ek ödemelerin “eflit ifle eflit
ücret” ilkesini yerine getirmekten, yaflanan reel üc-
ret kay›plar›n› telafi etmekten uzak oldu¤unu ifade
etti. Evren, yap›lan art›fl, taban ayl›¤›na yans›mad›-
¤› için gerçek anlamda bir maafl art›fl› bile say›lma-
mas› gerekti¤ini, ek ödemelerin yetersiz oldu¤unu,
kamu emekçilerinin yapt›¤› harcamalar aras›ndaki
fark›n görmezden gelindi¤ini, talep ettikleri 350
YTL’lik zamm›n oldukça gerisinde bir art›fl›n oldu-
¤unu savundu. Öte yandan KESK, memurlar›n har-
cama kalemlerindeki fiyat de¤iflimleri ile ek öde-
me miktarlar›n›n karfl›laflt›r›ld›¤› bir araflt›rmay›
aç›klayarak yap›lan ek ödemenin sadece kira, g›da
ve elektrik faturas›ndaki art›fla yetti¤inin alt›n› çiz-
di. Temel giderlerin hesaplanmas› sonucunda 226
YTL’lik bir rakam›n yakaland›¤›, bunun için yap›la-
cak ek zamm›n 350 YTL olmas› gerekti¤i belirtildi.

Toplu sözleflmede ›srarl› KESK,

sokaklar› gösterdi

Toplu görüflme talebinin karfl›lanmad›¤› gö-
rüflmelerde masay› terk eden KESK, oyunun figürü
olmayaca¤›n› belirterek, görüflmelerin ikinci tu-
rundan önce taleplerinin yer ald›¤› dosyay›, Devlet
Bakan› Murat Baflesgio¤lu’na verdi. AKP hükümeti-
nin kamu emekçilerinin “toplu sözleflme hakk›n›”
yok sayan ve “malum sendikan›n iflleri” diyerek
demokratik talep ve eylemlerini görmezden gelen
tutumlar›na karfl› KESK, çeflitli eylemler gerçeklefl-
tirdi. AKP binas›n›n önüne siyah çelenk koyarak,
baflbakanl›¤a yürüyen emekçiler görüflmelerin bi-
rinci turunun gerçekleflti¤i günlerde K›z›lay Mey-
dan›’ndaki Güven Park’ta sabahlad›.

‹kinci tur görüflmelerinden önce aç›klama ya-
pan Evren, IMF ile yeni bir anlaflma imzalamak is-
teyen hükümetin 2009 bütçesinden kamu emek-
çilerine bir fley vermeyece¤ini vurgulayarak, yap›-
lacak görüflmenin hiçbir anlam ifade etmedi¤ini
yineledi. A‹HM’in toplu sözleflme ve grev hakk›-
n›n kamu emekçileri taraf›ndan kullan›lmas› kara-
r›na ra¤men bu hakk›n kamu emekçileri taraf›n-
dan kullan›lmas›na devlet izin vermemekte. Bu
karar›n hükümet taraf›ndan yerine getirilmedi¤ini
dile getiren ve Anayasa’n›n 90. maddesinin ihlal
edildi¤ini hat›rlatan Evren, bunun bir hukuksuzluk

oldu¤unu ve A‹HM’e ikinci kez baflvuracaklar›n›
belirtti. 4688 say›l› Kamu Görevlileri Sendikalar›
Kanunu ile kamu çal›flanlar›n›n ç›karlar›n› koruya-
bilmenin mümkün olmad›¤›n› söyleyen Evren,
KESK’in ça¤r›lar› dikkate al›nmad›¤› takdirde so-
kaklarda direniflin bafllat›laca¤›n› iflaret etti. Di¤er
tur görüflmelerine kalmayarak, hükümetin elini
güçlendirmeme ça¤r›s›nda bulunan KESK, kamu
emekçilerinin taleplerinin karfl›lanaca¤› bir müca-
dele verilmesinin gerekti¤ini vurgulad›.

Toplu görüflmeler hükümetin istedi¤i
flekilde sonuçland›

2. ve 3. turda da anlaflmaya var›lamamas› üze-
rine görüflmeler 4. tura kald›. ‹lk turda görüflmeler-
den çekilen KESK, hükümetin sadece bütçedeki
pay› aç›klamakla yetindi¤ini, bundan sonraki gö-
rüflmelerde de bir farkl›l›k yaflanmayaca¤›n› belirt-
ti. Görüflmelerin t›kand›¤›n› söyleyen Evren, irade-
lerinin hükümete teslim edilmemesi ve talepleri-
nin kabul edilmesi için di¤er kat›l›mc› sendikalara
ortak eylem ça¤r›s›nda bulundu. 4. tur görüflmele-
rinde hükümet sendikalara yüzde 2+2’lik zamm›n
yerine 7,6’l›k bir zam önerdi. Buna göre ilk alt› ay
için yüzde 3,5, ikinci alt› ay için yüzde 4’lük bir ar-
t›fl yap›lacak. Sendikalar, bu teklifi açl›k s›n›r›n› afl-
mad›¤› ve hedeflenen enflasyon de¤eri olarak be-
lirlendi¤i gerekçesiyle kabul etmedi. KESK, en dü-
flük kamu emekçisi maafl›n›n 1250 YTL'ye yüksel-
tilmesini ve kamu çal›flanlar›na reel kay›plar›n tela-
fisi için 350 YTL seyyanen zam verilmesini isteye-
rek, teklifin kabul edilemez oldu¤unu belirtti. 5. tur
görüflmelerinde yüzde 7,6’ya hay›r diyen, hüküme-
tin yüzde 1’lik eklemeyle yüzde 8,6’l›k zam öneri-
sine evet diyen Kamu-Sen ve Memur-Sen’in bu ka-
rar›yla toplu görüflmeler sona erdi. Var›lan anlafl-
maya göre memur maafllar›na ilk 6 ayda yüzde 4,
ikincisinde yüzde 4,5 zam yap›lacak. Böylece en
düflük memur maafl›na 103 YTL, ortalama devlet
memuruna 112 YTL’lik ek ödeme “iyilefltirmesi”
yap›lm›fl oldu. Öte yandan sendika yöneticilerinin
ceplerini dolduracak olan 5 YTL’lik sendika aidat›
10 YTL olacak. 2 milyon kamu emekçisini ilgilendi-
ren bir toplu görüflme, hükümetin ve hükümet
yanl›s› uzlaflmac› sendikalar›n gölgesinde geride
kal›rken; sendikal mücadelenin olmazsa olmaz› ve
emekçilerin en demokratik hakk› olan “Toplu ‹fl
Sözleflmesi ve Grev Hakk›” öylece kald›. Bu hakta
›srar eden KESK’in bu sonuç karfl›s›nda ne yapaca-
¤› bekleniyor.

Toplu görüflmelerde
oyunun tekrar›

Neo-liberal politikalar›n parças› olan özellefl-
tirmelerle tar›msal y›k›m h›zland›r›l›yor. He-
men hemen her alan›n, sektörün özellefltiri-
lerek sermayenin hizmetine sokuldu¤u bu
günlerde, yeni bir özellefltirme hamlesi Ta-
r›m ‹flletmeleri Genel Müdürlü¤ü (T‹GEM)’ne
ba¤l› tar›m gelifltirme çiftlikleri ve arazile-
rinin sat›lmas›yla gelifltiriliyor. TBMM Tar›m,
Orman ve Köy ‹flleri Komisyonu Baflkan› Va-
hit Kiriflçi, “üretim düflüklü¤ü” “‹lgisizlik” ge-
rekçesiyle T‹GEM’in elinde olan arazi, büyük-
bafl, küçükbafl hayvanlar ve bunlar›n bar›-
naklar› ile haralar›n›n 29, 39 ve 49 y›ll›¤›na
kiralama veya sat›fl yoluyla özellefltirmesin-
de son aflamaya gelindi¤ini, bu amaçla yasal
düzenleme yap›laca¤›n› aç›klad›. Ülkenin ge-
neline yay›lan 24 tar›m iflletme müdürlü¤ü-
nün k›sa zaman içerisinde ç›kar›lacak yasay-
la özel sektöre sat›lmas› düflünülüyor. Gaye-
lerinin, Özel sektörün ilgi gösterdi¤i alanlar-
da çal›flma yapmas› için, onlara T‹GEM ifllet-
melerini açmak oldu¤unun alt›n› çizen Kirifl-
çi, üretici köylülerin her gün daha fazla y›k›-
ma sürükleniflinin önem tafl›mad›¤›n›, üreti-
cilerin baflta tohum olmak üzere çeflitli ihti-
yaçlar›n›n bundan sonra emperyalist tekel-
lere havale edilece¤inin ve üretici köylülere
olan son desteklerin de ortadan kald›r›laca-
¤›n›n mesaj›n› vermifl oldu. AB, DTÖ ve IMF
direktifleriyle uygulad›¤› politikalarla tar›m›
y›k›ma u¤ratan egemenler, çözümü üretici-
lere tohum-teknik sa¤layan kamu çiftlikleri
ve arazilerinin özel sektöre sat›lmas›nda gö-
rüyor. Yasan›n ç›kmas› halinde birçok ilde
tar›msal varl›klar›, arazileri, büyük ve küçük-
bafl hayvan bar›naklar› bulunan T‹GEM, ser-
mayeye peflkefl çekilmifl olacak. Sat›lmas›
düflünülen 24 tar›m iflletmesi müdürlü¤ü-
nün 3 milyon dekardan fazla arazisi bulunu-
yor. ‹flletmelerin 2 milyon 7 yüz bin dekar›
tarla, 705 bin 158 dekar› mera ve çay›r, 96
bin 367 dekar› bahçe, 250 bin dekarl›k arazi
de sulak alan.

F›nd›k üreticisini zor durumda b›rakan ve günlerdir fi-
yat›n›n aç›klanmas› beklenen f›nd›¤›n taban fiyat› belli ol-
du. Buna göre f›nd›¤›n al›m fiyat› eylülde 4 YTL, kas›mda 4,5
YTL, aral›k ay›nda ise 5 YTL olacak. F›nd›k al›m tarihi 2 Ey-
lül’de bafllayacak. F›nd›¤›n fiyat›n›n 2 YTL oldu¤u, belirlenen
fiyatlarla üreticilerin kar edece¤i söylenerek, hükümetin
üreticilere bunu bahfletti¤inin mesaj› verilmek istendi.

Geçen y›l›n f›nd›k al›m fiyat›yla bu y›l belirlenen fiyat
karfl›laflt›r›ld›¤›nda “garip” bir durum ortaya ç›k›yor. Geçen

y›l f›nd›k al›m fiyat› a¤ustos-eylül ay›nda 5.15 YTL, ekim
ay›nda 5.20 YTL, Kas›m Ay›nda 5.30 YTL, aral›k ay›nda ise
5.35 YTL idi. Belirlenen f›nd›k fiyatlar›na tepki gösteren üre-
ticiler, eylül ay› için öngörülen 4 YTL’nin oldukça düflük ol-
du¤unu, 5 YTL’lik bir fiyat beklediklerini söyledi. Ordu Zira-
at Odas› Baflkan› Özer Akbafll›, oran›n beklentilerin alt›nda
oldu¤unu belirtti.

F›nd›k-Sen Genel Baflkan› Kutsi Yaflar, aç›klanan fiyat›n
üreticilere verilen bir ceza oldu¤unu ve bu oran›n küçük ve

orta ölçekli üreticilere yaflam hakk› tan›mad›¤›n› söyledi.

Yaflar, “Üretti¤i f›nd›¤› bekletme flans› olmayan küçük ve

orta ölçekli üreticileri adeta cezaland›r›lm›flt›r. Aç›klanan 4

YTL’lik fiyat, eylül ay›nda serbest piyasada f›nd›¤›n 3

YTL’den ifllem görece¤ini göstermektedir. Bu dönemde kü-

çük ve orta ölçekli üreticilerden yo¤un f›nd›k alacak olan

tüccarlar, aral›k ay›nda bu f›nd›klar› TMO’ya 5 YTL’den sata-

rak karlar›na kar katacaklard›r” fleklinde aç›klama yapt›.

F›nd›k fiyatlar› belirlendi: Üreticiye ceza, tüccara ödül

T‹GEM’e ba¤l› 24
iflletmenin çiftlik ve
arazileri
özellefltiriliyor

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

‹flçi s›n›f› içerisinde örgütlenmek
esas hedefimiz olmal›

Toplumsal yaflamda, kifli ve kurumlar›n ortak amaçlar u¤runa

bir araya gelmesi ve belirlenen çerçevede eylemde bulunmas›,

hedefledikleri de¤iflimi gerçeklefltirmek içindir. Bu birlikteli¤i var

eden ise onun nicel ve nitel bütünlü¤ünün toplam›d›r. Örgütlülük

olarak tan›mlad›¤›m›z bu birlikteli¤in direnci, ortaya koydu¤u fikir-

lerin kitlelere nüfuz etmesiyle alakal›d›r.

‹flte bundand›r ki, mevcut de¤iflimi gerçeklefltirmenin ön

koflulunun örgütlülük oldu¤unu söylemek önemlidir, fakat yeterli

de¤ildir. Bu örgütlülü¤ün neyi ne kadar de¤ifltirece¤i, onun siyase-

tinin toplam›yla ba¤lant›l›d›r. Fakat bizlerin öncelikle üzerinde dur-

mam›z gereken nokta, hedeflediklerimiz do¤rultusunda nas›l

örgütlenece¤imizdir. Ülkemizdeki halk›n devrimci savafl vermesi

zoraki bir durum de¤ildir. Bu devrimci savafl›n nesnel zeminini

oluflturan s›n›fl› toplum gerçekli¤i, uzlaflmaz s›n›f karfl›tl›klar› ve

varl›¤› sömürüye dayanan hakim s›n›flar›n, baflta iflçi s›n›f› ve

köylülük olmak üzere tüm halk› hedef alan faflist diktatörlü¤üdür.

Ancak böylesine güçlü bir zeminin olmas›, sorunun çözümünün

kendili¤inden geliflece¤i anlam›na gelmez. Bu zemine bilinçli bir

müdahale yap›lmadan, kimi zaman kendili¤inden yaflanan ç›k›fllar

faflizm taraf›ndan ezilecek, farkl› kanallara ak›t›larak yok edilecek,

belli bir süre sonra durum eski haline dönecektir.

S›n›f›n ihtiyaçlar›n› giderecek devrimci faaliyeti örgütlerken,

niteli¤i esas almam›zla birlikte, nicel gücün varl›¤›n› es geçecek

lükse sahip de¤iliz. Çeflitli s›n›f ve katmanlardan oluflan devrimci

mücadelenin kendi içerisinde bir tak›m s›k›nt›lar tafl›mas›

muhtemeldir. En gerisinden en ilerisine kadar çeflitli düzeylerde

insan profilinin varl›¤›n› yads›yamay›z. Öncelikle iliflkide

oldu¤umuz bireylerin sosyal, kültürel ve siyasal olarak, hangi

s›n›f›n esaslar›n› tafl›d›klar› önemlidir. Bugün halk saflar›nda yer

alman›n k›staslar›, bireyin s›n›fsal yap›s›yla alakal›d›r. Halk

saflar›nda yer alan herkesin devrimci mücadele içerisinde yer

almas› gayet do¤ald›r. Esasta öne ç›karaca¤›m›z nokta bu olmakla

birlikte, tali planda kiflilerin sosyal, kültürel ve siyasal flekilleniflini

de göz ard› edemeyiz. Unutulmamas› gereken halklar›n

kurtuluflunu gerçek k›lacak devrimci savafl›n, bir seçkinler

grubunun mücadelesiyle de¤il, kitlelerin-halk›n bu savafl› sahiplen-

mesi ve Yeni Demokratik Cumhuriyet program›nda ifadesini bulan

proleter çizgide bu mücadeleyi bizzat yürütmesiyle mümkün

oldu¤udur.

Yap›sal olarak, yar› feodal, yar› sömürge niteli¤i tafl›yan ülkel-

erdeki devrimin bileflenlerinin, kapitalist ülkelerdeki devrim

bileflenlerinden farkl› oldu¤unu unutmamak gerekir. ‹flte bu farkl›

kesimlerin sosyal, kültürel ve siyasal özellikleri de farkl›d›r.

Dönüfltürülmesi gereken bu farkl›l›klar› görmezden gelmek de,

dört dörtlük insan aramak da yanl›flt›r. Öncelikle halk derken farkl›

s›n›f ve katmanlara mensup, bu s›n›f ve katmanlar›n özelliklerini

üzerinde tafl›yan, homojen olmayan bir kitleden bahsetti¤imizi

bilmeliyiz. Tabii ki bu geri kitlelerin oldu¤u gibi kabullenilmesi

anlam›na gelmez. Ancak de¤iflim ve dönüflümleri gerçeklefltirmek

için öncelikle temas›n kurulmas› gerekmektedir. Onlar› de¤ifltirip

dönüfltürmek devrimci pratik ve kitlelere nüfuz edecek bir pro-

gramla olur. Bu temas ise ahbap çavufl iliflkisi ile de¤il; sistemin

sömürü ve sald›r› politikalar›na karfl› verilen mücadele ile ileriye

tafl›nabilir. Bizlere yetecek bir örgüt ayg›t› de¤il, genifl kesimleri

koordine edecek bir irade bütünlü¤ü yaratmal›y›z. Bu irade birli¤i

içerisinde, örgütlülü¤ü en zay›f alanlara kadar indirerek

çal›flmal›y›z. Faaliyeti bireylerden kurtar›p kurumsallaflt›rd›¤›m›z

oranda hem ilerletir, hem de kolektif karar mekanizmalar›

oluflturabiliriz. Peki homojen olmayan bu kitlenin tamam›na

ulaflmay› hedeflerken esas-tali ayr›m›n› nas›l yapaca¤›z? fiehir ve

ilçe merkezlerinde esas alaca¤›m›z kesim iflçi s›n›f› olmal›d›r. Büyük

flehirlerde geçmiflten beri al›flagelmifl baz› al›flkanl›klar›n, devrimci

hareketi ileriye götürmedi¤i görülmektedir. Her defas›nda s›n›f›n

ihtiyaçlar›ndan bahsederken, daha güçlü bir örgütlülü¤ün nas›l

oluflturulmas› gerekti¤i noktas›nda tutukluluk yaflanmaktad›r. ‹flçi

s›n›f›n›n içerisinde örgütlenmenin esas oldu¤u bu koflullarda, çeflitli

kitle örgütlerinin çat›s› alt›nda s›k›fl›p kalman›n öncelikle afl›lmas›

gereken sorun oldu¤unu görmek gerekir. Reformizmin pefline

tak›lm›fl y›¤›nlarca iflçinin kaderini sendikal bürokrasinin belirleme-

sine seyirci kalmadan, bu alan›n ihtiyaçlar› karfl›s›nda yeniden

flekillenmek zorunday›z. ‹flçi s›n›f› içerisinde çal›flman›n esas

oldu¤unu söylememize ra¤men bulundu¤umuz alanlarda bu

do¤rultuda dikkate de¤er bir çal›flman›n olmamas› bir an önce

hesaplaflmam›z gereken bir zaaf olarak görülmelidir.

fiehirlerde esasen var oldu¤umuz yoksul-emekçi semtlerinde

dahi bu do¤rultuda at›labilecek k›sa vadeli ad›mlar oldu¤u

görülmelidir. ‹flçi havzalar› tabir edilen orta ve büyük ölçüdeki

sanayi bölgeleri esas olsa da bulundu¤umuz alanlarda at›lacak

mütevazi ad›mlar›n da bir bilinç ve kavray›fl yaratmas› anlam›nda

küçümsenmemesi gerekir. Örne¤in emekçi semtlerinden birinde

küçük çapl› bir atölyede çal›flan bir yoldafl›m›z›n, çal›flt›¤› atölyede

faaliyet yürütmemesi, siyasal faaliyetten sadece mahallesinde

yürüttü¤ü genel çal›flmay› anlamas›; ilk ad›mlar› buralarda

atmam›z gerekti¤ini gösterir.

Di¤er yandan bugün sendikal haklar› için direniflte olan birçok

ifl yeri varken, bizlerin a¤›rl›kl› gündemi ise yozlaflmaya,

çeteleflmeye karfl› sosyal, kültürel, siyasal çal›flmalard›r. Elbette bu

çal›flmalar› küçümsemiyoruz. Fakat mevcut direniflleri yok

sayarcas›na uzak durmak, kabul edilemez. Yaflam›n her alan›nda

do¤ru önderli¤i tesis etmeliyiz. Bu sorumluluk de¤il, devrimci

görevdir.

‹stanbul’da belediyeler ile sendikalar aras›nda flubat ay›ndan beri devam eden ve 30 bin iflçiyi kapsayan Toplu ‹fl Sözleflmesi
(T‹S) görüflmelerinde bir anlaflma sa¤lanamay›nca, belediye iflçilerinin örgütlü oldu¤u sendikalardan 28 A¤ustos’ta greve gitme
karar› ç›km›flt›. 6 ayd›r süren görüflmelerde Genel-‹fl ve Belediye-‹fl birçok ilçe belediyesinde T‹S’te anlaflmaya varm›flt›. ‹stan-
bul Büyükflehir Belediyesi’nde baz› yerlerde anlaflma sa¤lanamamas› üzerine Belediye-‹fl grev karar› alm›flt›. Greve bafllama-
dan k›sa bir süre önce ‹stanbul Büyükflehir Belediyesi ve ona ba¤l› ‹STON, ‹SFALT, BELB‹M ve KÜLTÜR A.fi ortakl›klar›yla anlafl-
ma sa¤lanmas› üzerine grevden vazgeçildi. 2008–2010 dönemini kapsayacak anlaflma sonucunda, T‹S süreci bitirilerek grev-
lere son verildi. Belediye-‹fl 2 No’lu fiube Baflkan› Hasan Gülüm, yapt›¤› aç›klamada Büyükflehir Belediyesi, Zeytinburnu, Üskü-
dar, Bayrampafla ve Sar›yer belediyeleriyle yap›lan T‹S görüflmelerinde anlaflmaya var›ld›¤›n›; buna göre birinci y›l yüzde 17.5,
ikinci y›l enflasyon oran›nda zam alacaklar›n›, bu zamlar›n ayn› zamanda di¤er sosyal haklara da yans›yaca¤›n› belirtti.

Belediye
iflçileri
T‹S’te
anlaflt›

Çankaya Belediyesi’nde çal›flan D‹SK’e ba¤l›
Genel-‹fl üyeleri, bir y›ld›r maafllar›n› düzenli
alamamalar› ve ikramiyelerinin ödenme-
mesi nedeniyle ifl yavafllatma eylemi yapt›.
‹flçilerin maafllar›n›n 3–4 taksitte ödendi¤ini,
bunun da iflçileri bankalardan kredi çekme-
ye zorlad›¤›n›, kiralar›n› ödeyemediklerini,
yap›lan ödemelerin kredi faizlerine gitti¤ini
söyleyen 1500 iflçi, ifl yavafllatma eylemi
gerçeklefltirerek taleplerinin karfl›lanmas›n›
istedi.
Bir baflka ifl yavafllatma eylemi de ‹stanbul
Büyükflehir Belediyesi’ne ba¤l› ‹ETT çal›flan-
lar› taraf›ndan yap›ld›. Hizmet-‹fl Sendika-
s›’na ba¤l› çal›flan ‹ETT otobüs floförleri ma-
afllar›n›n zaman›nda ödenmedi¤ini aç›klad›.
‹stanbul’daki tüm otobüs hatlar›nda saat
07.00–09.00 aras›nda ifl yavafllatmaya gittik-
lerini aç›klayan Hizmet-‹fl Sendikas› 2 No’lu
fiube Baflkan› ‹lhan Orhan, eylemlerine ra¤-
men yetkililerin duyars›z kald›¤›n› belirtti.
Ma¤dur olduklar›n› söyleyen ‹lhan, talepleri-
nin karfl›lanmamas› karfl›s›nda eylemlerini
tekrar edeceklerini kaydetti.
Öte yandan Bursa Büyükflehir Belediyesi’ne
ba¤l› Bursa Ulafl›m Afi’ye (BULURAfi) ait bele-
diye otobüslerinde çal›flan iflçiler, sendikaya
üye olduklar› için iflten ç›kar›ld›. Evin Tafl›-
mac›l›k Afi’ye devredilen otobüslerin çal›-
flanlar›ndan, TÜMT‹S’e üye olduklar› için ifl-
ten at›lanlar›n bafllatt›klar› direnifl 90. günü-
nü aflt›. ‹flçilerin eyleminin sürdü¤ü bugüne
kadar Büyükflehir Belediye Baflkan› Hikmet
fiahin'in, taleplerinin hiçbirine olumlu yan›t
vermedi¤ini belirten TÜMT‹S Bursa fiube
Baflkan› Ahmet Güllü, sendikal› 133 iflçinin
haks›z yere iflten at›lmalar›na izin vermeye-
ceklerini, bunun için hukuk mücadelesi yü-
rüttüklerini kaydetti.

Belediye iflçilerinden
ifl yavafllatma eylemi

72-16 Eylül 2008kad›n

ÖNCÜ KADIN

Rojda DEM‹R

Liberalizme karfl› mücadele
Mevcut gerçekli¤i de¤ifltirme prati¤inden do¤an diyalektik-ma-

teryalist bilgi teorisi, çeflitli çeliflkilerin çözümünü hedefleyen, sürek-
li hale getirilmifl ve ayn› zamanda uzun soluklu bir mücadele süre-
cini gerektirir. Bu süreç bir yandan kitleleri ilerletecek bir de¤iflim-
dönüflümü, di¤er yandan da örgütlü bireylerin kendi öznelli¤ini de
de¤ifltirecek, eskinin al›flkanl›klar›ndan köklü kopuflu sa¤layacak bir
iç dinamizmi de zorunlu k›lar. Nesnel olarak bu sürecin esas özne-
leri olan devrimciler aç›s›ndan, örgütün subjektif durumunu devri-
min ihtiyaçlar›n› karfl›layabilecek bir duruma tafl›yabilme amac›n›
yaflam›n›n merkezine oturtmak, olmazsa olmaz bir yükümlülüktür.

Bu yan›yla, küçük burjuva düflünüfl ve yaflam biçiminin tüm so-
mut yans›malar› karfl›s›nda bilimsel tespitlerin yap›lmas› ve bu tes-
pitler do¤rultusunda sorunlar›n çözümüne dönük yöntemlerin ge-
lifltirilmesi, örgütsel geliflimin ve ilerlemenin sa¤lanmas›n›n can da-
mar›d›r. Küçük burjuva al›flkanl›klarla mücadelede önemli bir etken
de örgütün bütününde ideolojik mücadele silah›n› etkin bir flekilde
kullanmakt›r. Unutulmamal› ki ideolojik mücadele, eskinin ve geri-
nin üzerimizdeki bütün al›flkanl›klar›n›n panzehiri oldu¤u gibi ayn›
zamanda da örgüt içerisinde yoldafllaflman›n da önemli bir zemini-
dir. Kuflkusuz ki bu tek bafl›na bireylerle alakal› bir sorun olarak gö-
rülemez. Bu konuda liberalizme ve ona kaynakl›k eden her türlü
davran›fl ve düflünüfl tarz›na izin vermeden, örgütün kendisi bunun
koflul ve araçlar›n› yaratarak her daim bu araçlar›n faal bir flekilde
kullan›lmas›n›n bütün olanaklar›n› yaratarak kadrolar›n dönüflüm-
de¤iflim ve ilerlemesini sa¤lamay› önüne görev olarak koymal›d›r.

Buna karfl›l›k ilkesiz birlikteli¤i kendisine rehber edinen ve ide-
olojik mücadeleyi yads›yan liberalizm, devrimci bir örgüt için son
derece tehlikelidir. S›n›fl› toplumlarda istisnas›z her bireyin s›n›fsal
kökeni ve dolay›s›yla s›n›f›n›n özelli¤ini tafl›yan düflünüfl biçimi var-
d›r. Liberalizm de esas olarak küçük burjuva bireycili¤inden kaynak-
lan›r. Kapitalizmin ortaya ç›kmas›yla birlikte toplumun bütününü
sarmalayan bireyci kiflilik flekillendir(il)mesi, toplumsal yap›ya ve so-
runlara karfl› duyars›zlaflm›fl, üretken olmayan, sorumsuz, bireysel
ç›karlar› esas alan bir yap›dad›r.

Bireycilik zemini üzerinden yükselen liberalizm, küçük burjuva-
zinin s›n›fsal karakterine uygun olarak kendi kiflisel ç›karlar›n› ön
plana al›p, devrimin ç›karlar›n› geride b›rakan bir flekillenifl yarat›r.
Güçlü bir örgütlülü¤ü, örgüt disiplinini ve örgütün politikalar›n›n ya-
flam bulmas›n› engelleyen liberalizm, örgüt içinde de ayn› program
ve tüzük etraf›nda kenetlenmeyi buland›rarak deyim yerindeyse
‘psikolojik ruh halininin ve bireysel ç›karlar›n›n o andaki durumuna
göre meseleyi dayan›flma zemininde ele alarak örgütsel birli¤i, de-
mirden disiplini zaafa u¤rat›r.

Mao, çeflitli biçimlerde kendini gösteren liberalizmin bafll›ca on
bir ortaya ç›k›fl biçimini ele al›r. Bunlar›, yap›lmas› gereken görev ve
sorumluluklar› oluruna b›rakmak, örgütsel mekanizmalarda sessiz
kal›p ba¤l› bulundu¤u organlar d›fl›nda düflünce ve elefltirilerini ifade
etmek, bireysel olarak kendi sorumlulu¤unda olmayan konularda
bilgi sahibi olsa dahi s›rf suçlanmamak ve kimseyi karfl›s›na alma-
mak için sessiz kalmak, bireysel görüfllerini örgütsel kararlardan üs-
tün say›p disiplini çi¤nemek, elefltiri yerine sald›r›da bulunmak, öç ve
kin beslemek, devrim aleyhine görüfl ve düflüncelere müdahale et-
memek, kitlelerin ihtiyaç ve sorunlar›yla ilgilenmemek, plans›z, prog-
rams›z, bafltan savma ifl yapmak, memur zihniyetiyle vakit doldur-
mak, böbürlenme ve kendini be¤enmifllik gibi öne ç›kan yanlar› üze-
rinden aç›klar.

Gündelik yaflam içerisinde liberalizmin çeflitli yans›malar›yla
karfl›lafl›yoruz. Örgüt disiplinin gereklilikleri karfl›s›nda ciddiyetsiz
yaklafl›m ve bu konudaki elefltiriler karfl›s›nda hatalar›ndan ders al-
mamak. Görev ve sorumluluklar›n ya yerine getirilmemesi ya da
özenle ve elinden gelen çabay› sarf ederek ulaflabilece¤i en verim-
li sonuca varmak için kendini zorlamamak. Yoldafllar›yla ve kitleler-
le olan iliflkilerin politik nitelikte, kendisini ve karfl›s›ndakini ilerlet-
me hedefli olmas› gerekirken, ahbap- çavufl iliflkisi fleklinde geliflti-
rilmesi. Zaman›n büyük ço¤unlu¤unu kolektif içerisindeki tüm bi-
reylerin geliflimine ay›rmak yerine, sosyal aç›dan yak›nl›k duyulan
kiflilere ve kendine ayr›lmas›. Mevcut toplumsal yap›n›n kal›nt›lar›-
n›n bünyemizdeki mevcudiyetine verilecek örnekler art›r›labilir. Ki
bunlar esasta s›n›fl› toplum gerçekli¤inden beslenen olumsuzluklar
olarak karfl›m›za ç›kmaktad›r.

Ancak mücadelenin nesnel ihtiyaçlar›n› karfl›layacak çelikten
bir örgütün, onun çizgisini kavram›fl ve pratikle buluflturacak kadro-
lar arac›l›¤› ile yaflam bulabilece¤i ö¤retisinden hareketle, kendisini
ülkemizdeki ezilenlerin kurtulufl mücadelesine karfl› sorumlu hisse-
denlerin gerici, burjuva-feodal sistemin üzerindeki etki ve yans›ma-
lar›na karfl› sürekli bir mücadele içerisinde olmamas› kabul edilebi-
lir bir durum de¤ildir. Bu tarz flekillenifl zamanla örgüt disiplinin içi-
ni boflaltarak mücadelenin ilerlemesinin alt›n› dinamitler. Yoldafll›k
iliflkilerinin devrim iddias› etraf›nda örgütlenmifl bireylerden ziyade,
sosyal arkadafll›k gruplar› halini almas›na neden olur ve bu da za-
manla yoldafllar aras› iliflkilerin yozlaflmas›n› beraberinde getirerek
tam da yukar›da söyledi¤imiz gibi örgüt disiplini içerisinde yerine
getirilmesi gereken zorunlu görevlerin keyfiyete dayand›r›l›p farkl›
örgüt ve çevrelerin dayan›flmas› misal› ele al›narak örgüt ortam› su-
land›r›l›r, yozlaflt›r›l›r.

Komünist partisi ve onun örgütsel bütünlü¤ü içerisindeki birey-
lerin sorumluluk sahibi olmas›, zaman›n› verimli de¤erlendirmesi,
disiplinli, planl›, programl› bir çal›flma tarz›yla hareket etmesi, yafla-
m›n›n her alan›nda insanlarla olan iliflkilerinde politik olmas›, bilgili,
baflar›l› olmas› için disiplinin tüm mekanizmalar›yla ifllerlik kazanm›fl
olmas› gerekir. Bunun sa¤lanamad›¤› durumda kolektivizm ilkesi de
yaflam bulamaz.

Komünistlerin parti ve örgüt bilinci ayn› örgütsel bünye içerisin-
de dayan›flma ve bireycili¤i reddeder, buna karfl› kolektivizm anla-
y›fl›n› esas al›r ve savunur. Kolektif bilinci kuflanan birey, gönüllü ve
bilinçli bir flekilde halk›n ç›karlar›n› esas al›r, asla kendi bireysel ç›-
karlar›n› ön plana ç›karmaz. Kolektif içerisindeki iliflkilerinde karfl›l›k-
l› yoldafll›k zemininden yükselen elefltiri-birlik anlay›fl›yla hareket
eder. Tüm pratik davran›fllar›nda kolektife, halk kitlelerine dolay›s›y-
la devrime karfl› sorumluluk bilinciyle meselelere yaklafl›r. Kolektif-
te eflitlikten yanad›r. Kararlar›n hayata geçirilmesinde örgüt disipli-
nine, kolektifin iradesine riayet eder.

Sözde Marksizmin keskin savunucusu geçinen ama pratikte li-
beralizmi icra etmeye çal›flanlara karfl› devrimci ilkelerin örgütlü bi-
reyin omuzlar›na yükledi¤i sorumluluklar›n bir an bile üzerinden at-
lanmamal›d›r. Sorumluluk sahibi her bir birey, örgüt içerisinde ide-
olojik mücadeleyi canl› tutarak ilerlemenin önünde engel teflkil
edecek tüm unsurlara karfl› uyan›k olmal›, kendini devrimin ç›karla-
r›na adayarak bu amac› yaflam›ndaki her fleyden üstün tutmal›, bi-
reycili¤i y›karak kolektif bilinci güçlendirmeli ve hiçbir koflulda ilke-
lerinden taviz vermemelidir.

tölyenin gözlerden ›rak yüzünde, hiç ha-
va almayan mutfak böl-
mesinde, oca¤›n bafl›nda
aflç› Ayfer çal›fl›yor. 40 ya-
fl›nda olan Ayfer, 25 y›ll›k
evlili¤inde 23 sene boyunca
yürüttü¤ü mücadele sonu-
cunda iki y›la yak›n bir süre-
dir çal›flma hayat›na bafllam›fl.
Kocas› istememifl. Ayfer’e göre

“Kad›n çal›flmay›nca erke¤e muhtaç oluyor. O yüzden er-
kekler kad›nlar›n çal›flmas›n› istemiyor. Ben tüm kad›nlar›n
çal›flmas›n› istiyorum. Ama sigortal› iflte çal›fls›nlar. Gele-
cekleri için. ‹nsan›n ne olaca¤› belli olmuyor.” Çal›flmaya
bafllamas›yla birlikte yaflamlar›nda nas›l de¤ifliklikler oldu-
¤unu sordu¤umuzda, “fiimdi ben de çal›fl›yorum. Ama yafla-
m›m›z daha zor. Bir tek eflim çal›fl›rken bile bize gül gibi ba-
k›yordu. Kiram›z› da ödüyorduk. Her sene memlekete de gidi-
yorduk. Kiram›z 520 YTL. Eflim serbest çal›flt›¤› için geliri belli
olmuyor. Eve flimdi 3 maafl giriyor. Bir de kay›nvalidemin maa-
fl› var. Eflinden dolay›. Az bir para verdiler. 10 milyon mu, 20
milyon mu? Hiç zam gelmiyor. O kad›n›nkini de yiyoruz. Eflim
de getiriyor. Yine de yetmiyor. Kirayd›, elektrikti, suydu. Gidi-
yor. Maafllar faturalara yetmiyor. Zamlar sonras› faturalar

maafl› toptan götürüyor. Evde
bar bar ba¤›r›yorum. Elektri¤i
kapat›n, suyu kapat›n. Yine de
zor geçiniyoruz” diyor. Hayat
pahal›l›¤› nedeniyle daha çok
kifli çal›flsa da geçinmenin zor-
laflt›¤›na dikkat çeken Ayfer,
çal›flt›ktan sonra da ev ifllerini
sadece kendisinin yap›yor ol-
mas›n›n hayat›n› iyice zorlafl-
t›rd›¤›n› ifade ediyor. ‹flten
ç›kt›ktan sonra al›flverifle git-
ti¤ini, yemek yapt›¤›n›, bula-
fl›k y›kad›¤›n›, ifle gitmedi¤i
zamanlar›n›n da evin temiz-
li¤iyle geçti¤ini söylüyor. Bu
nedenle okuyan çocu¤unun
da özellikle kahvalt›, yemek
haz›rlama durumunda kal-
d›¤›nda zorland›¤›n› anlat›yor.
‹fl yerinde sendikal çal›flmay›
bilmedi¤ini söyleyen Ayfer,
e¤er ifl yerlerinde bir sendikal
çal›flma olsayd› iflçilerin bugün-
kü gibi hiçbir haklar› olmadan

çal›flt›r›lamayaca¤›n› düflündü¤ünü söylüyor. K›z› ise efli kalp
krizi geçirdikten sonra çal›flmak zorunda kalm›fl. 16 yafl›ndan
beri o da tekstil sektöründe çal›fl›yor.

Çocuk yaflta çal›flmaya mahkûm edilenler: ucuz ifl gücü

7 ile 15 aras›nda de¤iflen yafllar›, kucaklar›na doldurdu¤u penye-
lerden görünmeyen ufak bedenleri, masalar aras›nda mekik do-
kuyan çocuk iflçiler çarp›yor gözümüze. Dilan onlardan biri. 14 ya-
fl›nda ve 2 y›la yak›n bir süredir atölyede çal›fl›yor. E¤itimine de-
vam etmiyor. Okulu b›rakma nedenini ise bir ö¤retmeninin kendi-
sini okuldan so¤utmas›na ba¤l›yor ve “Ö¤retmenim her fleye kar›fl›-
yordu. Han›m›yla kavga etti¤i zaman ba¤›r›yordu, ça¤›r›yordu, dövü-
yordu. Veliler konufltu. Müdüre flikâyet ettiler. O da tekrar geldi bize
k›zd›. Bundan sonra tek çal›flmak istiyorum” diyor. 2 sene önce iflsiz-
lik nedeniyle memleketleri Van’dan göç etmifller ‹stanbul’a. Nenesi
hastaland›¤›nda ona bakmak zorunda kalan ablas› da b›rakm›fl okulu.
fiimdi ise babas›, ablas›, abisi ve kendisi çal›flarak geçimlerini sa¤lama-

ya çal›fl›yorlar. Ancak yine de bazen 400 YTL olan kira paras›n› öde-
meye yetmiyor gelirleri. Bunun en baflta gelen nedenlerinden biri-
nin ücretlerinin düzenli yatmamas› oldu¤unu söylüyor. Sabah
8.30’da bafllayan mesai, akflam 7.00’a kadar sürüyor. Ve bu kadar
saat çal›flma karfl›l›¤› ald›¤› ücret 400 YTL. “O da yeni 400 oldu,
350 idi” diyor Dilan. Bir de ifl yerinde zorunlu mesailer, sabahla-
malar oldu¤unda biz de mecbur kal›yoruz diye ekliyor. Ona gö-
re kendisinin ve di¤er çocuk iflçilerin ifl yerinde yaflad›¤› en bü-
yük s›k›nt›lardan biri çocuk olduklar› için ustabafllar›n›n onlara
sürekli ba¤›r›p ça¤›rmas›.

Kad›nlar daha çok eziliyor:

Çal›flma yaflam›nda da kad›n-erkek ayr›mc›l›¤›

Asl›, 23 yafl›nda ve 10 yafl›ndan beri tekstil sektöründe ça-
l›fl›yor. ‹flsizlik nedeniyle 15 sene önce memleketleri
Amed’den ‹stanbul’a göç etmifller. Hiç okula gitmeyen As-
l›, y›llar sonra, yaz›n okullarda verilen kurslarda ö¤renmifl
okuma yazmay›.

Günde 10 saat çal›fl›yor. Zorunlu olarak mesaiye kal›yor o
da. Onun deyimiyle patronlar “çal›fl›yorsan çal›fl, çal›flm›-
yorsan kap› orada” diyerek mecbur b›rak›yorlar mesaiye.

‹flten ç›karmas›nlar diye, zorunlu olarak mesaiye kal›yor. ‹fl-
çilere nas›l yaklafl›ld›¤›n›; “Patronlar iflçileri kullan›yorlar. Ça-
l›flt›r›yorlar, ifllerine gelmedi¤i zaman ise hiç paran›z var m›,
iflsiz kal›r m›s›n›z diye sormadan ç›kart›yorlar iflten” fleklinde
anlat›yor. 13 y›ld›r çal›flmas›na ra¤men 4 senelik sigortas› var.
Bunun nedenini flöyle aç›kl›yor: “Sigorta yaparlarsa 300–400
lira ücret veriyorlar o da bir aileyi geçindirmeye yetmez. Ge-
nel olarak iflçiler sigortas›z çal›flt›r›l›yorlar. Mesela 50 kifli var-
sa 10 kifli sigortal›, o da maliyeye göstermelik. Hiçbir hakk›m›z
yok. Bir gün ya da yar›m gün hastalansak, ifle gitmesek ma-
afl›m›zdan kesiliyor.” Hatice de 13 y›ld›r kendisinden bir yafl
büyük olan ablas› Asl› ile birlikte çal›fl›yor. Tekstilde çocuk ifl-
çilerin yo¤un olmas›n›, onlara az ücret verilmesine ba¤l›yor.
Hatice, tekstil sektöründe kad›n iflçilerin koflullar›n›, “Koflulla-
r›m›z çok zor. Patronlar›n hepsi iflçileri sömürüyor. Mesaiye
kalmayan› iflten ç›kar›yorlar. Kad›nlar›n çal›flma koflullar› er-
keklerden daha zor. Bayan›n mecbur çal›flt›¤›n› düflündükleri
için daha çok s›k›yorlar. Çal›flanlar da bizi eziyor. Zor bir ifl var-
sa mecbursun, sen yapacaks›n. Erkeklere daha kolay ifller ve-
riliyor. E¤er bir ifl yerinde 10 kifliye sigorta yap›l›yorsa emin
olun ki 8’i erkektir. Kad›n-erkek ayr›mc›l›¤› var tekstilde. Genel-
likle kad›nlara hofl gözle bak›lm›yor. Ben karfl›laflmad›m ama
çok taciz oluyor. Lafla taciz oluyor” fleklinde anlat›yor.

Özellikle okumayan kad›nlar›n tekstil sektöründe çal›flt›¤›n›
söyleyen Hatice, kad›nlar›n baflka bir ifl yapamad›klar› için bu
koflullarda çal›flmaya mecbur kald›¤›n› söylüyor. Asl› da kad›-
nlar›n d›flar›ya aç›lmaya korktuklar›n›, baflka bir iflte çal›flmak
için kendilerine güvenmediklerini ekliyor. Ard›ndan ifl yerinde
yaflad›¤› çarp›c› bir olay› paylafl›yor bizlerle: “Patron kad›n ifl-
çilerden birine ‘kahpe’ dedi. Sebep de paydos saatinde ka-
p›ya ç›kmas›. K›z hüngür hüngür a¤lad›. Ama k›z›n eli mah-
kûm. Yine ayn› yerde çal›fl›yor.” Ayr›ca patronlar›n kad›n
iflçileri, sevgilisi oldu¤unu ya da sigara içti¤ini ailelerine
söylemekle tehdit ederek, çal›flmaya ve mesaiye zorlad›-
¤›n› anlat›yorlar. Atölyelerde patronlar›n kad›n iflçilerle
duygusal birliktelikler yaflamas› da bir gerçek. Asl› ile Ha-
tice birçok iflyerinde karfl›laflt›klar› bu durumu, “‹fl yerin-
de kad›n çal›flanlardan patronla metres olanlar da olu-
yor. ‹fl koflullar› zorlu¤undan, maddiyattan oluyorlar. O
zaman maafl› daha yüksek oluyor, ifl yerinin sahibi gi-
bi davran›yorlar. Yapanlar genelde köyden gelmifl, bir
fley bilmiyor. ‹nsanlara bak›yor, özeniyor, kabul edi-
yor. Köydeki sosyal yaflant› flehirdekinden çok daha
farkl›” fleklinde aç›kl›yor.

Aslı, 23 yaşında ve
10 yaşından beri

tekstil sektöründe
çalışıyor. İşsizlik ne-
deniyle 15 sene ön-

ce memleketleri
Amed’den İstanbul’a

göç etmişler. Hiç
okula gitmeyen Aslı,

yıllar sonra, yazın
okullarda verilen

kurslarda öğrenmiş
okuma yazmayı

DESA, hiçbir sosyal hak ve güvence ta-
n›madan çal›flt›rd›¤› iflçilere dönük bask› ve
sald›r›larla, iflten ç›karmalarla gündemde ol-
maya devam ediyor. Çeflitli demokratik kit-
le örgütleri, ilerici ve devrimci kurumlar,
yapt›klar› eylemlerle DESA iflçilerinin yan›n-
da olduklar›n› aç›klayak, bir an önce iflçile-
rin taleplerinin yerine getirilmesini istediler.

Sendikal› iflçilere istifa dayatmas›

DESA patronlar›, iflçilerine yönelik uygu-
lad›klar› bask› politikalar›na, Deri-‹fl’in bafl-
latt›¤› sendikal çal›flmalara dönük sald›r›lar›
da ekleyip, iflçileri bask› alt›nda tutarak az-
g›nca sömürmeye devam etmek istiyor. As-
gari ücret düzeyinde ücretlerle, sabaha ka-
dar zorunlu mesaiye b›rak›l›p ertesi gün
normal mesai saatlerinde çal›flan DESA iflçi-
leri, hiçbir sosyal hakka da sahip de¤iller. Bu
flartlar karfl›s›nda ücretlerin art›r›lmas›, çal›fl-
ma koflullar›n›n iyilefltirilmesi gibi taleplerle
sendikaya üye olan iflçiler ya iflten ç›kar›l›-
yor ya da istifaya zorlan›yor.

Düzce ve Sefaköy’de bask›lar ve

direnifl devam ediyor

29 Nisan’da Düzce’deki DESA fabrikas›n-
da çal›flan iflçilerden 41’i sendikaya üye ol-
du¤u için iflten ç›kar›lm›flt›. Sendikal› olma-
n›n anayasal haklar› oldu¤unu savunan iflçi-

ler, 5 May›s tarihinden itibaren fabrika
önünde direnifllerini sürdürüyorlar. Aylard›r
direniflte olan iflçilerin talepleri ise, sendika-
l› olarak ifllerine geri dönmek. DESA patron-
lar›n›n iflçilerin bu talebi karfl›s›ndaki tavr›
ise her defas›nda jandarmay› ça¤›rarak iflçi-
leri gözalt›na ald›rmak oldu. Düzce’deki
keyfi uygulaman›n bir benzeri de Sefa-
köy’de yafland›. Emine Arslan adl› kad›n ifl-
çi, 3 Temmuz’da, 8 y›ld›r gece gündüz çal›fl-
t›¤› DESA ma¤azas›ndaki iflinden s›rf sendi-
kal› oldu¤u için ç›kart›ld›. 4 çocuk annesi
Arslan, yaklafl›k iki ayd›r, iki çocu¤uyla bir-
likte ma¤azan›n önünde sabahtan akflama
kadar sendikal› olarak ifline geri al›nmak
için eylem yap›yor. Di¤er taraftan DESA pat-
ronlar›, Arslan ve eyleme destek veren iflçi-
lerin önüne geçmek için türlü uygulamala-
ra baflvuruyor. DESA patronlar› polis ile ifl-
birli¤i yaparak Arslan’› gözalt›larla, tehditler-
le durdurmaya çalfl›yorlar. Di¤er iflçilerin
Arslan’› ziyaret etmesine dahi tahammül
edemeyen DESA patronlar›, iflçileri camiye
gittikleri zamanlarda ve ö¤le tatillerinde çe-
vik kuvvet ekipleri nezaretinde d›flar› ç›kar-
t›yor.

Kad›n Platformu’ndan

DESA iflçilerine destek

DESA Direnifli’yle Dayan›flma Kad›n Plat-
formu üyeleri, 23 A¤ustos Cumartesi günü,

Taksim’deki DESA Ma¤azas›’n›n önünde bir
bas›n aç›klamas› yapt›. Kad›nlar eylem bo-
yunca “Yaflas›n kad›n dayan›flmas›”, “Emine
Arslan yaln›z de¤ildir”, “Örgütlenme hakk›
engellenemez”, “Eflde¤er ifle eflit ücret” slo-
ganlar›n› att›lar.

“Novamed’de kazand›k, DESA’da da ka-
zanaca¤›z” pankart›yla eylem yapan kad›n-
lar ad›na aç›klamay› okuyan Ceren Öztürk,
DESA fabrikalar›nda sendikal›laflman›n kar-
fl›l›¤›n›n istifaya zorlanmak, iflten at›lmak ve
gözalt›na al›nmak oldu¤unu söyledi. DESA
iflçilerinin ortalama 440 YTL civar›nda ücret-
ler karfl›l›¤›nda, çok olumsuz koflullarda ça-
l›flt›r›ld›¤›na dikkat çeken Öztürk, kad›n iflçi-
lerin emzirme, krefl odalar› gibi imkanlar-
dan da yoksun oldu¤unu belirtti. Yörsan,
Arçelik, Tega Kocaeli Üniversitesi, Unilever,
E-Kart, Çapa Ça¤ ve Arkas Liman iflçilerinin
direnifllerinin de patronlar›n polis ve jandar-
mayla birlikte gerçeklefltirdi¤i tüm bask›la-
ra ra¤men k›r›lamad›¤›n› ve tüm bu direnifl-
leri de desteklediklerini belirten Öztürk,
Emine Arslan sendikal› olarak ifle al›nana
kadar yan›nda olacaklar›n› söyledi.

‘Arkadafllar›m›z bask› alt›nda’

Eylemin bitiminde gazetemize aç›kla-
malarda bulunan Emine Arslan, dayan›flma
eyleminin çok önemli oldu¤unu aktararak,
“Arkadafllar›m›z bask› alt›ndalar, korkuyor-

lar, görüflmemizi engelliyorlar” dedi. ‹flçilerin
eskiden yürüyerek gittikleri camiye, kendi-
si direnifle bafllad›¤›ndan beri arabayla gö-
türüldü¤ünü söyleyen Arslan, patronlar›n
di¤er iflçilerin kendisine destek vermesini
engellemeye çal›flt›¤›n› belirtti. Eflinin ve ço-
cuklar›n›n da kendisini destekledi¤ini söyle-
yen Arslan, sendikal› olarak ifline geri al›na-
na kadar direniflini sürdürece¤ini, duyarl› in-
sanlar›n kendisine deste¤ini devam ettir-
melerini istedi¤ini söyledi.

Deri-‹fl’ten DESA iflçilerine

destek ça¤r›s›

23 A¤ustos’ta Niflantafl›’ndaki DESA ma-
¤azas› önünde bir araya gelen Deri-‹fl Sendi-
kas› üyeleri de bas›n aç›klamas› yaparak, DE-
SA’daki keyfi uygulamalar› protesto etti. De-
ri-‹fl ad›na yap›lan aç›klamada, DESA’da iflçile-
rin hiçbir sosyal hakk›n›n bulunmad›¤›na, ifl
sa¤l›¤› ve güvenli¤inin en alt düzeyde oldu-
¤una, eflit ifle eflit ücret verilmedi¤ine dikkat
çekti. Düzce ve Sefaköy’de direnen iflçilere
uygulanan bask›lar› da anlatan Deri-‹fl üyele-
ri, “Nisan ay›ndan bugüne devam eden sen-
dikalaflma mücadelesinde hepimize yapa-
cak bir fleyler düflmektedir” diyerek, DESA
ürünlerini sat›n almama, DESA iflçilerinin hak-
l› mücadelesine kamuoyu deste¤i sa¤lama
ça¤r›s›nda bulundu. Deri-‹fl’in yapt›¤› eyleme
birçok kitle örgütü de destek verdi.

DESA’da direnifl ve eylemler devam ediyor

A
Ucuz ifl gücünün hedefindekiler
Sömürünün
ve ucuz iş
gücünün
potansiyeli
durumundaki
kadın tekstil
işçileriyle
yaptığımız
söyleşinin 2.
bölümünü
yayımlıyoruz.

8 2-16 Eylül 2008 perspektif

Parti bilinci ifadesinde özetlenen muhteva, son derece kapsaml› bir sa-
had›r. Parti ile birlikte akla gelen bütün meseleler bu sahadad›r. Parti kavra-
m›n›n ça¤r›flt›rd›¤› bilgi belle¤ine dâhil olan, teori-pratik alan›ndaki hususla-
r›n toplam›; siyasi, felsefi, ideolojik, örgütsel, kültürel, askeri gibi tüm bunlar
parti bilincinin konusudurlar. O halde, bütünlüklü ve tam bir parti bilincinden
bahsetmek; ancak bu meselelerde derinleflmenin sa¤lanmas›yla alakal›d›r.
Dahas›; partinin, tarihin ac›mas›z süzgecinden geçerek a¤›r bedeller pahas›-
na kazan›lm›fl olan de¤er ve tecrübelerden ve kendisinin de büyük bedeller
karfl›l›¤›nda edindi¤i teorik-pratik birikimlerle karakterize etti¤i tüm ilke ve
normlar›n›; bilimsel ba¤l›l›k, büyük sorumluluk duygusu ve feda ruhuyla sa-
vunup uygulama kararl›l›¤› ve çabas›n›n içtenli¤iyle orant›l›d›r. Parti bilinci;
parti tan›m›n›n yüklendi¤i en genifl içerik, ifllev ve tüm ba¤›nt›lar›yla tamam-
lanan toplam›n talep etti¤i gereksinim ve gereklilikleri; teori-pratik birli¤i
içinde tutarl› bir davran›fl çizgisi olarak ideolojik, politik ve örgütsel kültürde
do¤ru orant›yla temsil etme uyumudur.

Bu derinleflme ne demektir? Teorik lafazanl›k ve kuru ya da kör kahra-
manl›k ve savunu tarz› de¤il-olamaz. Teori ya da tersi olarak prati¤i küçüm-
seme kabahati biçimindeki anlams›z ikilem ve kibir dâhil; bilimsel olmayan
her keskinlik gösterisi ve savunu biçimi, zihinsel-pratik bütünleflmeyi kur-
mayan yüzeysel hal, asla derinleflme de¤ildir. Bireyci özel yaflamla kolektif
devrimci yaflam›, bencillikle paylafl›m ve fedakârl›¤›, emek ile asalakl›¤›, pro-
letarya ve halk›n ç›karlar›yla kiflisel ç›karlar› ve parçan›n ç›karlar›n›, direniflle
teslimiyeti, hakl›l›kla haks›zl›¤› ve ayn› düzlem üzerinde ço¤alt›labilecek po-
zitif-negatif özelliklerdeki tutumlar aras›nda devrimci de¤erler lehinde du-
rufl sergileyemek hiç de¤ildir. Parti bilinci; partinin tarihsel sorumluluk ve
amaçlar›n›n içeri¤iyle anlam kazanan öz ve niteli¤inin sonucu olarak biçim-
lenen, ideolojik-politik-örgütsel tüm alanlardaki yasalar›n›n parti bileflenine
nüfuz eden yans›mas›d›r. Ba¤›ms›zl›k-halk demokrasisi-sosyalizm ve komü-
nizm hedefiyle devrimleri proletarya diktatörlü¤ü flartlar›nda elden b›rakma-
dan kesintisiz sürdürüp, sosyalizm koflullar›nda Proleter Kültür Devrimleri
öngörüsü, bilinç berrakl›¤› ve prati¤iyle donanm›fl olan komünist partisi nite-
li¤ine yetkin düzeyde vak›f olmak ve devrimci de¤ifltirme prati¤ini yürüt-
mek, Maoist parti bilincidir. Parti bilefleni veya bireyin bu amaç, kültür, etik,
yükümlülük, ödev ve ilkelere ba¤l› davran›fl ve uyum düzeyi, temsil edilen
parti bilincinin derinlik ölçüsünü gösterir.

Derinleflmeden Kastedilen Nedir,
Bundan Ne Anlamal›y›z?
Öncelikle; partinin felsefi dünya görüflü ve amaçlar›na ba¤l› olarak hayat

bulan temel ilkelerini evrensel ve özel mahiyetleriyle do¤ru özümseyip kav-
ramak gerekmektedir. Partinin bulundu¤u tarihsel-toplumsal koflullar›n öz-
günlük ve somut flartlar›na ve temel ilkelerine uygun olarak tahlil ve tespit
etti¤i özel karar ve ilkelerini hakk›yla kavramak flartt›r. Ne var ki, bu yetmez.
Bunlar›n genel hatlar›yla bilinmesiyle yetinmek; yani, evrensel ve özel ilkele-
rin kaba bilinmesiyle kendimizi s›n›rlamak; yetersiz kal›r. Bunlar› bilip kavra-
mak flart, ama bütün bunlar› do¤ru siyasetlerle destekleyip beslemek, prati-
¤e uygulamalar›nda yarat›c› olup ustalaflmak, taktik politikalarla zenginlefltir-
mek, somut gerçe¤e uyarlayarak yaflamla buluflturup maddi güç haline ge-
tirmek, kitlelere mal ederek derinlefltirmek; k›sacas›, slogans› sahipleniflle ye-
tinmeyip, s›n›f mücadelesindeki anlamlar›n› yorumlamak ve varl›k gerekçele-
rini yeterince aç›klamak ikinci flartt›r.

Aksi halde, onlar› ölü dogmalar haline dönüfltürmekten kurtulamay›z.
Örne¤in; en yüksek perdede “parti çizgisi” diye ba¤›rmak, fazla bir anlam ifa-
de etmedi¤i gibi, parti çizgisine de pek bir fley kazand›rmaz. Parti çizgisinin
bilimsel do¤rulu¤unu, nesnel gerçeklerle temellendirip, bilimsel aç›kl›k ve ik-
na edici kabiliyetle kitlelere vb anlat›p yayma yetene¤i göstermeden, o çiz-
giyi maddi örgüte dönüfltürüp do¤ru örgütlemeden; aç›k ki, son derece bilim-
sel ve do¤ru olan o parti çizgisi etkisiz ve güdük kalmaktan ileri gitmez. Par-
ti tezlerini savunurken; bu tezlerin bilimsel mant›¤› ve dayand›¤› nesnel ge-
rekçeler, dayand›¤› toplumsal realite üzerinde yeterince izah edilemezse,
inand›r›c›l›¤› zay›f kal›p güven vermeye yetmez. Bu durumda bu tezlerle et-
kili güç olmak da sa¤lanamaz. Oysa tezler bilimsel ve do¤rudur. Ama tezlerin
savunusu zay›f ve yöntemi bilimsel de¤il ya da özürlüyse, o bilimsel tezler ifle
yaramaz ölü dogmalar haline getirilirler.

Hiç bir fley kaba hatlar› ve d›fl görüngüleriyle izah edilemez. ‹nceliklerine
ve ayr›nt›lar›na inip kavramak flartt›r. fieyleri do¤ru yorumlay›p tan›mlamak,
anlay›p anlatmak ve bilerek, güçlü temsil edebilmek için; derinliklerine inip
iç-d›fl çeliflkilerini, genel ve özel yönlerini, görünen ve görünmeyen tüm yan
ve ba¤lant›lar›n› neden-sonuç iliflkisi içinde inceleyip de¤erlendirmek ve aç›k-
lamak, gerekli olan bilimsel diyalektik yöntemdir. Alg›sal bilginin ussal bilgiye
vard›r›larak ya da ussal bilgiyle tamamlanarak derinlefltirilmesi flartt›r. Aksi
halde, tam do¤ru bir bilgiye sahip olamay›z. Parti ile ilgili bilgimiz tam do¤ru
de¤ilse; parti bilincimiz kusurlu-noksan ve parti savunumuz da o düzeyde et-
kisiz-zay›f olur. Bundan ortaya ç›kan görev fludur; siyasi seviyeyi yükseltmek!

Belirtmeliyiz ki, yukar›da tan›mlamaya çal›flt›¤›m›z parti bilinci boyutu;
ideal olarak hedeflenen müstesna düzeydir. En iyisi olarak istenilen, olmas›
gereken ve hedeflenen budur-bu olmal›d›r. Fakat mükemmeli ararken mü-
kemmelliyetçilik hatas›na düflmeden, gerçekçi olmak durumunday›z. Mü-
kemmeliyetçilik, yaflam›n somut gerçe¤i karfl›s›nda tökezleyip “eli bofl” kal-
maya mahkum olup, objektif olarak ifl yapmama-yapamama felsefesi ve çiz-
gisidir. fiüphesiz ki, dört bafl› mamur parti bilincini hemen istemek ve herkes-
ten beklemek gerçekçi olmaz. Zira tam bir derinleflmenin sa¤lanmas› ve bu
düzeyde parti bilincinin edinilmesi; hemen, k›sa sürede, kolayca ulafl›labilir ve
s›radan basit bir iflin yap›lmas› gibi rahat baflar›labilir bir eylem de¤ildir. Solun
kaç›n›lmaz dura¤› karamsarl›k iken, sa¤›n do¤as› karamsarl›kt›r. Öyleyse, mü-
kemmeli hemen istememe do¤ru yaklafl›m›ndan hareketle, yani mükemme-
lliyetçili¤e düflmeme ad›na, vasat olan› meflrulaflt›rma aymazl›¤›na ve mevcut
olanla yetinme hatas›na da düflmemeliyiz. O halde; nispeten rahat ulafl›labilir
olan, partinin pratik çal›flmalar› ve örgütsel ihtiyaçlar› için ivedilik arz eden,
makul ölçülerdeki parti bilincini hemen talep edip, uygulayarak gerçeklefltir-
mek ve ilerletmek do¤ru tutumdur. Partide önemli bir sorun -kelimenin ger-
çek manas›nda sorun- olarak; örgüt ciddiyetini sarsan, iflleyifl-disiplin temelin-
de çal›flma tarz› ve ilkelerini i¤difl eden, yer yer illegalite ve gizlili¤i ihlal ede-
rek güvenlik zafiyetine varan, bazen inisiyatif tan›mama biçiminde keyfiyet-
çi tutumla “ba¤›ms›zl›kç›” nüve olarak görünen, bazen stratejik üstünlük, güç-
lü bilimsel zeminimiz ve bunun üzerinde devam eden do¤rultumuz ile di¤er
hiçbir olumluluk görülmeyerek karamsarl›k s›r›tan memnuniyetsizlik ve hiç-
bir fleyi be¤enmeyen yersiz kibir ve moralsizlik, parti kültürü ve tüzük terbi-
yesinin d›fl›na kaçan ayk›r› al›flkanl›k ve tutumlar karfl›s›nda kah liberal-kah
sekter yaklafl›mlarla çaresiz kalma, partinin siyasi seviyesi ve ideolojik-teorik
ve örgütsel bak›mlardan mevcut durum ve sorunlar› ciddi olup aç›kta durur-

ken bu meseleler üzerinde yeterince yo¤unlaflmama ve sorunlar›m›z›n öne-
minin fark›nda olmama veya bunlar›n a¤›rl›¤›n› yeterince duymama gibi so-
runlu tutumlar, parti bilinci noktas›nda izlenebilen sorunlar olarak, partinin te-
mel sorunlar›na eklenen sorunlard›r. Aç›k ki, hepsi öncelikli olarak afl›lmas›
gereken olumsuzluklard›r.

Tüm sorunlar gibi, parti olarak önümüzde duran parti bilincine ba¤l› so-
runlar›n da gerçek, köklü ve “kal›c›” çözümü, sorunlar›n beslendi¤i “kayna¤›
kurutmaktan” geçer. Bünyemizdeki sorunlar›n peydahland›¤› en temel kay-
na¤›n siyasi gerilik oldu¤unun fark›nday›z. Sorunlar›n çözümündeki bu ciddi
yaklafl›m, yani “kayna¤› kurutmak” ya da somutumuzda siyasi gerili¤in gide-
rilmesi yoluyla sorunlar› aflma biçimi, uzun vadeli, stratejik çözüm siyasetidir.
Bu anlamda radikal çözümdür de. Ne var ki, stratejik yaklafl›mla taktik yakla-
fl›m› eflgüdümle ele al›p birlikte yürütmek kaç›n›lmaz ve tek do¤ru yoldur.
Taktik sorunlar, stratejik çözüm ve tamamlan›fl› beklemez, zaman›nda çözül-
meyi dayat›rlar. Günübirlik çözüm isteyen sorunlar›n çözümü, stratejik yakla-
fl›m›n tayin edicili¤i gerçe¤inden hareketle uzun vadeye yay›l›p, bir nevi ken-
dili¤indencili¤e b›rak›lamazlar. Stratejiye ra¤men (ona ba¤l› da olsa), taktik si-
yasetlerin varl›¤› ve uygulanmas›; sorunlarla bo¤uflurken özel taktik ve siya-
setlerin uygulanmas›n›n zorunlulu¤undan do¤maktad›r ve tamamen bilim-
sel gerçekliktir bu.

Dahas›, sorunlar ve çözümleri tespit edilirken; öncelikli-acil çözüm iste-
yen sorunlarla, daha acil olmayan ve uzun vadeli çözüm gerektiren sorunla-
r› birbirine kar›flt›rmadan öncelik-sonral›k s›ralamas›na giderek ele almak du-
rumunday›z. Kimi sorunlar stratejik önemdedirler, kimi sorunlar taktik de¤er-
dedirler. Ve bütün öncelikleriyle kendisini dayat›p, di¤er sorunlar›n çözümü
veya büyümelerini sa¤layacak önemde hayatiyet tafl›yan, ayn› zamanda ak-
tüel olarak geçerli olup süreci etkileyen ya da olumlu-olumsuz yönde belir-
leyen sorunlar›, dönemsel siyaset olarak önceli¤imize almak durumunday›z.

Parti bilincinin paslanmas›, ideolojik hastal›klar külfetimizin hat›r› say›l›r
bir sonucudur. Siyasi gerilikten beslenen ideolojik urlar›n bünyeyi yiyip bitir-
memesi için, partinin ideolojik-teorik-politik zeminiyle birlikte, örgütsel ilke-
lerini ve tüzükle düzenlenen hukukunu tereddütsüz ve tavizsiz uygulayarak
kafa aç›kl›¤›n› sa¤lamal›y›z.

Parti Bilinci Sorununda En ‹vedi Olanlar Nelerdir, Ha-

reket Noktam›z Ne Olmal›d›r?
Aç›kças›, parti bilincinin kapsam› daralt›lm›fl olsa da tart›flmam›z› genel

kapsamdan daha çok özel çerçevede yürütmek isabetli olacakt›r. Hareket
noktam›z; devrimci kiflili¤i gelifltirip oturtmak kayd›yla, bu kiflili¤i Maoist par-
tinin kültür ve kiflili¤ine uygun niteli¤e yükselterek tesis etmek olmal›d›r. Bu-
nu bir taraftan siyasi çal›flmalarla yürütürken, di¤er taraftan canl› prati¤in tec-
rübeleri ›fl›¤›nda ideolojik e¤itim ve özellikle örgütsel kurallarla yürüyen iflle-
yifl ve hükümlerine ba¤l› hareket etmeyi sa¤layarak ele almal›y›z. Tüzük ya-
salar›, bu yasalara tabi olan tüm partide “mutlak” geçerli ve ba¤lay›c› direktif
paydas› olarak etkin k›l›nmad›kça, ne di¤er fonksiyonlar sa¤l›kl› ifller, ne de
örgütte irade ve eylem birli¤i korunabilir. Yani, devrimci örgüt vas›flar› zay›f-
layarak, spekülatif serbest piyasa örgütüne dönüflülür.

‹flleyifl-disiplin hukukunun korunarak demokratik merkeziyetçilik ilkesi-
nin ruhuna uygun olarak demokratik bir flekilde uygulanmas›n› tüzük garan-
ti eder. Tüzük, hak ve yükümlülükleri s›n›rlar›yla birlikte aç›klar vb ilgili tüm
tüzük hükümlerini gönüllü olarak kabul etmek, örgüte al›nman›n temel bir
k›stas› oldu¤u gibi, bu gönüllü kabullenifl, onlara biat etme zorunlulu¤unu da
kendili¤inden gündeme getirir. (Girmek gönüllü, uymak zorunludur. Ayr›lma
özgürlü¤ü tart›fl›lmayacak kadar nettir.) Tersi anlay›fl; yani, “uymak da gönül-
lüdür” fleklindeki görüfl, mant›¤›n ters-yüz edilmesidir ve Maoist parti gerçek-
li¤ine ayk›r›d›r. Aç›k ki, tüzük hükümlerine uyulmas›, birçok sorunu geride b›-
rakaca¤› gibi, pratik çal›flmalar›n sa¤l›kl› yürütülebilmesi ve örgütte irade-ey-
lem birli¤inin korunmas› anlam›na gelmektedir. Çünkü, iflleyifl ve disiplin, or-
tak çal›flmalar›n merkezi olarak düzenlenmesi ve merkezi irade alt›nda yürü-
tülerek baflar›lmas›n›, da¤›n›k ve kendili¤indenci çal›flmalar›n önlenmesini ve
herkesi belirlenmifl görev ve yükümlülüklere tabi tutarak ortak do¤rultuda
iradeleflmesini sa¤lamaktad›r. ‹flleyiflin oturmas› ve disiplinin sa¤lanmas›, ör-
gütü koruyarak güçlendirir ve sorunlar›n afl›lmas›nda rol oynar. Tart›flma ko-
nusu yapt›¤›m›z parti bilinciyle ilgili önemli zafiyetleri ortadan kald›r›r. Disiplin

ve iflleyifl olgular›, parti-örgüt bilincinin vazgeçilmez unsurlar›d›r. Parti bilinci-
nin çarp›kl›¤› en çok bu konularda d›fla vurur, vurmaktad›r. Disiplin ve iflleyifl,
tabiat›yla, alt-üst iliflkisi ve hiyerarflik zinciri akla getirir. Örgütün hiyerarflik ya-
p›s›, demokratik merkeziyetçilik ilkesine uygun olarak dikey örgütlenme mo-
deline dayan›r. Demokratik seçimlerle merkez olufltuktan sonra tüm parti ör-
gütlülü¤ü yukar›dan afla¤›ya do¤ru atamalar yoluyla oluflturulur. Bütün parti
merkezi önderli¤e tabidir. ‹flleyifl ve disiplin, tüzükte kararlaflt›r›ld›¤› biçimiyle,
tektir ve tüm kademeler için geçerlidir. Pratik sahada disiplin ve iflleyifli fiilen
ve hukuken üst kademeler temsil eder, uygular ve uygulat›rlar. Ne var ki, tü-
zük hükümlerinin yükledi¤i yükümlülükler teorik düzlemde kabul edilirken,
zaman zaman tüzük gere¤i yetkilerini kullanan yetkili kademe ve kiflilerin bu
inisiyatiflerinin pratik sahas›nda gerekti¤i gibi tan›nmamas›, disiplin ve iflleyifl
sorunlar›n›n ortaya ç›kmas›na neden olmaktad›r.

Di¤er taraftan, iflleyifl-disiplin uygulayan ve uygulatan kademe ve kifliler,
bu yetkilerini do¤ru kullanmayarak kötü kullanma hatas›na düflmektedirler.
Ve yer yer, belki de s›kl›kla yetkilerini afl›r› ve do¤ru olmayan biçimde keyfi-
yetçi ve haks›zca kullanarak, altlar›n yetki ve inisiyatif alan›na girerek, altlar›n
inisiyatifini k›r›p bofla ç›kartmaktad›rlar. Böylece; disiplin ve iflleyiflten birinci
derecede sorumlu olan ve pratikte onu temsil eden yetkili kademe ve kifli-
ler, disiplin ve iflleyifli ihlal edip çi¤nemektedirler. Bunlar, daha çok, kendileri-
nin disiplin ve iflleyifle birinci derecede uymak zorunda olduklar›n› unutmak-

ta, salt uygulatma amirleri olduklar›n› düflünüp böyle hareket etmektedirler.
Herkes yetki ve sorumluluk alan›n› ve s›n›rlar›n› bilerek, buna uymakla yü-
kümlüdür. Kimse kendi yetki ve inisiyatif s›n›rlar› d›fl›nda di¤er yetki ve inisi-
yatif alan›na girme, inisiyatif k›rma ve iflleyifl d›fl›, ulu orta müdahale etme
hakk›na sahip de¤ildir. Alt üstün, üst de alt›n inisiyatifine sayg›l› olmal›, renci-
de edici tutumlara girmemelidir. Özenle, baflkas›n›n (ister alt olsun, ister üst
olsun), yetki ve görevlerini engelleyici, bofla ç›kar›c›, göz ard› edip tan›mama
biçimindeki sorumsuzluktan sak›n›lmal›d›r. Alt, üstün yetki ve inisiyatifini ta-
n›y›p uymak zorunda oldu¤u gibi, üst de alt›n yetkisini bofla ç›karacak ve ini-
siyatifini k›racak davran›fllardan uzak durmal›, tan›mal›d›r. Parti içi alt-üst ilifl-
kisi, burjuva kurumlardaki amir-memur iliflkisi olarak alg›lan›p uygulanamaz.
Talimat veya direktifler; keyfiyetçi, kiflisel egolar›n tatmini, kendini kan›tlama
ve alttan öç alma-ezme lüksüyle vb gibi, örgütsel yetkiyi kiflisel amaçlar için
kullanma-yetkiyi kötüye kullanma biçiminde ele al›namaz. Üstten gelen tali-
matlar, de¤iflmez, bozulmaz, karfl› ç›k›lamaz padiflah fermanlar› ya da “tanr›”
buyruklar› de¤ildirler. Üstün talimatlar›na uymak zorunludur. Ancak, amaç ve
ilkelerimize aç›ktan ters, merkezi kararlar›m›zla çat›flan ve kiflisel keyfiyete
dayanan talimatlar verilemez ve bunlara uyulamaz. Talimatlar verilirken, tüm
flartlar göz önünde bulundurulur ve zorunlu olmad›kça uygun olmayan flart-
larda kesin talimatlar verilmez. Dahas›, ola¤an d›fl› koflullar hariç, uygun ko-
flullarda talimatlara itirazda bulunup elefltiri yürütme hakk› vard›r. Alt inisi-
yatifler süs de¤il, uygulamada geçerli olan ademi-merkeziyetçilik ilkesinin ta-
n›mlad›¤› gerçek yetkilerdir. Ve elbette, ademi-merkeziyetçi uygulama tam
ba¤›ms›zl›kç› inisiyatif de¤il, hem ba¤›ms›zl›k hem de tabili¤i bar›nd›ran yar›-
ba¤›ms›zl›k ilkesidir. Merkezin ya da üstün kararlar›na ba¤l›l›k geçerliyken, ka-
rarlar›n yarat›c›l›kla uygulanmas›nda ve uygularken yer-zaman-biçim mese-
lelerinde uygulay›c› inisiyatif özgürdür. Kimse örgüt-tüzük d›fl› veya üstü dav-
ranma serbestisine sahip olamad›¤› gibi, bu kimse, tan›mama-saymama öz-
gürlü¤üne de sahip de¤ildir. Yine bu kimse; elefltirel sorgulay›c›, do¤ruyu ta-
kip edici, hesap verip-hesap sorucu ve ideolojik mücadelede kararl› olma gö-
revlerini unutmamal›d›r. K›sacas›, disiplin ve iflleyiflle ilgili meselelerdeki so-
runlar; ne tek altlara, ne de salt üstlere ait olmay›p iki taraftan beslenmekte-
dir. Uygulatma yetkisine sahip olmay›p daha çok uyma durumundakilerin so-
rumlulu¤unu hafifleten bir gerekçe yap›lmamak kofluluyla; uymak zorunda
olduklar› halde uygulatma yetkisine de sahip olanlar›n, bu olumsuzlukta bi-
rinci derecede sorumluluk tafl›d›¤›n› söylemek do¤ru ve faydal› olacakt›r. Bu
do¤ru yaklafl›mdan sonra, alt-üst iki tarafl› disiplin ve iflleyifl hatalar›n›n parti-
örgüt bilincini zedeledi¤ini tespit etmek yerinde olacakt›r.

“Burnundan k›l ald›rmayan” deyimine “biçilmifl kaftan” mecaz›ndaki gibi
uyum sa¤layan tutum ve yaklafl›m ac›mas›zca ötelenmelidir. Hatalar›m›za
karfl› ac›mas›z olmay› becermeden, gerçek devrimciler olamay›z. Buna itiraz-
la karfl› ç›kan komünist devrimci, kendisine liberalizmi isteyen biri olarak, ye-
terli parti bilincinden yoksun olan devrimcidir. Alçakgönüllülük büyük bir
devrimci erdem oldu¤u halde, bunun tersi yaklafl›m anlafl›lmazd›r. Alçakgö-
nüllülük bilimsel güçlülü¤ün, kibir ve böbürlenme ise bilimsellikten uzak za-
y›fl›¤›n ürünüdür. Fonksiyoner, aktivist ve her ilgili kifli, gerçekli¤ine uygun

davran›p eksikliklerini geçerli ölçülere göre düzenlemelidir. Bu yap›ld›¤›nda
sorun önemli oranda hafifletilmifl olacakt›r. Devrimci yaflam prati¤imizi do¤ru
ve devrimci normlara göre düzenleyip sürdürmek zor bir ifl de¤ildir. Partinin
bilimsel, do¤ru, devrimci ölçüleri kimseye kapal› ve sakl› de¤il, her aç›dan for-
müle edilip ilke ve yasalar halinde aç›kça önümüzde durmaktad›rlar. Bunlar›
edinmek ve hatta gelifltirmek son derece mümkündür. Geriye, istem ve
amaçlar›m›z do¤rultusunda çal›flarak kavrama ve uygulama iradesini ortaya
koymam›z kal›yor. Elbette, gerekli iradenin ortaya konmas› için de devrimci
iddiam›zda dürüst ve samimi olmam›z gerekiyor. Bu bileflenler bir araya gel-
di¤inde, her engeli aflan büyük bir kararl›l›k ve güç ortaya ç›km›fl olacakt›r.

Böbürlenme, abart›, yalan, gösterifl mera¤›, yetkiyi güç ve hükmetme so-
pas› olarak kullanma ve tersi olarak yetkiyi bofla ç›karan disiplinsizlik ve gev-
fleklik, kifliye göre flekillenifl ve adamc›-grupçu e¤ilim, yak›nmac›-dedikoducu
al›flkanl›k, görev ve sorumluluklara karfl› kay›ts›zl›k, görev ve sorumluluk bi-
lincinin çarp›kl›¤›, geliflmeye kapal› duran yetinmeci rehavet, özgücüne gü-
venmeme ba¤›ml›l›¤› gibi kiflilik özellikleri; ideolojik zaaflar olarak parti bilin-
cini de bulan›klaflt›r›p zay›flatt›klar› gibi, genel anlamda bozucu ve y›k›c› etki-
ler göstermektedirler. Bunlar›n baz›lar› ise devrimcilikle ba¤daflmayan son
derece baya¤› ve itici özelliklerdir. Herkes buradan üstüne düfleni almak du-
rumundad›r. Savunma kalkan› aç›p gizlenmeye çal›flmak, çürümeyi büyüt-
mektir. Çürümenin büyümesini istemeyenler, çürüklerini saklamadan dürüst-

çe atmal›d›rlar. Hatan›n büyütülmesinin, onun savunulmas›ndan geçti¤ini bil-
mekteyiz. Aç›k ve dürüst olmak erdemdir, tersi erdemsizliktir. “Dürüstlük güç-
lülü¤ün, iki yüzlülük zay›fl›¤›n ürünüdür.”

Büyük amaçlar›n tabii neticeleri olarak ortaya ç›kan son derece anlaml›
görevlerin omuzlanmas›yla koflullanan; planl›, programl›, disiplinli ve bilinçli
bir çal›flman›n hükmünde örgütlenmifl yaflam; vazgeçilmez devrimci yaflam
tarz›d›r. Bunun gerisinde zay›f örgütlenmifl bir yaflam, devrimci görevlerle s›-
k› birleflmifl profesyonel devrimci yaflam tarz›ndan daha çok, kendili¤indenci-
lik “belas›n›n” avuçlar›nda k›s›r döngüyle can çekiflmeye yüz tutmufl yaflam
tarz›d›r. Bu iki yaflam tarz› aras›ndaki tercih, “geliflip güçlenmek mi, yoksa du-
raksay›p gerilemek mi?” sorusuna verilecek yan›t›n temelini belirler. Gerçek
bu kadar yal›n ve ç›plakt›r. Gerisi tercihimizi belirleyen bilinç ve dürüstlü¤ü-
müze ba¤l›d›r. Komünist devrimcilerin zamanla yar›flan ve her an› devrimci
u¤rafllar› hizmetiyle dolduran performansla hareket etmeleri ideal ve gerekli
oland›r. Görevler durup sorunlar yaflanarak büyürken ve hepsi çözüm bekler-
ken; gerçek devrimciler bu tablo karfl›s›nda, yo¤un çal›flmadan uzak durarak
zaman› iyi de¤erlendirmeyip bofl geçirmekten ve lâkayt davran›p görev ve
sorunlar› omuzlamama sorumsuzlu¤undan ancak utanç duyabilirler. Onlar,
“gününü gün ederek” yan gelip yatma asalakl›¤›n› benimseyemezler. Dev-
rimcilik ad›na zaman, emek ve de¤er hovardal›¤›na düflerek görevlerin va-
sat yürütülmesine r›za gösteremez, sorunlara kay›ts›z kalamaz ve örgütsel
illegalite gizemi arkas›na s›¤›narak; “büyük ifller yap›yorum” havas› yarat›p
orada saklanma ve olduklar›ndan farkl› görünme ihtiyac› duymazlar. Yine,
Maoist komünistler tecrübeye gerekli de¤eri vermekle mükelleftirler. Geç-
mifl belleklerini taze ve güçlü tutup, ondan ö¤renmeyi asla ihmal edemez-
ler. “Baflkalar›” prati¤inde elefltirdikleri hatalar›, tekrar etme ve kendilerin-
de görmeme iltimas›n› kabullenemezler. Özellikle güvenlik sorunlar›ndaki
tecrübeleri soyadlar› gibi asla unutamaz, gizlilik ve illegalitenin esnetilip ih-
lal edilmesine boyun e¤mezler. Aksi halde örgütü-partiyi koruyamaz, sa-
vunmas›z b›rak›rlar. Disiplinsizli¤e pirim vermeden, bilinçli “demir disiplin”i
savunur, disiplinsizlikleri meflrulaflt›r›p hofl görmeyerek disiplin suçlar›n›
karfl›l›ks›z b›rakmazlar. Disiplini uygulamak, örgütü korumak, disiplinsizlik
suçunu es geçmek kifliyi korumakt›r.

Gerçekte ciddi olunmadan, salt ciddi gözükmenin faydas› yoktur. He-
le hele hiç ciddi olmay›p da, ciddiye al›nmay› beklemek son derece absürt-
tür. Güçlü ya da büyük olmadan, öyle gözükmek gülünçtür. Salt kendi de-
¤er yarg›lar›m›zla hareket edip, örgütün ya da daha çok toplum ve halk›n
de¤er yarg›lar›n› bir ç›rp›da yok sayarak, son bir-iki y›l›n modas› olarak par-
tiye mal edilerek flahlanan kültürel ve ahlaki davran›fl biçimi, özünde ileri
olmad›¤› gibi partiye de ait olmay›p, yozlaflmaya hizmet ederek burjuvazi-
nin de¤irmenine su tafl›maktad›r. Komünizmin de¤il, kapitalizmin ürünü-
dür ve düzeltilmelidir. Yaklafl›m›m›z flöyle olmal›: En do¤ru ve sayg›n dav-
ran›fl vb hangisidir, sayg›n ve uygun olmayan hangisidir? Bir do¤ru olan ve
bir de hatal›-yanl›fl olan vard›r. Biz hangisini tercih etmeliyiz? ‹flte bu soru-
ya pozitif yan›t vererek, düzeltmenin ad›m›n› atm›fl oluruz. Mesele, do¤ru
ile yanl›fl› seçme meselesidir.

PART‹ B‹L‹NC‹ ÜZER‹NE

Parti bilinci; partinin tarihsel sorumluluk ve amaçlar›n›n içeri¤iyle anlam kazanan öz ve niteli¤inin sonucu olarak biçim-
lenen, ideolojik-politik-örgütsel tüm alanlardaki yasalar›n›n parti bileflenine nüfuz eden yans›mas›d›r. Ba¤›ms›zl›k-halk de-
mokrasisi-sosyalizm ve komünizm hedefiyle devrimleri proletarya diktatörlü¤ü flartlar›nda elden b›rakmadan kesintisiz
sürdürüp, sosyalizm koflullar›nda Proleter Kültür Devrimleri öngörüsü, bilinç berrakl›¤› ve prati¤iyle donanm›fl olan ko-
münist partisi niteli¤ine yetkin düzeyde vak›f olmak ve devrimci de¤ifltirme prati¤ini yürütmek, Maoist parti bilincidir

92-16 Eylül 2008gençlik

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Eme¤imizi mücadeleyi yükselt-
mek için seferber edelim

‹nsanl›k ve mücadele tarihinin emektar›, bilimsel sosyalizmin
kurucular›ndan Engels, ‹ngiliz iflçi s›n›f›n›n burjuvazinin sömürü de¤ir-
meninde çi¤nendi¤i 1840’l› y›llardaki durumunu, gerçekli¤ini, tarihsel
var olufl bilinciyle ezilenlerin kurtuluflu ve özgürlü¤ü u¤runa yazar-
ken, iflçi-emekçilere flu mütevazilikle hitap ediyordu: “Durumunuzu,
çekti¤iniz ac›lar›, giriflti¤iniz savafl›mlar›, umutlar›n›z› ve beklentileri-
nizi sizinle ayn› kaderi paylaflan farkl› ülkelerin iflçi-emekçilerinin
önüne koymaya gayret ettim. Aran›zda, koflullar›n›z hakk›nda bir
fleyler ö¤renecek kadar uzunca bir süre yaflad›m; koflullar› ö¤renmek
için çok ciddi bir çaba harcad›m; elime geçirebildi¤im resmi ve gay-
r›-resmi çeflitli belgeleri inceledim. Bunlarla yetinmedim; konuma ilifl-
kin soyut bilgilerden daha fazlas›n› istedim; sizi kendi evlerinizde gör-
mek, gündelik yaflam›n›zda gözlemlemek, koflullar›n›z, yak›nlar›n›z
üzerine sizinle söyleflmek, sizi ezenlerin toplumsal ve siyasal gücüne
karfl› verdi¤iniz savafl›ma tan›k olmak istedim.”

Engels’in bizlere miras b›rakt›¤› bu tarihsel bilinç ve pratik, ezi-
lenlerin kurtulufl mücadelesinin gerçek öznelerinin yine ezilen s›n›f-
lar oldu¤unu, bu kesimlerin yaflam gerçekli¤inden kopuk bir müca-
delenin bir anlam ifade edemeyece¤ini izah etmektedir. Devrimci bir
mücadele bilincinin-teorisinin ancak ve ancak kitleler içerisinde bu-
lunularak varl›k gösterebilece¤i, güçlenebilece¤i ve hedefine ulaflabi-
lece¤i, tarih boyunca defalarca kez ispatland›. Teori-pratik diyalektik
bilimselli¤i bundan baflka bir fley de¤ildir. Engels’i ve daha nicelerini
bilimsel sosyalizme vard›ran, insanl›¤a özgürleflme yolunu gösteren
bilgi-program bu bilimsel gerçekli¤in ta kendisidir.

Uzun süredir devrimin esas›n› oluflturan ve üzerinden mücadele-
nin zemin buldu¤u alanlardan derin bir “ayr›l›k” yaflan›yor. Bu durum
bir de¤il, birden fazla nedenle aç›klanabilir. Fakat bu kopuklu¤un,
yüzlerin buralara dönmemesinin, bu yabanc›laflman›n demokrasi ve
devrim mücadelesi aç›s›ndan bedeli, boyunlar› bükecek a¤›rl›ktad›r.
Evet, iflçilerin-köylülerin yaflam alanlar›nda olmaya, yaflad›klar› kade-
ri paylaflmaya ve birlikte mücadeleyi yükseltmeye mecburuz. Bu
mecburiyet ne bir istek ne de bir tercihtir. Tarihsel bir zorunluluktur,
daha billuru, programatik zorunlulu¤umuzdur. Demokrasi ve devrim
mücadelesini baflar›ya ulaflt›racak; yeni bir toplumu, insan› ve kültü-
rünü oluflturman›n program›, mücadelesi, ezilen s›n›flar›n yaflam sil-
silesinden yükselir. Yaflad›klar› çeliflkilere cevap verecek politikalar,
ayn› zamanda mücadelemizin politikas›na yatakl›k edecektir. Do¤ru
bir kitle politikas›-çizgisinin tesisi böylece mümkündür.

Demokratik Gençlik Hareketi’nin bahsetti¤imiz zorunluluk ve bi-
linçle “emek seferberli¤i” ad› alt›nda bafllatm›fl oldu¤u ve fiiliyat› sü-
ren köy çal›flmas› kampanyas› bu yönüyle küçük; ama büyük hedef-
lerin alt›n› ören mütevazi bir ad›md›r. Programatik, stratejik-politik
bir karara yaslanarak sergilenen bu cüretkâr pratik, her fleyden ön-
ce bir irade beyan›d›r; üzerinden yükselinen ideolojik gerçekli¤e sa-
r›larak ›srar etmektir. Dolay›s›yla böylesi bir kampanyan›n ideolojik
önemi do¤ru bir flekilde bilinçlere tafl›nmal›d›r. Köy çal›flmalar› gibi
kampanyalara kol eme¤i harcama, farkl› bir yerde olman›n verdi¤i
bir heyecan, disipline olma harekât› merkezli bir bak›fl gelifltirmek
esas› göz ard› eden bir eksikliktir. Bu esas ki ideolojik bak›flt›r. Bu ça-
l›flmalar›n arkas›ndaki temel, programatik zorunluluktur, devrimi he-
defleyen stratejik bak›flt›r, dolay›s›yla kampanya bir zaruriyetin ürü-
nüdür. Onun ötesindekiler bir sonuç ya da bütünü oluflturacak par-
çalard›r. Bu parçalar›n hepsi (disipline olma, kolektif bilincin geliflimi,
merkezi-güçlü bir politika gelifltirme, proleterleflme yönünde gerici-
yoz bilincin terk edilifli) ideolojik-programatik kayna¤a bakar. Çal›fl-
maya kat›lan bireyler de görmüfllerdir ki; çeliflkileri en yo¤un yafla-
yan, ezilen yoksul köylünün, tar›m iflçilerinin yaflam alanlar›nda ol-
mak, onlarla ayn› kaderi paylaflmak, onlar› gözlemek, sorunlar›n› çö-
züm önerileriyle konuflmak vb. devrim teorisinin gerçekle buluflma-
s›n› sa¤lam›flt›r. Yaflam›n ve toplumsal kurtulufl mücadelesinin, hap-
soldu¤umuz alandan, bulundu¤umuz alan›n görüngülerinden, oku-
duklar›m›zdan-tart›flt›klar›m›zdan ibaret olmad›¤›n› göstermifltir. K›-
sacas›, kat›l›mc›lar, teorinin pratikten asla ayr› olmayaca¤›n› bizzat
çal›flt›klar› köylük alanlarda görmüfllerdir/görmelidirler. Yaflam›n
esas alanlar›nda bulunman›n, emek harcaman›n, sar›l›p sarmaland›-
¤›m›z burjuva-feodal kültürün yerine proleter bilincin geliflmesinde
muazzam rolü vard›r. Ezilen s›n›flar›n çeliflkilerine vak›f olabilmek,
sorunlara çözüm üretip yaflamlar›na alternatif olabilmek, bu s›n›fla-
r›n yaflam koflullar›n› görmeyi-yaflamay›, sorunlar›n› bilmeyi zorun-
lu k›lmaktad›r.

Kuflkusuz böylesi bir çal›flmada do¤ru, olumlu yanlar kadar ek-
siklikler, hatalar da olacakt›r. Bundan korkulmamas› gerekir. Zira ha-
ta yapmayan insanlara ihtiyaç yoktur. DGH’nin yüksek ideolojik bi-
linçle ad›m›n› att›¤› köy çal›flmas› özgülündeki “emek seferberli¤i”,
bilhassa faaliyetçileri taraf›ndan bütünlü¤üyle de¤erlendirilmelidir.
Bu kampanyadan elde edilen birikim, do¤ru bir flekilde muhasebe
edilerek kurumsal bir somutlu¤a büründürülmelidir. Özellikle merke-
zileflme sürecine hizmeti sa¤lanarak, güçlü-merkezi bir örgüt bilinci-
nin gelifltirilmesinde, merkezi planlama ve politika oluflturulmas›nda
ifllenmelidir. Sa¤lanan pratik deneyimler bundan sonra her alanda
örgütlenmesi gereken/örgütlenecek kampanyalar›n k›lavuzu yap›la-
rak; daha yayg›n, daha güçlü, daha sistematik kampanyalara yol ol-
mal›d›r. Güçlü-merkezileflmifl bir örgütün tesis edilmesine, politik
mücadelemizin geliflmesine hizmet etmeyecek bir kampanya sö-
nümlenmeye, anlams›zlaflmaya mahkûmdur. ‹deolojik ve programa-
tik sa¤laml›l›kla ve do¤ru yönelimlerle gerçeklefltirilecek, eme¤in, ya-
flam›n içerisine sirayet edecek benzeri kampanyalar politik bir kitle
faaliyeti, mücadelesi ve bunun asgari ve azami hedefleri için hayati
bir öneme sahiptir. Devrim ve demokrasi mücadelesinin kök salma-
s› ve serpilmesi ancak böylesi bir mücadele çizgisiyle mümkündür.
Büyük ad›mlar› hedefleyen küçük, mütevazi-ama sa¤lam- ad›mlar›,
eme¤imizi yüksek bir bilinçle seferber ederek gelifltirelim.

mperyalizmin tekeller ve uflaklar› arac›l›¤›yla yo-
¤un bir sömürüye tabi tuttu¤u ülkemizde, emper-
yalist k›skac›n boyundu¤una giren önemli bir alan
da tar›m ve buna ba¤l› olarak köylülük. Kendisin-
den önceki hükümetlerin yapt›¤› gibi, efendilerine
uflakl›k etmede kusursuz olmaya çabalayan AKP

hükümeti, sürdürdü¤ü politikalar›yla bu alana da önemli darbeler
vuruyor. Emperyalizme ve feodalizme karfl› yürütülen yeni demok-
rasi mücadelesinin güçlerinden olan Demokratik Gençlik Haraketi ise
son merkezi toplant›s›nda bu temel sorunu gündemine alarak, akti-
vistlerini bu alan›n gerçekli¤iyle buluflturacak "emek seferberli¤i"
kampanyas› bafllatt›. Toplant›n›n sonuçlar›na yaslanarak hayata geçi-
rilen "emek seferberli¤i" kampanyas› ile köylük bölgelerdeki çal›fl-
malara kat›lan DGH'liler edindikleri gözlemleri aktard›lar. Birçok ilden
emek seferberli¤ine kat›lan DGH'liler, ürünlerin hasat zamanlar› olan
günlerde köylülerle birlikte çal›flarak, birlikte paylaflarak, s›k›nt›lara
birlikte ortak olarak edindikleri yeni deneyimlerin mutlulu¤unu ve
coflkusunu bu gözlemlerini aktar›rken yans›tt›lar.

Denizli'den bir kat›l›mc›: DGH’nin emek seferberli¤i kapsam›nda
bafllatt›¤› bu çal›flman›n yaflam›m›z› disipline etmede önemli bir yerde
durdu¤unu düflünüyorum. Hâlihaz›rda var olan burjuva-feodal kültürün
üzerimizde yaratt›¤› geri yanlar› ancak bu tarzda pratik çal›flmalar içeri-
sinde aflabilece¤imizi düflünüyorum. Di¤er yandan emekçilerin yaflam›-
n›, kültürünü yak›ndan tan›mak ve onlar›n yaflamlar›ndan dersler ç›kar-
mak ancak bu tür çal›flmalar sayesinde somutlan›r. Burada emekçi hal-
k›m›z›n hangi flartlar alt›nda yaflad›¤›n›, çal›flma koflullar›n›n zorlu¤unu
gözlemleme flans›n› buldum. Ayr›ca; birlikte üretmenin, birlikte yafla-
man›n ve kolektif çal›flman›n her fleyin üstesinden gelebilece¤ini bir
kez daha bu çal›flma sayesinde görmüfl olduk.

Sivas'tan bir kat›l›mc›: DGH’nin köylük bölgelerde bafllatm›fl oldu¤u
emek seferberli¤i ad› alt›ndaki kampanyada köylüler ile birlikte çal›fl-
mam›z›n ikinci haftas›na girdik. Geçen bir haftal›k zaman diliminde
köylülerle birlikte üretim alanlar›nda çal›flarak onlar›n y›llard›r yaflam›fl
oldu¤u çal›flma koflullar›n› bizler de yaflad›k. Çal›flma alanlar›nda dik-
katimi çeken önemli gördü¤üm noktalardan biri de köylülerin bize
karfl› iyi niyetli ve paylafl›mc› yaklafl›mlar›yd›. Bu çal›flman›n ilerleyen
süreçlerde kazan›mlar›n› elde edece¤imize inan›yoruz. Sizlere köylü-
lerin sistemin tar›m politikalar›na karfl› bizlerle paylaflt›¤› bir sözü ak-
tarmak istiyorum; “B‹ZLER YONCA G‹B‹Y‹Z, B‹Ç‹LD‹KÇE ÇO⁄ALIRIZ.”

Uflak'tan bir kat›l›mc›: DGH olarak bafllatm›fl oldu¤umuz bu çal›fl-
mada temel perspektifimizle paralel olarak emekçi halk›m›zla ayn› ka-
deri paylaflmak bizler için gerçekten de önemli bir ad›md›. Bu çal›flma
esnas›nda kitle politikam›z olan “kitlelerden kitlelere” yönelimiyle köy-
lülerden ö¤renmeye çaba gösteriyoruz. Bizler halk›m›z›n yaflam koflulla-
r›n›, onlar›n sorunlar›n› yaflamadan onlara alternatif olabilme gibi bir id-
diay› asla hayata geçiremeyiz. Bu çal›flman›n gerçekten de yaflam›m›
tekrardan disipline etmede bana ciddi bir katk›s›n›n oldu¤u kanaatinde-
yim. Genel olarak DGH’yi di¤er gençlik örgütlerinden ay›ran önemli bir far-
k› da bir kez daha görmüfl olduk. Onlar›n yolu sahillere ve denizlere ç›kar-
ken, bizlerin yolunun emekçi halk›m›z›n içine ç›kmas› belirleyici bir nokta-
d›r. Bu perspektifle tüm halk gençli¤ini DGH saflar›nda birlikte üretmeye
davet ediyoruz.

Ankara'dan bir kat›l›mc›: DGH’nin köylük bölgelerde büyük bir cüretle
örgütledi¤i üretim alanlar›nda çal›flma ça¤r›s›, DGH’nin üzerinden yükseldi-
¤i ideolojik gerçekli¤in bir göstergesidir. Yeni demokrasi mücadelesinde
önemli bir güç olan köylünün (yoksul ve orta köylülük) sorunlar›n› anla-
mak ve çözüm üretmek için DGH üretim alanlar›n› seçmifltir. Bu bir istek-
ten çok programatik görüfllerimizin bizlere dayatt›¤› zorunluluktur. Üyele-
rini kampuslardan ç›kar›p deniz kenar› kamplar›na de¤il, çeliflkilerin yo¤un
oldu¤u üretim alanlar›na politik faaliyet için çekmesi DGH’nin yeni de-
mokrasi mücadelesindeki iradesini gözler önüne sermektedir. Kolektif
irade ve yoldafll›¤›n daha da büyüdü¤ü ve pekiflti¤i bu çal›flmalar ve
emekçi halk ile kurulan iliflkiler DGH’yi daha da güçlendirecektir. Bu ira-
de etraf›nda kenetlenerek bu tarz çal›flmalara yo¤unlaflal›m.

‹zmir'den bir kat›l›mc›: DGH'nin, örgütsel iradesine yaslanarak,
“emek seferberli¤i” kampsam›nda köylük bölgelerde bafllatm›fl oldu¤u
çal›flman›n bir tak›m eksikleri olsa da gelecek aç›s›ndan çok önemli bir
yerde durdu¤unu ifade etmek istiyorum.

Köylük bölgelerde bafllat›lan bu çal›flma, kendili¤inden ele al›nm›fl bir
çal›flma de¤il, aksine programatik görüfllerinin bizlere dayatt›¤› bir zo-
runluluktur. Do¤ru bir kitle politikas› ancak, burjuvazinin bürokratik
mücadele yöntemlerinden s›yr›l›p üretim alanlar›nda emekçi halk›m›z-
la ayn› yerde yer alarak kazan›labilinir. Kitlelere gidilmeli, onlardan ö¤-
renmeliyiz. Onlar›n yaflamasal deneyimlerinden ve tecrübelerinden
ders ç›karmal›y›z. Bu düflünceden hareketle halk gençli¤ine ça¤r›m›z
fludur: Emek seferberli¤inde yo¤unlaflal›m, burjuva-feodal yoz kültü-
re karfl› yeni demokrasi ve yeni insan› yaratma irademizi büyütelim!

Salihli'den bir kat›l›mc›: DGH’nin bafllatm›fl oldu¤u köy-
lük bölgelerdeki çal›flma hiç kuflkusuz ki yaflam›m›z› disip-
line etmede çok önemli bir yerde duruyor. DGH’yi di¤er ör-
gütlerden ay›ran tam da budur. Bu çal›flmada her fleyin teo-
rik yeterliliklerle olmad›¤›n›, emekçi halk›m›zla do¤ru iliflki-
ler kurulmadan, onlarla birlikte üretmeden teorik birikimin
hiçbir öneminin olmad›¤›n› gördük. Yüzy›llar›n birikimi olan
gerici yoz kültürün ancak bu tarz çal›flmalarda yer alarak
etkisini k›rabilece¤imi düflünüyorum. Önümüzdeki y›llarda
bu tarz çal›flmalar›n devam›n›n gelmesini ve daha planl› bir
flekilde ele al›nmas› gerekti¤ini düflünüyorum.

Uflak'tan bir kat›l›mc›: Öncelikle köylük bölgelerde ör-
gütlenen çal›flman›n geç kal›nm›fl olmas›na ra¤men çok
önemli bir yerde durdu¤unu düflünüyorum. Emek seferber-
li¤i kapsam›nda ele al›nan görüfllerin bu çal›flmayla birlikte
pratik olarak yaflam buldu¤unu görüyorum. Ayr›ca bireyler-
deki eksikliklerin ve yetmezliklerin üretim içerisinde yer
alarak olumsuzluklar›n olumluluklara evirilebilece¤ini düflü-
nüyorum. Çal›flman›n emek üretimi s›ras›nda oluflturdu¤u
zihinsel üretim, kolektif çal›flma ve yoldafll›k iliflkilerinin ge-
liflmesi aç›s›ndan da yak›c› önem tafl›maktad›r.

Manisa'dan bir kat›l›mc›: Bu çal›flmaya kat›larak köylerde
yaflayan emekçi halk›m›z›n çal›flma koflullar›n› ve yaflam koflul-
lar›n› daha yak›ndan görme imkân› buldum. Bu çal›flman›n üze-
rimde yaratt›¤› etkiler, sadece çal›flma d›fl›nda, yaflam›m›z› dü-
zene sokmakta ve birlikte üretmeyi ö¤retmekte. Bu tarzdaki ça-
l›flmalar›n önümüzdeki y›llarda daha planl› bir flekilde düzenle-
nip hayata geçirilmesi gerekti¤ini düflünüyorum.

Denizli'den bir kat›l›mc›: Emek seferberli¤i ad›nda DGH’nin
düzenlemifl oldu¤u çal›flma çok önemli bir yerde durmaktad›r.
Üretim alanlar›na dönük örgütlenmifl çal›flman›n mücadele içe-
risinde emekçi yönümüzü gelifltirmede çok önemli katk›lar› ola-
ca¤›n› düflünüyorum. Köyde geçirdi¤imiz iki haftal›k süreç içeri-
sinde halk›m›z›n zor yaflam koflullar›n› yak›ndan gözlemleme
flans› bulduk. Yo¤un sömürü iliflkilerini bizzat orada ç›plak bir fle-
kilde hissettik. Eksiklikleri olsa da çal›flman›n devam›n›n gelme-
sinin orada kurulan iliflkilerin geliflmesi aç›s›ndan önemli oldu¤u-
nu söylüyorum.

Ac›payam'dan (Denizli) bir kat›l›mc›: DGH’nin emek seferberli¤i
ad›ndaki çal›flmas›na davet edildim. Baflta sadece ifl olarak, yani pa-
ra kazanma olarak düflündü¤üm bu etkinlik hiç de düflündü¤üm gi-
bi olmad›. Bu çal›flma bizi köylülere yak›nlaflt›rd›. Bu ülkenin yükü-
nün yar›s›n› çeken köylülere gençlik olarak, köylülerin neler çektik-
lerini, nas›l sömürüldüklerini ve nas›l bir yaflam koflulu içerisinde
yaflad›klar›n› ö¤rendik. Bu, DGH aç›s›ndan önemli olmakla kalma-
y›p üyelerini de bizzat üretim içerisine seferber edip yaflam›n zor-
luklar›n› ö¤retmifl oldu. Bu sömürü düzenine boyun e¤memeli,
sessiz kalmamal› ve sonuna kadar direnmeliyiz. Kahrolsun burju-
vazi, emperyalizm ve faflizm. Yaflas›n iflçi-köylü gençli¤inin birli¤i.

Salihli'den (Manisa) bir kat›l›mc›: DGH’nin bafllatm›fl oldu¤u
emek seferberli¤i asl›nda y›llard›r sürekli at›l b›rak›lm›fl olan
gençli¤in direkt olarak s›k›flm›fl oldu¤u kampus, alan, dernekler-
den ç›k›p kitlelerle birlikte eme¤in örgütlenmesi ve kazan›lma-
s› sürecinin pratik bir ad›m›d›r. Yeni demokrasi ve yeni insan›n
inflaas› sürecindeki bu çetin yolda kitlelerden kitlelere fliar›n›n

elde bayraklaflmas›d›r.

Bu çal›flma, emekçinin üretimde çekti¤i zorlu¤u, son süreçteki ta-
r›ma dönük k›y›m politikalar›n›n köylülük üzerindeki sanc›l› etki-
lerini ve en önemlisi gençli¤in al›fl›lm›fl›n d›fl›nda kol eme¤ine da-
yal› bir alanda çal›flmas›n›n gereklilik ve flartlar›n› kavramada çok
etkili oldu. Geçen iki haftal›k süreç bir kez daha gösterdi ki halk-
tan uzak politik faaliyetler bu uzun ve meflakkatli yolda daima tö-
kezleyecektir. Eksikliklerimiz ve acemiliklerimizle birlikte burada
hem ö¤reniyor, hem çal›fl›yor hem de kendimizi bir kez daha s›n›-
yoruz. Gelecek, çal›flan, üreten emekçinin olacak.

Denizli'den bir kat›l›mc›: Ülkemiz topraklar›nda gençlik hareket-
leri baz›nda Demokratik Gençlik Hareketi bir kez daha teorinin pratik-
ten ayr› olmayaca¤›n›, köylük bölgelerde emekçi halk›m›zla birlikte
üreterek gösterdi. Bu çal›flma DGH’nin sadece iflçi s›n›f›n›n bilimsel
dünya görüflünü savunman›n yeterli olmad›¤›n›, ancak yaflam›m›z›n
iflçileflmesiyle gerçek manada s›n›f›n düflüncesini temsil edece¤ini be-
yan etmifltir. DGH sadece iflçi s›n›f›n›n ve köylünün sorunlar›n› politik
tart›flmalarda de¤il, bizzat onlarla (iflçi-köylü) üretim alanlar›nda omuz
omuza vererek ete kemi¤e büründürece¤ini örgütledi¤i çal›flmada bir
kez daha ilan etmifltir. Gelecek nas›rl› elleriyle yaflam› yeniden üreten-
lerin olacakt›r.

DGH’liler “Emek
Seferberli¤i”
fliar›yla köylülerle
bulufltu

EE

Demokratik Gençlik Hareketi'nin Yeni Demokrasi mücadele-
sinde önemli bir yer tutan köylülü¤ün sorunlar›na ve bu
alandaki mücadeleye yo¤unlaflmas›n› sa¤layan "emek sefer-
berli¤i"ne kat›lan DGH'liler, hasat sürecinde olan köylülerin
üretimlerine ve s›k›nt›lar›na ortak oldular. "Emek seferberli-
¤i" ile yo¤unlaflman›n coflkusunu yaflayan DGH'liler, tatil böl-
gelerinde yaz kamplar› düzenlemektense, böylesi çal›flmala-
r›n çok daha önemli oldu¤unu ifade ettiler

Hindistan’da 10 milyon kifli greve ç›kt›

10 2-16 Eylül 2008 dünya

Hindistan’da zamlar› ve devletin

izledi¤i y›k›c› politikalar› protesto

eden 10 milyonu aflk›n iflçi ve emek-

çinin gerçeklefltirdi¤i grev, ülkenin

birçok yerinde hayat› durdurdu.

Ülkedeki en büyük sekiz sendika-

n›n üyesi oldu¤u Tüm Hindistan Sen-

dikalar› Kongresi (AITUC) ve ülkenin

bir di¤er büyük emek örgütü olan Sa-

nayi ‹flçileri Sendikalar› Konfederas-

yonu taraf›ndan örgütlenen, Maoist-

lerin de destek verdi¤i grev nedeniyle

okullar, kolejler, devlet daireleri, al›fl

erifl ma¤azalar›, fabrikalar ifl göremez

hale geldi, ulafl›m büyük oranda dur-

du. Greve en büyük kat›l›m›n oldu¤u

Bengal’de hayat neredeyse tamamen

dururken, taksilerin dahi çal›flmad›¤›

ve yollar›n bombofl kald›¤› Kalküta’da

da yaflam büyük oranda etkilendi.

Hava yolu ve kamu bankalar› çal›flan-

lar›n›n da destek verdi¤i grev nedeniy-

le birçok hava liman›nda uçufllar iptal

edildi; Kalküta Hava Liman›’nda ise

tek bir uçufl dahi yap›lamad›.

Montaj sanayii, tar›m ve hizmet

sektörüne dayanan Hindistan ekono-

misi, devletin uygulad›¤› politikalar

nedeni ile her geçen gün kötüye gidi-

yor. ‹flçilerin sosyal ve ekonomik hak-

lar›n›n budanmak istendi¤i ülkede,

sürekli artan fiyatlara ra¤men iflçi ve

emekçilerin maafllar›n›n çok düflük

tutulmas›, milyonlarca kifliyi açl›k ve

yoksullu¤un pençesinde bir yaflama

sürüklüyor. Hindistan devletinin uy-

gulad›¤› bu politikalar nedeniyle ülke-

deki iflçi, köylü ve emekçiler s›k s›k

grevlere giderek hükümetin politika-

lar›na karfl› fiili direnifle geçiyor.

Afganistan’daki iflgalci ABD
askerleri, ülkede masum in-
sanlar› katlederek korku
imparatorlu¤unu güçlendir-
meye çal›fl›yor. 22 A¤ustos
günü fiindand bölgesine ha-
va sald›r›s› düzenleyen ABD
güçleri, 76 kifliyi daha kat-
letti. Taliban güçlerini hedef
ald›¤› iddia edilen söz konu-
su sald›r›da ölenlerin 50’si
çocuk!
Daha önce benzer birçok
katliama imza atan ve Hazi-
ran ay›nda bir dü¤ün töre-
nine kat›lanlara kurflun ya¤-
d›rarak 50 kifliyi katleden
ABD, bu son katliam› da di-
¤erleri gibi ‘kaza’ olarak ni-
teleyip geçifltirmekle yetin-
di. Sald›r› sonras›nda sokak-
lara akarak katliama ve ifl-
galci güçlere öfkelerini hay-
k›ran binlerce Afgan ise, sal-
d›r›lar›n ola¤an bir hal ald›-
¤›na dikkat çekerek iflgalci
güçlerin ülkeyi terk etmesi-
ni istedi.

Peru’da Amazon bölgesinde yaflayan yerliler, Pe-

ru devletinin Amazon ormanlar›ndan geçirmek iste-

di¤i petrol ve do¤algaz boru hatlar› projesine karfl›

protesto eylemleri gerçeklefltirdi. Boru hatlar›n›n ku-

rulumunu engellemek isteyen yerliler, borular›n dö-

flendi¤i k›s›mlar› tahrip etti. Yerliler ile polis aras›nda

ç›kan çat›flmalarda onlarca kifli yaraland›. Bunun üze-

rine devlet, bölgede ola¤anüstü hal ilan ederek “ge-

rekti¤inde” eylemcilere atefl edilmesi yönünde yetki

verdi; bölgeye girifl ç›k›fllar yasakland›. Neo-liberal po-

litikalar›n h›zla uyguland›¤› ülkede Peru yerlileri,

Amazon ormanlar›n› tahrip edecek boru hatlar›n›n ip-

tal edilmesini ve topraktan al›nan vergilerin artt›r›l-

mas›n› öngören yasan›n geri çekilmesini talep ediyor.

Peru devletinin son zamanlarda ABD ile askeri

üs anlaflmas› imzalad›¤›, Amazon ormanlar›n›n bü-

yük k›sm›n› tahrip edecek do¤algaz, petrol boru

hatlar› ile hidroelektrik barajlar›n›n inflas›na h›z ver-

di¤i belirtiliyor. Öte yandan ABD ile imzalanan ve

yürürlükte olan “Serbest Ticaret Antlaflmas›” çerçe-

vesinde topraklar›n sat›fl›n› ve toprak vergilerinin

artt›r›lmas›n› öngören yasa ile yerlilerin yaflad›¤›

topraklar›n emperyalist tekellerce gasp edilmesinin

önü aç›l›yor. Konuyla ilgili aç›klama yapan yerli

Amazon örgütü AIDESEP Baflkan› Alberto Pizango,

Garcia hükümetinin yerlilerin yaflam hakk›n›, top-

raklar›nda yaflama hakk›n› gasp etti¤ini, Amazon or-

manlar›nda büyük bir çevre tahribat› yaratmaya gi-

riflti¤ini, buna karfl› çeflitli kesimlerin örgütlülükleriy-

le birlikte mücadele ettiklerini aç›klad›.

ABD
Afganis-
tanda
katlediyor,
dünya
seyrediyor

Nepal Komünist Par-
tisi (Maoist) ve Nepal Ko-
münist Partisi (Birleflik
Marksist-Leninist) yetki
paylafl›m› konusunda
anlaflt›klar›n› aç›klad›lar.

NKP(M)’nin, hükü-
meti kurmak üzere di¤er partilerle sürdürdü¤ü
görüflmeler çerçevesinde, geçti¤imiz hafta
NKP(BML) ile gerçeklefltirdi¤i toplant›da taraflar
hükümetteki yetki paylafl›m› konusunda anlafl-
maya vard›lar. Buna göre ‹çiflleri, Su Kaynaklar›
ve Yerel Kalk›nma bakanl›klar› NKP(BML)’ye ve-
rildi. Bunlar›n yan› s›ra Çocuk ve Kad›ndan So-
rumlu Devlet Bakanl›¤›, Gençlik ve Spor Bakanl›-
¤› ile Do¤al Kaynaklar ve Orman Bakanl›¤› da
NKP(BM-L)’ye verildi. Anlaflman›n bir di¤er tara-
f› olan Madhefli Halklar› Forumu da kabinedeki
dört bakanl›¤›n sabihi oldu. MHF’ye verilen ba-
kanl›klar ise flöyle: D›fliflleri, Ulaflt›rma, Tar›m ve
E¤itim bakanl›klar›. Bu bakanl›klar d›fl›nda yer
alan ve Savunma, Ekonomi, Adalet, Enformas-
yon ve ‹letiflim bakanl›klar› gibi kilit öneme sa-
hip bakanl›klar›n da yer ald›¤› di¤er bakanl›klar›
ise NKP(M) ald›. Kendisine kabinede yer alacak
alt› bakanl›k verilen NKP(BML), bu bakanl›klar›n
yan› s›ra kabinedeki ikinci önemli görevin de
kendisine verilmesini isteyerek, aksi halde kabi-
nede yer almayaca¤›n› aç›klad›. NKP(M) yetkilile-
ri ise Baflbakan Prachanda’n›n Çin ziyaretinden
dönmesinin ard›ndan bu sorunun halledilece¤i-
ni belirtiyor.

Baflbakan Prachanda üç kilit

hedeflerini aç›klad›

Baflbakan seçilmesinin ard›ndan Nepallilere

seslenen Puspa Kamal Dahal (Prachanda), yeni

hükümetin çal›flmalar›nda ulusal birli¤i tesis et-

me ve güçlendirme, cumhuriyet rejiminin ayak-

lar› üzerine oturtulmas› ve sosyo-ekonomik ya-

p›n›n de¤ifltirilmesine a¤›rl›k verece¤ini belirtti.

“Nepal halk›n›n, cumhuriyetin ilk hüküme-

tinden büyük beklentileri oldu¤unun fark›nda-

y›z” diyen Prachanda, belirledikleri program çer-

çevesinde hedeflerine ulaflmakta kararl› olduk-

lar›n› söyledi. “Gerçek manada ulusal ba¤›ms›z-

l›¤›m›z› sa¤lamak ve korumak, toprak bütünlü-

¤ümüzü korumak bizim en önemli ve en önce-

likli hedefimizdir. E¤er bu baflar›lamaz ise, yap›-

lacak olan di¤er fleylerin hiçbir önemi olmaya-

cakt›r” fleklinde konufltu. Demokrasiyi korumak

ve güçlendirmenin çabas› içerisinde olacaklar›n›

söyleyen Prachanda, demokrasiyi göstermelik

bir biçimden ç›kartarak halk demokrasisi haline

getirmeyi ve halk› yönetimde söz sahibi yap-

may› ilke olarak gördüklerini kaydetti. Prachan-

da ayr›ca, ülkenin yar›-feodal yar›-sömürge sos-

yo-ekonomik yap›s›n› de¤ifltirerek modern bir

sanayi infla etme hedefinde olduklar›n› ve bu

yolla ülkedeki iflsizlik, yoksulluk, d›fla ba¤›ml›l›k

gibi sorunlar› aflmay› planlad›klar›n› vurgulad›.

N

NEPAL’DE YEN‹

KAB‹NE HAZIR

NKP(M)’nin, hükümeti kurmak üzere di-
ğer partilerle sürdürdüğü görüşmeler
çerçevesinde, geçtiğimiz hafta NKP(BM-
L) ile gerçekleştirdiği toplantıda taraflar
hükümetteki yetki paylaşımı konusunda
anlaşmaya vardılar. NKP(M) Başkanı
Prachanda’nın Başbakan olduğu yeni
hükümette Savunma, Ekonomi, Adalet,
Enformasyon ve İletişim bakanlıkları gibi
kilit bakanlıkları NKP(M) aldı.

YÖNEL‹M

Kaz›m C‹HAN

Efendisine hizmetle mükellef Türk devletinin Cumhurbafl-

kan› Abdullah Gül’ün, Rusya-Gürcistan savafl›na dair

yapt›¤› de¤erlendirme hem emperyalistler aras› gerçek-

li¤i hem de bu gerçeklik karfl›s›nda nas›l hareket edile-

ce¤inin itiraf› niteli¤indedir. Gül’ün sarf etti¤i “ABD

bundan sonra küresel politikalar› tek bafl›na flekillen-

diremeyece¤ini görmelidir. Di¤er ülkelerle güç paylafl›-

m›na gitmek zorunda…” fleklindeki sözler, bu do¤rul-

tuda izlenecek d›fl politikan›n bu süreçteki temel viz-

yonunun “ara buluculuk” oldu¤unun itiraf›d›r. Bu iti-

raf›n neredeyse ayn›s› Kara Kuvvetleri Komutan› Ifl›k

Koflaner’in 27 A¤ustos tarihli ‘devir-teslim törenindeki’

konuflmas›nda “uluslar aras› arenada rol almada zor-

lan›yoruz…” ve Büyükan›t’›n “Ak›nt›ya karfl› durma

flans›m›z olmad›¤›na göre ileriye gitmenin ak›lc› yolu-

nu bulmak…” mealinde dile getirilmiflti.

Nitekim Rusya-Gürcistan savafl›n›n hemen ertesinde, zor

duruma düflen ama ayn› zamanda vazife ç›karmaya

çal›flan Türk devleti, baflta ABD’nin ç›karlar›, sonra

kendisinin ç›karlar› için vizyonunu sergiledi¤i bir ham-

le gelifltirdi ve ara buluculuk yapmaya soyundu. Ener-

ji kaynaklar›yla ve tüm stratejik de¤erleriyle hesaba

kat›lan Kafkas-Hazar bölgesi için “Kafkas ‹stikrar ve

‹flbirli¤i Platformu” Baflbakan Erdo¤an arac›l›¤›yla dil-

lendirilmifl oldu. Kuflkusuz bu önerinin hangi amaç ve

niyetlerle ortaya at›ld›¤›n› kavramak zor olmasa gerek.

Emperyalistler ad›na daha fazla rol için can atan, BM

Güvenlik Konseyi’ne üye olmak için har›l har›l diplo-

masi çal›flan Türk devletinin Kafkas ‹flbirli¤i önerisin-

den k›sa bir süre önce gerçeklefltirdi¤i “Türkiye-Afrika

‹flbirli¤i” zirvesi de s›radan bir geliflme olmasa gerek.

Erdo¤an’›n Rusya-Gürcistan-Azerbaycan ziyareti ile dâhi-

lindeki Kafkas ‹flbirli¤i önerisi, bölgede baflta ABD’nin

daha sonra kendisinin ç›karlar›n›n zedelenebilece¤i,

büyük enerji anlaflmalar›-projelerinin çökebilece¤i

kayg›s›ndan hareketle gelifltirilen bir reflekstir. Sonuç

olarak bölgede ABD’nin ç›karlar› yan›nda Türk devle-

tinin de önemli ç›karlar› ve iliflkileri söz konusu. Üste-

lik Rusya ile gelifltirmifl oldu¤u güçlü iliflkiler, ABD için

de önem arz ediyor ve Türk devleti ara bulucu vizyo-

nuyla iki güç aras›nda tampon görevi görüyor. Gürcis-

tan’›n ezilmesi ve sindirilmesi, bölgenin en mühim

enerji kap›s›n›n çökmesi ayn› zamanda Azerbaycan’›n

da ayakta duramamas› anlam›na gelecektir. Türk dev-

letinin bahsetti¤imiz ülkelerin hepsiyle güçlü ekono-

mik iflbirli¤i mevcut. Bunun fark›nda olan Türk devle-

ti bölge üzerindeki hesaplar›n çöküflüne engel olmak

için ara bulucu görevini yerine getirmektedir. Bundan

hareketle Erdo¤an’›n Rusya’ya yapm›fl oldu¤u ziyareti

baflta Kafkaslarda olas› denge altüst oluflunu engelle-

mek ve Rusya ile “iyi denilebilecek” iliflkilerine halel

getirmemek fleklinde çok yönlü görmek gerekir. Zira

Türk devletinin Rusya ile yürürlükteki petrol-do¤al gaz

hatlar› projesi, mavi ak›m projesi, inflaat projeleri an-

laflmalar› var; 20 milyar dolarl›k d›fl ticaret söz konu-

su. Do¤al gaz ihtiyac›n›n büyük bir bölümünün karfl›-

land›¤› ülke Rusya. Türk devleti sebze ihracat›n›n yüz-

de 35’ini Rusya’ya gerçeklefltiriyor. Bölgenin hassasi-

yeti, Rusya-Gürcistan savafl›nda gündeme gelen Bakü-

Tiflis-Ceyhan Do¤al gaz Boru Hatt›’na yönelik ciddi

endiflelerin yaflanmas›yla görüldü.

Rusya-Gürcistan savafl›yla Kafkaslarda yarat›lan enerji

koridorlar›n› güvence alt›na alma çat›flmas›n›n Hazar

ve Karadeniz’e yay›lmas› önümüzde uzak bir ihtimal

gibi durmuyor. Nitekim Kafkaslar ve Balkanlardaki ül-

keler ABD ve NATO taraf›ndan h›zl› bir flekilde silah-

land›r›l›yor. NATO, AB, AG‹T gibi emperyalist örgütle-

r Rusya’ya karfl› kararlar al›rken; Rusya da fianghay

‹flbirli¤i Örgütü’nü toplayarak destek deklare (Duflan-

be deklarasyonu) ettiriyor. Sonuç olarak emperyalist-

ler ezilen dünya halklar›na ve uluslar›na y›k›m›, tala-

n›, fatura edecekleri hegemonya kurma-ç›kar sa¤lama

savafl›n› günden güne peydahlamaktalar.

Peru yerli halk› neo-liberal
politikalara karfl› direniflte

Kafkas iflbirli¤i önerisiyle

TC, “vizyonunu” sergiliyor

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

112-16 Eylül 2008güncel

ziyaretler de bulunmak amac›yla Romanya’n›n Kös-
tence, Bulgaristan’›n Varna ve ‹stanbul limanlar›n›
ziyaret etmeleri için bo¤azlardan geçmesi de yafla-
nan bir geliflmeydi. Son olarak NATO yapt›¤› aç›kla-
mada Karadeniz’de bulunan 8 savafl gemisine en
k›sa zamanda on tane daha ekleyece¤ini duyur-
mufltu.

ABD’den füze ata¤› ve

Rusya’n›n resti

Rus sosyal emperyalizminin çöküflünden sonra
uzunca bir dönem y›k›nt›lar›n› toplama ve tadil et-
me ifllemiyle meflgul olan ve ABD’nin politikalar›na
karfl› geride-sessiz durmay› tercih eden Rusya, bu-
gün itibariyle sahnedeki yerini alm›fl görünüyor. AB
ve ABD’nin Kosova’ya destek sunmas› ve ba¤›ms›z-
l›¤›n› tan›mas› Rusya’n›n tepkisini somut bir flekilde
ifade etmesine neden olmufl, Rusya, bu politikala-
ra karfl› sessiz kalamayaca¤›n›n iflaretini vermiflti.
Daha sonra ABD’nin Balkanlarda ve Kafkaslarda ‹ran
ve Rusya’ya karfl› bir önlem ve bölgeyi denetimi al-
t›na alma hamlesi olarak füze sistemleri yerlefltir-
mesi, Rusya’n›n tepkisini daha yüksek bir sesle di-
le getirmesine neden olmufltu. AB’nin giriflimiyle
sa¤lanan ateflkesin hemen ard›ndan Rusya’ya kar-
fl› bask› uygulamaya çal›flan ABD, uzun süredir ko-
valad›¤› füze sistemleri yerlefltirme program›na h›z
katt›. Geçti¤imiz günlerde Çek Cumhuriyeti ve Uk-
rayna’yla bu çerçevede anlaflma sa¤layan ABD’nin,
flimdi de Polonya ile hali haz›rdaki füze kalkan sis-
teminde anlaflmas› bölgede savafl› her an do¤ura-
cak gerginliklerin ve emperyalist gövde gösterileri-
nin perdesini açt›¤›n› gösteriyor. ABD ile Polonya
aras›nda yaklafl›k 18 ayd›r süren müzakerelerin so-
nucunda füze kalkan› projesinde bir anlaflmaya va-
r›ld›. Bu anlaflmaya göre Amerikan askerleri ve fü-
zelerinin konuflland›r›lmas› söz konusu. Kurulacak
üs ise stratejik öneme sahip Balt›k Denizi k›y›s›nda.
Buna karfl›l›k Polonya ABD’den kendisine yönelik
sald›r›lara karfl› güvenlik ve himaye istedi. Rusya bu
anlaflmaya sert bir tepki göstererek, Do¤u Avrupa
ülkelerinde füze kalkan› oluflturma plan›na mutla-
ka tepki gösterece¤ini ve bu tepkinin sadece diplo-
matik yöntemlerle s›n›rl› kalmayaca¤›n›n alt›n› çiz-
di. Öte yandan Rusya, Polonya’n›n bu tavr›n›n ceza-
s›z kalmayaca¤›n› belirterek Ukrayna’ya da uyar›da
bulundu.

ABD, böylesi bir hamle gerçeklefltirirken, Rusya
da yan›t verircesine bir tak›m giriflimlerde bulundu.
Öncelikle Belarus ile füze kalkan› anlaflmas›na do¤-
ru gitti¤ini aç›klad›. Daha sonra Ba¤›ms›z Devletler
Toplulu¤u çerçevesinde Ortak Güvenlik Konseyi
ola¤an toplant›s› için haz›rl›klar içerisine girdi. Bu
toplant›da füze sald›r›lar›na karfl› bir kalkan sistemi
kurulmas› gündeme getirilmesi düflünülüyor.
ABD’nin “yard›m” gemilerini Karadeniz’e geçirmesi-
nin ard›ndan, Rusya’da karfl› hamle olarak büyük
bir deniz filosunu Suriye’nin Tartus liman›na gön-
derme karar› ald›. Filo’nun içerisinde Rusya’n›n en
büyük füze gemisi Moskova ve 4 nükleer denizalt›

da yer al›yor. Karardan önce Rusya’y› ziyaret eden

Suriye Devlet Baflkan› Beflar Esat, Ortado¤u’daki ge-

liflmeler ve sorunlar› muadiline aktar›rken; Rus-

ya’dan genifl kapsaml› silah al›m› anlaflmas› imzala-

d›. Yan› s›ra görüflmede Suriye’nin Tartus Liman›’n›n

sabit bir Rus deniz üssüne dönüfltürülmesi ve Suri-

ye’de ‹skender füze sistemleri kurulmas› (denetimi-

nin Rusya’da olaca¤›) kararlaflt›r›ld›. Zira bu görüfl-

meden oldukça rahats›z olan ABD’nin, Türk devleti

ve ‹srail’e Suriye ile yürütülen ve Türk devletinin

ara buluculu¤undaki görüflmeleri durdurmas› yö-

nünde bask› uygulad›¤› belirtiliyor. Nükleer tesisle-

rine yönelik sald›r› tehdidi olan ‹ran da, Rusya’dan

C–300 hava savunma sistemi al›m› yapaca¤›n› du-

yurdu. Bu kervana di¤er bir kat›l›m da Venezüel-

la’dan geldi. Son zamanlarda Rusya ile askeri iflbir-

li¤ini artt›ran ve k›sa bir süre önce helikopter ve sa-

vafl uçaklar›n›n yer ald›¤› silah al›m› yapan devlet

Baflkan› Hugo Chavez, flimdi de Rusya’dan denizalt›

sat›n alaca¤›n› aç›klad›. Rusya’n›n Karayipler’e filo

göndermesiyle ilgilendi¤ini, Rusya ile yak›n ba¤lar›

bulundu¤unu devlet televizyonunda beyan eden

Chavez, Rusya Devlet Baflkan› Dimitriy Medvedev’in

Rus filosunun ülkesini ziyaret etmesi talebini kabul

etti¤ini belirtti.

G. Osetya ve Abhazya’n›n

tan›nmas› ve tepkiler

Gürcistan’›n G.Osetya’y› iflgali ve ç›karlar› gere¤i

Rusya’n›n buna savaflla karfl›l›k vermesi sonucunda

yapt›klar› referandumla ba¤›ms›zl›klar›n› ilan eden

iki özerk bölge G. Osetya ve Abhazya, hamisi gör-

dü¤ü Rusya’dan ba¤›ms›zl›klar›n›n tan›nmas› tale-

binde bulundu. Gürcistan’a müdahalesiyle do¤al›n-

da bu iki özerk bölgenin denetçisi oldu¤unu göste-

ren Rusya, Bat›n›n bask›lar›na karfl› bir manevra ge-

lifltirerek bu talebi parlamentosuna tafl›d›. Rusya-

Gürcistan savafl› ve beraberindeki gerginli¤e kadar

G.Osetya ve Abhazya’n›n ba¤›ms›zl›¤›n› gündeme

hiç getirmeyen, böyle bir niyeti olmayan Rusya’n›n,

böylesi bir gösterifli, her iki ülkeyi denetimine ala-

bilece¤i emperyal bir manevra fleklinde görülebilir.

Parlamentoda yap›lan oylamada 130 milletvekilinin

hepsi, Abhazya ve G.Osetya’n›n ba¤›ms›zl›klar›n›n

tan›nmas› yönünde karar verdi. Konuyla ilgili ba¤la-

y›c› karar, Medvedev taraf›ndan imzalanarak kesin-

leflti. Rusya, ald›¤› kararla iki özerk ülkenin ba¤›m-

s›zl›klar›n› tan›rken, Moldova üzerinden “Trans-Din-

yester (ayr›l›k yanl›s› bölge) de kar›fl›r” imas›nda bu-

lunarak ve “isterseniz iliflkileri topyekûn kopartma-

ya haz›r›z” dipnotuyla adeta NATO’ya rest çekti. Ka-

rar sonras› aç›klama yapan Medvedev, bar›fl anlafl-

mas› imzalan›ncaya kadar bu iki ülkeyi koruyacak-

lar›n› ifade etti. Dünyadan gelen tepkilere karfl› ise,

“yeni bir so¤uk savafltan korkmuyoruz, ama böyle

bir fley istemeyiz” beyan›nda bulundu. Medve-

dev’in aç›klamas›na tepki gösteren Gürcistan, al›-

nan karar›n kendilerinin parças› olan topraklar›n ih-

lali oldu¤unu belirterek BM Güvenlik Konseyi’ni acil

bir toplant›ya ça¤›rd›.

Rusya’n›n karar›na en büyük tepki ABD ve Al-

manya’dan geldi. ABD, Rusya’n›n ateflkese uymad›-

¤›n› yineleyerek, “G.Osetya ile Abhazya’n›n ak›beti-

ne herhangi bir ülke karar veremez. Gelecekteki

statüleri iki bölge, Gürcistan ve BM aras›nda bar›flç›

müzakerelerin konusudur. BM kararlar›na göre iki

bölge Gürcistan’›n parças›d›r, Gürcistan’›n içindedir”

uyar›s›nda bulundu. Almanya ise karar›n hukuka

ayk›r› ve kabul edilemez oldu¤unu ve bu karar›n

Bat› ile iliflkilerde ciddi zararlar verece¤i yönünde

aç›klamada bulundu. ‹ngiltere, karar› tan›may›p

reddetti¤ini duyurdu. Bir baflka sert tepki de NA-

TO’dan geldi. NATO, bu karar›n Rusya’n›n da alt›nda

imzas› olan ve Gürcistan’›n toprak bütünlü¤ünü ön-

gören BM Güvenlik Konseyi karar›n›n ihlali oldu¤u-

nu ve NATO’nun, Gürcistan’›n toprak bütünlü¤ünü

savundu¤unu aç›klad›. Avrupa Güvenlik ve ‹flbirli¤i

Teflkilat› (AG‹T), karar›n ilkelerine ayk›r› oldu¤unu

ve bu karar› k›nad›¤›n› duyurdu. Rusya-Gürcistan

savafl›yla belirginleflen, ard›ndan daha da t›rmanan

gerginli¤in emperyalist hegemonya savafl›na dö-

nüflmesinin önünde bir engel görünmüyor. Emper-

yalistler aras›nda seyreden gövde gösterilerinin ye-

ni geliflmeleri, yeni çat›flmalar› do¤urmas› güçlü

olas›l›klar tafl›yor.

Kafkaslar ve Hazar
bölgesinin enerji kay-
naklarının ve enerji
hatlarının denetimi
ile bölgede nüfuz el-
de etme doğrultusun-

da, Gürcistan’ın G.
Osetya’yı işgal etme-
siyle başlayan Rusya-
Gürcistan savaşı, sağ-
lanan ateşkesten son-
ra “soğuk savaş” dö-
nemini hatırlatan bir
gösteri savaşına dö-

nüştü

afkaslarda ve Balkanlarda
hegemonya kurma yar›-
fl›nda ad›m ad›m ilerleyen
emperyal hamleler, olgun-
lu¤a eriflmifl durumda. He-
gemonya savafl› çerçeve-
sinde Rusya’ya karfl› adeta
savafla haz›rlanan ve asla-

n›n önüne at›lan Gürcistan’›n, G. Osetya’ya sald›rma-
s› ve Rusya’n›n buna sert bir cevap vermesi, bu ol-
gunlaflman›n somut verisi oldu. Günlerce süren ve
Rusya’n›n hem Gürcistan’› kalk›flmas›ndan ötürü ce-
zaland›rd›¤› hem de bu vesileyle hamisi ABD-NA-
TO’ya difl gösterdi¤i savafl, AB’nin giriflimleriyle atefl-
kese vard›r›ld›. Topraklar›n› ABD’nin füze sistemine
açarak müttefiki oldu¤unu kan›tlayan AB, Rusya’ya
olan tepkisini aç›ktan ortaya koymas›n›n yan›nda,
ön ayak oldu¤u ateflkesin ve birtak›m anlaflmalar›n
yap›lmas›n› sa¤lam›fl oldu. Bu ateflkese göre, Rusya
ile Gürcistan aras›ndaki düflmanl›¤a son verilecek ve
iki ülkenin ordular› savafl öncesi yerlerine dönecek.
Öte yandan Abhazya’da uluslararas› bar›fl gücü ku-
rulana kadar, bölgeyi Rusya’n›n denetlemesine izin
verilecek. Gürcü topraklar›na ABD, Fransa, ‹spanya
ve di¤er ülkelerin askerlerinden oluflan bar›fl gücü
yerlefltirilecek. Böylece Gürcistan piyonuyla gerçek-
lefltirilen nab›z ölçme tatbikat›, ilgili güçlerin de¤er-
lendirme yapmas› için sonland›r›ld›. Bu arada Türk
devletinin “kendince” gelifltirdi¤i, bölgeyi kapsaya-
cak “çözüm” hamlesi dikkatlerden kaçmad›. Emper-
yalistlerin ipiyle Ortado¤u’da, Kafkaslarda, Balkan-
larda, Afrika’da efendilerinin ç›kar› için at koflturaca-
¤›n›, verilen roller icab› siyaset gelifltirece¤ini aç›kl›k-
la dile getiren Türk devletinin bu giriflimi, önemsiz,
bofl fleklinde de¤erlendirilemez. Zira Türk devletinin
Kafkaslarda “bar›fl ve istikrar zemini” olmas› için or-
taya att›¤› “Kafkas Platformu” fikri, NATO'nun gün-
demine girdi bile. ABD'nin de aralar›nda bulundu¤u
baz› NATO ülkeleri öneriyi dikkate alarak gelifltirme
ça¤r›s› yapt›. ABD ise bu geliflmeden dolay› mem-
nuniyetini belirtmekten geri durmad›. Zira ABD’nin
Avrupa ve Avrasya ifllerinden sorumlu yetkilisi Matt
Bryza’n›n, “Türkiye ile Kafkasya ve ötesinde payla-
fl›lan ç›karlar›m›z var” fleklindeki ifadesi oldukça
aç›klay›c›. Son olarak Baflbakan Tayyip Erdo¤an,
Gürcistan’dan ve Rusya’dan sonra ziyaret etti¤i
Azerbaycan’da, Cumhurbaflkan› ‹lham Aliyev'e öne-
riyi anlatarak destek istedi. Paralelinde D›fliflleri Ba-
kan› Ali Babacan, Brüksel’de yap›lan NATO toplant›-
s›nda bu öneriyi detayl›ca anlatt›. Bununla da yeti-
nilmeyece¤ini belirten Erdo¤an’›n, platform için Er-
menistan'la da görüflece¤ini söylemesi, belli ki sa-
vafl sonras›nda oluflturulacak güç platformlar›n›n ve
yeni dengeleri iflaret ediyor. Bölgede hegemonya
kurma savafl›ndan baflka bir fleyi ifade etmeyen bu
tatbikat niteli¤indeki savafl her ne kadar ateflkese
ba¤lansa da, as›l savafl flimdi bafllat›ld›. Savafl sonra-
s›nda yap›lan aç›klamalar, tehditler, somut hamle-
ler, so¤uk savafl dönemi mi yaflan›yor -ya da geli-
yor- sorusunu ak›llara getirdi.

NATO’dan Rusya’ya cezai ifllemler

Gürcistan'›n Güney Osetya'ya sald›rmas›ndan
sonra bafllayan gerilim giderek t›rman›rken Rusya
‘ya dönük yapt›r›m ve tehditleri devam ediyor. G.
Osetya’y› iflgalinden dolay› Gürcistan’› cezaland›ran
Rusya, bunu içine sindiremeyen ABD, NATO ve AB
üyesi ülkelerin önemli bir kesimi taraf›ndan ceza-
land›r›lmak isteniyor. Bunun için uluslararas› bask›
giderek yo¤unlafl›yor. Rusya’ya karfl› tepkinin yo-
¤unlu¤u NATO taraf›ndan gösterildi. Zira NATO üye-
leri Rusya’n›n ateflkese uymad›¤›n›, geri çekilmeyi
yavafllatt›¤›n› ve birçok önemli bölgede üslendi¤ini
belirtti. Karfl›l›k veren Rusya da, Gürcistan ile yafla-
nan çat›flmadan sonra ortaya ç›kan durumda NATO
ile iliflkilerini gözden geçirece¤i aç›klam›flt›. NATO ül-
keleri yapt›klar› toplant›da Rusya'y› Gürcistan'dan
çekilme sözünü tutmaya ça¤›rarak, 2002'de kurulan
Rusya-NATO Konseyi çerçevesindeki iflbirli¤i forumu
toplant›lar›n› ask›ya alma karar› ald›. Benzer flekilde
baflta ABD olmak üzere birçok NATO ülkesi, ortak
deniz tatbikatlar›na kat›l›mlar›n› iptal etti. Rusya da
NATO ittifak›n›n Balt›k Denizi'nde öngörülen tatbika-
t›na kat›lmayaca¤›n› bildirdi. Ateflkesten sonra NA-
TO, daha önce birli¤ine katmay› kararlaflt›rd›¤› ülke-
lerle ikili iliflkileri yo¤unlaflt›rarak, Rusya’ya karfl› bu
ülkelerin hamisi oldu¤unu göstermeye çal›flt›. Bunla
s›n›rl› olmayan görüflmeler, Rusya’ya komflu ve y›l-
larca himayesinde olan Balt›k ülkelerini de kapsad›.
Gürcistan ile görüflmesinden ç›kan NATO-Gürcistan
‹flbirli¤i Komisyonu, Rusya’n›n tepkisini çekti; Rus
Genelkurmay yard›mc›s› bu iflbirli¤i komisyonunun
Tiflis’i yeni askeri operasyonlara teflvik etmesi d›fl›n-
da bir fleye yaramayaca¤›n› aç›klad›. NATO Konse-

yi’nin Kafkaslardaki son geliflmeleri de¤erlendirmek
üzere Brüksel’de gerçeklefltirdi¤i ola¤anüstü toplan-
t›da Rusya’ya nota ç›kt›. Toplant› sonras›nda aç›kla-
nan bildiride Kafkaslardaki geliflmelerin, Avrupa At-
lantik güvenli¤i ve istikrar› aç›s›ndan önemli oldu¤u
belirtilirken, Gürcistan’›n ba¤›ms›zl›¤›n›n, toprak bü-
tünlü¤ünün ve egemenli¤inin ilkesel oldu¤u kesin
bir dille ifade edildi. NATO’nun, Rusya ile iliflkilerini
hiçbir fley olmam›fl gibi sürdüremeyece¤ini, Rus-
ya’n›n davran›fllar›n›n NATO-Rusya iliflkilerine ciddi
bir flekilde yans›yaca¤› aç›klamas›na Rusya’dan ayn›
sertlikte bir cevap geldi. Rusya D›fliflleri Bakan› Ser-
gey Lavrov, NATO’nun Rusya’ya ihtiyac› oldu¤u ka-
dar, Rusya’n›n NATO’ya ihtiyac› olmad›¤›n› ifade etti.
Bunun üzerine Rusya, NATO ile olan askeri iliflkileri-
ni durdurdu. Rusya’n›n NATO Daimi Temsilcisi, NA-
TO ile iliflkileri önemsediklerini, fakat bundan sonra
pragmatik davranacaklar›n› aç›klad›.

Her ne kadar NATO, Rusya’ya karfl› bask› uygula-
sa da içerisinde iki farkl› yaklafl›m oldu¤u görülüyor.
Nitekim “Rusya bir tehdittir” diyen, iliflkilerin yavafl-
lat›lmas› ve yapt›r›m uygulanmas› gerekti¤ini savu-
nan ABD, ‹ngiltere ve Sovyet denetiminde kalan do-
¤u Avrupa ülkelerinin karfl›s›nda; Rusya ile bir tak›m
iflbirli¤i olan daha temkinli ve uzlaflmac› bir siyaset
güden Fransa ve Almanya gibi ülkeler yer al›yor. Bu
kesim, NATO-Rusya Konseyinin ask›ya al›nmas›n›n,
Rusya’n›n G8 ya da Dünya Ticaret Örgütü’nden d›fl-
lanmas›n›n yanl›fl olaca¤›n› savunuyor. Bu anlamda
Fransa’n›n, Rusya ve Gürcistan aras›ndaki krizin ele
al›nmas› ve çözüm önerisi gelifltirmek amac›yla AB
ülkelerini 1 Eylül’de toplant›ya ça¤›rmas› anlafl›l›r bir
durum arz ediyor.

ABD’nin yard›mseverli¤i ve geçilme-
yen Çanakkale’nin ABD olunca geçilifli

Rusya-Gürcistan savafl›ndan sonra ABD’nin yar-
d›m ad› alt›nda savafl gemilerini Karadeniz’e ç›kar-
mak istemesi tart›flmalara neden oldu. ABD’nin bu
giriflimi Rusya taraf›ndan kayg›yla izlenirken, gemi-
lerin bo¤azlardan geçecek oluflu Montrö Bo¤azlar
Sözleflmesi’ni gündeme getirdi. Nitekim Türk devle-
ti, tüm tart›flmalara ra¤men ABD’nin ‘yard›m sever’
savafl gemilerinin Karadeniz’e vizesini verdi. Böyle-
ce milli k›vanç abidesi olan “Çanakkale geçilmez”
efsanesi a¤›r bir darbe ald›, alay konusu oldu. Silah-
askeri teçhizat noktas›nda eksiksiz olan ABD savafl
gemilerinin “insani yard›m” bahanesiyle savafl böl-
gesine gönderilmesi gövde gösterisi amac› tafl›d›¤›
söylenebilir. Rusya, ABD’nin Gürcistan’a yard›m
malzemesi götürmesini flüpheyle karfl›larken Türk
devleti geçiflin Montrö’ye uygun oldu¤unu savun-
du. Son olarak aç›klama yapan Rusya Genelkurmay
Baflkan Yard›mc›s› Nogovitsin, Montröye göre gemi-
lerin Karadeniz’de azami kal›fl süresi olan 21 günün
dolmas›n› beklediklerini, bu sürenin afl›lmas›
halinde sorumlunun Türkiye olaca¤›n› söyledi. Öte
yandan NATO Birinci Daimi Deniz Görev Grubu’na
mensup olan ‹spanya, Almanya, Polonya ve ABD’ye
ait gemilerin 2007 Ekim ay›nda onaylanan planl›
NATO faaliyetleri uyar›nca e¤itim ve

RUSYA GÜRC‹STAN SAVAfiI
VE TIRMANAN GERG‹NL‹K
K

12 2-16 Eylül 2008 kültür-sanat

YÜZ F‹K‹R

Muzaffer ORUÇO⁄LU

Devletin, bürokratik ve militer görevlerinin büyük ölçüde
halka devredilerek küçültülmesi. Yerel yönetimlerin yetki-
lerinin ve özel yap›lar›n›n elden geldi¤ince güçlendirilmesi.
S›n›f›n, s›n›f üzerindeki bir bask› arac› olan devlet, burnunu
halk›n yaflam›na sokmay› sever. Halk›n yönetilmeye ihtiyaç
duymas›, devletin varl›k flart›d›r. Do¤rudan demokrasinin
bir gere¤i olarak, devletin, halk yaflam›ndan, elden geldi-
¤ince d›fltalanmas›, halk›n kendi yaflam›n› ve kendi güven-
li¤ini bizzat kendisinin ele almas›, devlete ihtiyaç duyma-
mas› ya da çok az duymas›, devletin küçülmesini berabe-
rinde getirecektir.

Savunman›n ve güvenli¤in, askeri olarak e¤itilmifl halk›n si-
lahlanmas›na dayand›r›lmas›. Bir d›fl istilaya karfl›, halk›n
an›nda düzenli orduya ve gerilla deryas›na dönüflmesi. Bu-
nun için, ‹sviçre’de oldu¤u gibi her yurttafl›n her y›l, bir iki
hafta gibi k›sa bir süre, savafl taktikleri ve konvensiyonel si-
lahlar üzerine e¤itime tabi tutulmas›. Her yerelin, kendi iç
güvenli¤ini, profesyonel olmayan, her y›l de¤iflen kendi milis
güçleriyle sa¤lamas›.

Mahkemelerin devlete ba¤l› olmamas›, en az üç yarg›ç ve
devrevi seçimlerle yenilenen jüriden oluflmas›. Yarg›çlar›n
verdi¤i kararlar›n, jüri oylamas›na sunulmas›. Cezaevlerinin
devlete ba¤l› olmamas›, halktan tecrit edilmemesi; gönüllü
üretime, e¤itime ve insan yetene¤inin her yönüyle aç›¤a ç›-
kar›l›p gelifltirilmesine dayanan, aç›k ve yar›-aç›k bir sisteme
dayand›r›lmas›.

Her insan ve her örgüt, bir küçük devlettir. Bunun içindir ki,
her iflçi s›n›f› partisi de di¤er partiler gibi devletle bütünlefl-
me, ba¤›ms›zl›¤›n› yitirip, devlet bürokrasisinin bir parças›
haline gelme e¤ilimini kendi içinde güçlü bir flekilde tafl›r.
Devlet özgürlü¤e karfl› yükselir. Özgürlük ruhu güçlü olan
her devrim, biçimi ve özü ne olursa olsun, devletle çat›fl›r.

Sendikalar›n, kad›n ve gençlik baflta olmak üzere tüm de-
mokratik kitle örgütlerinin, devlet karfl›s›ndaki ba¤›ms›z ve
mücadeleci tutumlar›n› zay›flatan her türlü giriflime karfl›
mücadele edilmesi. Devlet baflkan› dahil, tüm yöneticilerin
tepeden atamayla de¤il, tabandan seçimle tayin edilmesi;
hiçbir yöneticinin, aral›ks›z, üst üste, iki kez ayn› göreve se-
çilmemesi.

DEMOKRAS‹Y‹ DER‹NLEfiT‹RMEN‹N S‹YASAL, SOSYAL, E⁄‹TSEL
VE KÜLTÜREL ALANLARDA ATILACAK ‹LK ADIMLARI

Mülksüzlefltirilen s›n›flar da dahil, tüm s›n›f ve tabakalara
düflünce ve örgütlenme özgürlü¤ünün tan›nmas›. ‹nanç öz-
gürlü¤ü üzerindeki her türlü bask›n›n kald›r›lmas›, devletin,
inanç ve mezhep dünyas›n›n d›fl›na sürülmesi. ‹flçi s›n›f›n›n,
özü ve biçimi ne olursa olsun, devletin her türüne karfl›,
güçlü s›n›f sendikalar› içinde örgütlenmesi ve bu s›n›f sen-
dikalar›n›n tek bir konfederasyon çat›s› alt›nda birlefltiril-
mesi.

Çal›flma süresinin, sekiz saatin alt›na çekilmesi, bu süreyi
aflman›n, fazla mesainin, akortun yasaklanmas›. ‹ndirilen
her saatin, halk›n genel tart›flmas›na aç›lmas›, referanduma
sunulmas›. Gece ifllerinin k›s›tlanmas›. Sa¤l›¤› risk alt›na so-
kan, yer alt› ve a¤›r yerüstü ifllerinin alt› saate indirilmesi;
bu ifl alanlar›nda uzun süre çal›flman›n yasaklanmas›. Gö-
nüllü, geçici, kampanyasal ifller hariç, on sekiz yafl›n› bitir-
memifl olanlar›n ifle al›nmamas›.

Sa¤l›¤› bozulanlar›n, ifl kazalar› sonucunda, çal›flamayacak
duruma gelenlerin, çal›flt›¤› y›la göre ödenen ifl tazminat›y-
la birlikte emekliye ayr›lmas›.

Elli yafl›na basan her insan›n, emekli maafl›na ba¤lanmas›.

Gelire göre al›nan vergilerin, özel mülk sahipleri hariç, za-
manla tamamen ortadan kald›r›lmas›.

Toplu tafl›ma araçlar› hariç, ses ve hava kirlili¤i yaratan özel
motorlu araçlar›n, flehir içine sokulmamas›. Toplu tafl›mac›-
l›¤›n paras›z hale getirilmesi.

Sa¤l›k ve e¤itimin paras›z olmas›. Y›¤›nlar›n genel cehalet-
ten daha ileri boyutlarda kurtar›lmas›n›n önemli bir ad›m›

olarak, her yurttafl›n, üniversiteyi bitirmesinin, anayasal bir
zorunluluk haline getirilmesi.

E¤itimin, inanç sistemlerinden tamamen ayr› tutulmas›. Bu-
nunla birlikte, insanl›k kültürünün bir parças› olan dinler ta-
rihinin ö¤retilmesi.

Araflt›rma ve incelemeye, deneye, tart›flmaya ve geziye da-
yanan bir tarz›n benimsenmesi. Eski toplumun tersine, ö¤-
rencilerin aktif, ö¤retmenin ise vaazdan uzak, pasif, koordi-
ne eden, dan›fl›lan bir rol oynad›¤› bir tarz..

E¤itimde genel kültürün esas olmas›, tüm ihtisas dallar›n›n
bu esasa dayanmas›.

E¤itim program›n›n ya da sisteminin tayininde, genel ö¤-
renci tart›flmalar›ndan ç›kan görüfllerin esas al›nmas›. Mü-
dür, dekan, rektör gibi yöneticilerin, ö¤renciler taraf›ndan
seçilmesi.

Her okulda, ö¤rencilerin kendi yeteneklerini aç›¤a ç›karma-
lar›, tan›malar›, gelifltirmeleri aç›s›ndan, müzik, tiyatro, sine-
ma, resim, heykel, fotografç›l›k, folklor gibi sanat dallar›n›n,
ve ayr›ca kütüphanenin, spor tesislerinin, lokanta ve kafe-
teryan›n bulunmas›.

Her okulun, ö¤retim dönemi içindeki, uzun olmayan, belli
bir süreyi, (bir kollektif çiftlikte, bir fabrikada, bina ya da yol
inflaat› gibi yerlerde) maddi üretime hasretmesi.

DEMOKRAS‹Y‹ DER‹NLEfiT‹RMEN‹N KADIN HAKLARI VE A‹LESEL
ALANDA ATILACAK ‹LK ADIMLARI

Eski toplumlar›n aileyi mülkiyetin, gerili¤in, köleli¤in ve sa-
hiplik duygusunun bir kalesi olarak kulland›klar›n›n bilince
ç›kar›lmas›. Her türlü geri e¤ilimin içinde kuluçkaya yatt›¤›,
özgürlü¤ün ve aflk›n nefes alamad›¤›, kad›n›n, çocu¤un ve
erke¤in köleleflti¤i bu kurumun nispeten daha çekilir ve
daha demokratik bir iç iflleyifle ve yap›ya kavuflturulmas›
yolunda yeni politikalar›n gelifltirilmesi.

Ev ifllerinin ve çocuk bak›m›n›n, normal ifl statüsüne soku-
larak, ücret sistemine ba¤lanmas›. Çocuk giderlerinin, yafl
durumuna ba¤l› olarak ödenmesi.

Do¤umdan üç ay önce bafllamak üzere, alt› ayl›k emzirme
süresinin ücretli izin statüsüne sokulmas›.

Hem genelde, hem de ifl ve e¤itim yerlerinde, ücretsiz krefl-
lerin, ana okullar›n›n aç›lmas›. Bu kurumlar›n t›pk› bir kü-
tüphane gibi ödünçle kitap ve oyuncak hizmeti sunmas›,
evleri ziyaret edebilmesi.

Devletin ve inanç sistemlerinin, iki insan› ilgilendiren, evlen-
me ve boflanmalar›na, yani birlikte yaflay›p yaflamamalar›-
na gözcülük, tan›kl›k, ruhsatc›l›k etmemesi, kar›flmamas›.

Kad›n ve erkek cinselli¤inin pazarlanmas›n›n yasaklanmas›.
Cinslerin, kendi cinselliklerini, pazar iliflkilerine girmeksizin,
ne flekilde kullanacaklar› hakk›n›n ve özgürlü¤ünün bask›
alt›na al›nmamas›.

Ayr› yerlerde oturan, ama ayn› maddi ve manevi atmosfe-
ri paylaflarak, sevgi zemininde yaflayan özgür birliktelikle-
rin geliflip yayg›nlaflmas›n›n desteklenmesi. Bunlar›n kira
bedellerine, elektirik, gaz, su vb. masraflar›na indirim uygu-
lanmas›. Yine bu soruna ba¤l› olarak, ayr› ayr› odalarda ya-
flayan ama ortak yaflam alanlar›n› (mutfak, kütüphane, si-
nema ve tiyatro salonu, krefl, spor sahalar›, park vs.) kollek-
tif olarak paylaflan komünal sitelerin yayg›n bir flekilde ku-
rulmas›.

Halk meclisi baflta olmak üzere, tüm kurum ve organlarda,
cinse karfl› tutumun ve cinsiyet bilefliminin, tam hak eflitli-
¤i ve eflit temsil sistemine uygun olarak ele al›nmas›. Bafl-
kanl›klar›n, devrevi olarak paylafl›lmas›.

Her insan›n, kendi cinsel yaflam›n›n, özünü ve biçimini ta-
yin konusunda özgür olmas›. Devletin ve toplumun, bireyin
farkl› cinsel yaflam ve cins de¤ifltirme hakk› üzerindeki bas-
k›s›n›n kald›r›lmas›. Tarihi, insanl›k tarihi kadar eski olan bu
sorunun, insanlar›n temel yaflam biçimlerinden birisi oldu-

¤unun bilince ç›kar›lmas›. Diflil ve eril ö¤elerden oluflan in-
san fizyolojisinin, yani ak›llara durgunluk veren bu karma-
fl›k, diyalektik bütünlü¤ün, ne zaman ve nerede, hangi öge-
nin flafl›rt›c› egemenli¤ini gerçeklefltirece¤inin, esas›n tali,
talinin esasa dönüflece¤inin bilince ç›kar›lmas›.

ÇOCUK HAKLARI

Kürtaj›n, filizlenmekte olan bir yaflam›n, yani sonuçta, müs-
takbel bir çocu¤un yaflam hakk›n›n yok edilmesi oldu¤u ve
ayr›ca, anan›n, baban›n, doktorun psikolojisine ve vicdan›na
yönelen y›k›c› bir sald›r› oldu¤u gerçe¤inin bilince ç›kar›lma-
s› ve kürtaj› yayg›nlaflt›ran etkenlerin ortadan kald›r›lmas›.

Do¤an her çocu¤un, on sekiz yafl›na kadar maafla ba¤lan-
mas›.

Nüfus planlamas›n›n, kad›n›n özgürleflmesi sorununu ve
toplumun gelece¤ini dikkate alarak, tek çocuk esas›na
oturtulmas›. Okul yöneticilerinin ve s›n›f temsilcilerinin ço-
cuklar taraf›ndan seçilmesi. Okul gazetesinin, çocuklar tara-
f›ndan ç›kar›lmas›.

Çocuk parklar›n›n, kitap ve oyuncak kütüphanelerinin yay-
g›nlaflt›r›lmas›. Çocuk kültür ve sanat merkezlerinin kurul-
mas›, çocuklar›n, müzik, resim, tiyatro, folklör, edebiyat vb
alanlar›nda yaratt›klar› ürün ve yeteneklerinin, bu merkez-
lerde sergilenmesi. Özürlü veya kimsesiz çocuklarla sokak
çocuklar›n›n bak›m› ve e¤itimi için çocuk komünlerinin ku-
rulmas›.

Aile içinde daya¤a sürekli maruz kalan çocuklar›n, aile için-
de veya d›fl›nda, kontrol alt›na al›n›p korunabilece¤i meka-
nizmalar›n yarat›lmas›.

GENÇL‹K

Gençli¤e, on befl yafl›nda seçme, on sekiz yafl›nda ise seçil-
me hakk›n›n tan›nmas›.

Üniversiteler baflta olmak üzere, okullar›n, yurtlar›n ve ben-
zeri kurumlar›n yönetim organlar›n› seçme ve bu organla-
ra seçilme hakk›n›n tan›nmas›.

Gençli¤i siyasete, sanata, spora ve geziye tafl›yacak ba¤›m-
s›z, demokratik, gençlik örgütlerinin kurulmas›. Düflünce
özgürlü¤ünü en yayg›n flekilde gerçeklefltirecek, yetenek-
leri aya¤a kald›r›p hayat› canland›racak etkin araçlar›n (der-
gi, gazete, radyo, televizyon vs.) gençli¤e sunulmas›. Genç-
li¤i aileye mali olarak ba¤layan, kendi öz kiflili¤ini baba ya
da ana kiflili¤i çizgisinde biçimlendirmeye zorlayarak, aile
kurumunun terbiyeli kölesi haline getiren ba¤lar›n ortadan
kald›r›lmas›. Bunun için gençli¤e düzenli maafl›n ba¤lanma-
s›, ailesi ile kalmak istemeyenler için gençlik komünlerinin
kurulmas›. Gençli¤in tüm kamu hizmetlerinden paras›z ya-
rarlanmas›.

Emperyalizm, dünya gençli¤ini, beynine bilgi yüklemekten
kaçan, hayal kurmayan, dünyan›n can al›c› sorunlar›na sa-
¤›r, amac›n› yitirmifl, tüketen, kirleten, yar›-plastik bir genç-
lik haline getirme çabas› içindedir. Özgür ve kaliteli bir yafla-
m›n kurulmas›, üretim ahlak›na ve genel kültür zeminine
oturan, özgür düflünen, dünyay› yaflayan ve inisiyatifini kul-
lanan bir gençli¤in yarat›lmas›na ba¤l›d›r. Bu durumun dik-
kate al›narak, gençli¤in, her y›l düzenli bir flekilde, belirli bir
süre, gönüllü üretim, a¤açland›rma, çevre temizli¤i kampan-
yalar›yla aya¤a kald›r›lmas›. Bu kampanyalar›n, ayn› zaman-
da, bir kültür ve siyaset iklimine sokularak gelenekselleflti-
rilmesi. Gençli¤in tüketici de¤il, yarat›c› yetene¤inin ön pla-
na ç›kar›lmas›.

ÇEVRE

Tüm canl›lar›n ve bitki örtüsünün ana rahmi ve varl›k flart›
olan çevrenin ana ö¤e olarak de¤erlendirilmesi, sanayilefl-
menin çevreye tabi k›l›nmas›. Ülke çap›nda, her y›l, seçile-
cek bir ay›n, a¤açland›rma ve çevre temizli¤i kampanyas›-
na ayr›lmas›; kültür ve e¤lence etkinlikleriyle birlikte yürü-

tülen bu kampanyan›n geleneksellefltirilmesi.

Her insan›n en az yafl› kadar a¤aç dikmesinin geleneksel-
lefltirilmesi. Plastik, cam ve ka¤›t çöplerinin yeniden üreti-
minin tüm ülke çap›nda düzene sokulmas›; plastik üretimi-
nin giderek en aza indirilmesi. Plastik torba sisteminin ya-
saklanmas›. Çöp ve art›klar›n, yeralt› sular›n› zehirlemeye-
cek bir tarzda tecrit edilerek gömülmesi.

Nükleer silahlar ve nükleer santraller baflta olmak üzere,
çevreyi tahrip ve tehdit eden, zehirleyen, asit ya¤murlar›na
ve küresel ›s›nmaya yol açan uygulamalara karfl› dünya ça-
p›nda mücadele eden güçlerin her alanda desteklenmesi.
Silah sat›m›n›n yasaklanmas›. Bal›k tutma hariç, avlanmala-
r›n yasaklanmas›. Hayvanlar›n dövülmelerinin ve soka¤a
at›lmalar›n›n yasaklanmas›. Hayvana haks›zl›k ve kötülük
yapan bir insan›n, hemcinsine de ayn› muameleyi yapaca-
¤› gerçe¤inin bilince ç›kar›lmas›. Hayvan haklar›n› savunan
ve onlar› koruyan derneklerin her bölgede kurulmas›.

BA⁄IMSIZLIK VE ENTERNASYONAL‹ZM

Ba¤›ms›zl›k, özü ve kiflili¤i yaflaman›n, parçalanmaya ve ya-
banc›laflmaya karfl› durman›n, iç zenginli¤i aç›¤a ç›karma-
n›n, emin ve sa¤l›kl› ilerlemenin temel flart›d›r. Emperyalist
ülkelerle yap›lan kölelik iliflkilerine ve anlaflmalar›na son
vermenin anlam›, bu bak›mdan derindir.

Ba¤›ms›zl›¤›, dünya ekonomisinden kopufla indirgeyen mil-
liyetçi anlay›fllara düflmeden uygulamak. Dünya ekonomi-
sinden ve ileri teknolojiden kopufl, uzun vadede, ba¤›ms›z-
l›ktan kopuflu beraberinde getirir. Ülkenin kendi öz gücüne
dayanma, kendi iç özgürlü¤ünü tüm yönleriyle aç›¤a ç›kar-
ma, kendi kiflili¤ini ve yeteneklerini gelifltirme gerçe¤inden
ödün vermeden, ileri ekonomik birlikler içinde yer almak.

Emperyalist bask› ve boyunduru¤a karfl› direnme e¤ilimi
içine giren küçük devletlerle dayan›flma içinde olmak; bu
dayan›flmay›, söz konusu küçük devletin içindeki s›n›f mü-
cadelesinin ç›karlar›n› göz önünde bulundurarak gerçeklefl-
tirmek.

Dünya halklar›n›n ba¤›ms›zl›k, demokrasi ve sosyalizm için
verdikleri mücadeleleri her alanda desteklemek. Enternas-
yonalin yeniden kurulup yaflamas›, kapitalizme karfl› dün-
ya çap›nda mücadele yürütmesi için güçlü bir destek sun-
mak. Hangi amaçla olursa olsun hiçbir askeri pakta girme-
mek.

DE⁄‹fi‹K K‹ML‹KLERE, D‹LLERE, KÜLTÜRLERE TAM HAK Efi‹TL‹⁄‹

Uluslar›n kendi kaderini tayin hakk›n›n, kay›ts›z flarts›z ta-
n›nmas›. Tüm dillere ve kültürlere tam hak eflitli¤i. Diller,
kültürler mozaiki, çok yönlü, demokratik ilerleyifli besle-
yen, kolaylaflt›ran bir kaynakt›r. En güçlü dil ve kültür, dil-
lerin ve kültürlerin, birbirlerini, özgürlük ortam›nda, derin-
likli bir flekilde özümsemeleri sonucunda ortaya ç›kar. As-
lolan, tüm kültürlerin, kendilerini, kendi dillerinde özgürce
gelifltirme haklar›na sahip olmas›, iç içe geçerek, birbirlerini
özgürce özümsemesi ve bir üst seviyede, yeni bir bileflim-
le ortaya ç›kmas›, yani do¤al özümleme flartlar›n›n yarat›l-
mas›d›r.

Belirli bir toprak üzerinde (en az bir ilçe büyüklü¤ünde) ya-
flayan, nüfusun ço¤unlu¤unu teflkil eden dillere ve kültür-
lere veya milliyetlere özerklik hakk›n›n tan›nmas›. Bu özerk
bölgelerin, merkezi parlamentoda ve milliyetler bakanl›¤›n-
da temsil edilmeleri.

B‹RL‹KTE YAfiAMANIN DEMOKRAT‹K TEMEL‹ NE OLMALIDIR?

Birlikte yaflamaya karar veren uluslar›n, birlikteliklerinin
uzun ömürlü olmas›n› sa¤layan temel demokratik ilkeler
neler olabilir? Yaflam›n çok daha ileri boyutlarda yenilen-
mesi, devrimcilefltirilmesi, uluslara, dillere, kültürlere ait
tüm zenginliklerin, ortak yarat›c›l›k alan›na çekilmesine,
bast›r›lm›fl tüm insani de¤erlerin ve yeteneklerin insiyatif
kazanmas›na, insanl›k kültürünün genifl y›¤›nlarla kucaklafl-

mas›na ba¤l›d›r. Maddi ve manevi dünyan›n çok yönlü zen-
ginlefltirilmesi, do¤al entegrasyonun, tüm zenginlikleri ku-
caklay›p özümseyerek, tek bir insanl›k diline ve kültürüne
gidiflini güçlefltiren tüm engellerin kald›r›lmas›, hiç kuflku
yok ki, çok daha büyük, gönüllü, demokratik birliklerin,
cumhuriyetlerin kurulmas›na ba¤l›d›r. Demokratik cumhu-
riyetler birli¤i, tam hak eflitli¤i ve cumhuriyetlerin ba¤›ms›z-
l›¤› temeline dayanmak zorundad›r. Ezen ulus da, ezmenin
ve inkar›n do¤as›ndan dolay›, ezilen ulus kadar, gerçekte
ba¤›ms›zl›ktan, özgürlükten yoksundur. Bunun içindir ki, is-
ter tek bafl›na, isterse demokratik bir birlik cumhuriyeti
içinde diger uluslarla birlikte yaflas›n, her ulus, ba¤›ms›zl›¤›-
n› doya doya yaflamak, onun temel ilkelerini çi¤netmemek
durumundad›r. Bunu yapmaks›z›n, kendi ulusal zenginli¤ini
diger zenginliklere derinlemesine sunamaz ve diger zen-
ginlikleri de hakk›yla özümseyemez.

Demokratik cumhuriyetler birli¤inin üzerinde yükseldikleri
zemin, nas›l olabilir, hangi prensip ve kurallardan oluflabilir?

Birlik, bayra¤›n›n renklerini, tahrip edilmifl köhne bir dünya-
ya karfl›, insanl›k ideallerinden; sömürüsüz, özgür, küresel
bir insanl›k komünü ya da cumhuriyeti hayalinden almal›-
d›r.

Demokratik birlik cumhuriyeti meclisi, milletler meclisi ve
halk meclisi olmak üzere, iki meclisten oluflmal›d›r. Milletler
meclisi her iki federe cumhuriyetten gelen, eflit say›da tem-
silcilerden oluflmal›d›r. Milletler meclisi bu haliyle, her federe
cumhuriyetin tüm dillerinin ve kültürlerinin temsilcilerini
kapsad›¤› için, çok kültürlü bir görünüm arzeder. Halk mecli-
si, demokratik birlik cumhuriyeti anayasas›nca saptanan, de-
mokratik temsil ilkelerine göre, demokratik birlik cumhuri-
yetinin tüm yurttafllar› taraf›ndan seçilmelidir.

Yasama organ› olan, demokratik birlik cumhuriyeti meclisi,
cumhuriyetin anayasas›n› kabul eder veya de¤ifltirir. Her fe-
dere cumhuriyetin anayasas›n›, onaylamak, de¤ifltirmek ve-
ya reddetmek, o federe cumhuriyetin meclisinin iflidir. Birlik
meclisi, birlik anayasas› ile federe anayasan›n uyum içinde
olmas› tavsiyesinde bulunmaktan baflka bir fley yapamaz.
Birlik cumhuriyetinin anayasas›, federe cumhuriyetlerde ve
bunlar›n ba¤r›nda yer alan özerk bölgelerde ayn› güce sa-
hiptir.

Birlik meclisi, cumhuriyetin bakanlar kurulunu, baflbakan›-
n› atar ve istedi¤i zaman görevden alabilir.

Birlik cumhuriyeti devlet baflkan›, her iki federe cumhuri-
yetin, devrevi bir flekilde gösterdikleri adaylar aras›ndan,
tüm birlik cumhuriyeti yurttafllar› taraf›ndan seçilir. Yani
baflkanl›k, her devre, bir federe cumhuriyetin gösterece¤i
adaylar aras›ndan seçilecek olana aittir. Bu devrevi yön-
tem, ayn› flekilde meclis baflkanl›klar› için de geçerlidir.

Birlik Cumhuriyetinin resmi dili, tek de¤ildir, birlik üyesi fe-
dere cumhuriyetlerin resmi dillerinden oluflur. Birlik cumhu-
riyeti, e¤itim ve ö¤retim sisteminde bu gerçe¤i dikkate al›r.
Dillerin özgürce geliflmelerini, kültürlerin kendilerini birbirle-
rine derinlikli bir flekilde sunmalar›n›n vazgeçilmez flart› ola-
rak görür.

Birlik meclisi, cumhuriyetin merkezi ekonomik politikas›n›,
planlamas›n›, bütçesini tart›fl›r, tayin eder; cumhuriyetin
önemli sorunlar›n› referanduma sunar.

Birlik Cumhuriyeti, savunmas›n› esas olarak, halk›n askeri
e¤itimine ve an›nda genel silahlanmas›na dayand›r›r.

Her federe cumhuriyet, ba¤›ms›zl›¤›n›n gere¤ini tam olarak
yerine getirme hakk›na sahiptir. Bu hakk›n kullan›lmas›nda
o, üyesi oldu¤u birlik cumhuriyetinin anayasas›n› çi¤neme-
meye özen gösterir.

Birlik cumhuriyeti, ayr›lmak isteyen federe bir cumhuriye-
te bask› yapmak, engel ç›karmak hakk›na sahip de¤ildir.
Ayr›lmay›, birleflmek kadar normal addeder ve referandum
sonuçlar›n› sayg›yla karfl›lar.

DEMOKRAS‹Y‹ DER‹NLEfiT‹RMEN‹N EN CAN ALICI ADIMI: DEVLET‹N KÜÇÜLTÜLMES‹

“…Ne türkü söyleme aflk›mdan
ne de sesimi dinletmek için de¤il

bunca türkü söylemem
Benim namuslu gitar›m›n sesi
hem duygulu hem de hakl›d›r (…)
P›r›l p›r›l, coflkulu, durmak bilmez
ve bahar kokan bir iflçidir!...” (Victor Jara)

13 Eylül 1973’te fiili Ulusal Stadyumu’nda yüre¤i halk›
için atan ve üreten bir sanatç›n›n, Victor Jara’n›n sesi
yank›lan›r. Ülkesinin ve dünyan›n dört bir yan›n› geze-
rek, maden ocaklar›nda, fabrikalarda, gecekondu ma-
hallelerinde, üniversite kampüslerinde konserler veren
Jara, bu kez faflizmin karfl›s›nda oradaki binler için gita-
r›n›n tellerine dokunur. Ve gür bir sesle bafllar flark›s›na:

“Befl bin kifliyiz burada
kentin bu küçük parças›nda.
Befl bin kifliyiz.
Ne kadar olaca¤›z bilemem
kentlerde ve tüm ülkede
Burada yapayaln›z
on bin el, tohum eken
ve fabrikalar› çal›flt›ran..”.
Victor Jara’n›n son bestesi olan bu flark›, oraya toplan-
m›fl binlerce insan için cesaret kayna¤› olur; her m›sras›
ezberlenir, dilden dile dolaflarak d›flar›ya, tüm dünyaya
ulaflt›r›l›r.
Jara, daha sonra partisinin marfl› “Venceremos”u söyle-
meye bafllar. Korkak, titrek de¤ildir sesi, kendinden
emin ve güçlüdür. Faflizme boyun e¤meyece¤ini hayk›-
r›r. Bir generalin emriyle askerler, susmas› ve öbürlerine
ibret olmas› için Jara’n›n parmaklar›n› k›rar. K›r›k par-

maklar› gitar›n tellerine vuramaz ama Victor Jara tahta
kutudan ç›kan, yüre¤inin derinlerine iflleyen ezgilerin
gücüyle marfl› söylemeye devam eder. Sesi, bir rüzgar
gibi stadyumda yay›l›r. Art›k stadyumda bulunan binler
de ona kat›lm›flt›r. fiili’nin dört bir yan›ndan bu
stadyuma getirilen binlerce kifli, faflizmin karfl›-
s›nda, iflkence göreceklerini, kurflunlanacaklar›n›,
öldürüleceklerini bildikleri halde, tek ses olup
“Venceremos!” (Kazanaca¤›z!) diye hayk›r›r…
Victor Jara, 16 Eylül 1973'te ac›mas›zca katledil-
dikten sonra cesedi sokakta bulunur. “... Yafll›
genç yüzlerce fiilili iflçinin, ö¤rencinin elleri hâlâ
arkalar›ndan ba¤l› cesetleriyle dolu Santiago fie-
hir Morgu’nu gördüm. Makineli tüfek kurflunla-
r›yla dolu cesetleri gördüm. (...) Ve onlar›n içinde
Victor’u buldum. Vücudu kanl›yd›, çok h›rpalan-
m›flt›. Elleri k›r›k bileklerinden sark›yordu ve ma-
kineli tüfek kurflunlar›yla dolu vücudu yar› ç›p-
lakt›,” diye anlat›r Joan Jara.
Victor Jara’n›n babas› çoban, annesi ise hasat
flenliklerinde ve cenaze törenlerinde geleneksel
flark›lar söyleyen bir ozand›r. Jara’ya müzi¤i sev-
diren, gitar çalmay› ve geleneksel halk flark›lar›n›
ö¤reten de annesi olmufltur. Bu, Jara’n›n uzun
y›llar sonra müzi¤ine de yön vermesinde etkili
olmufltur. Özellikle annesinden ö¤rendi¤i halk
flark›lar›, Victor Jara’n›n müzi¤inin, Latin Ameri-
ka’n›n zengin halk müzi¤i birikimiyle olan güçlü
ba¤›n› oluflturmufltur. 19 yafl›nda fiili Üniversitesi
korosuna girer. Victor Jara, bu zaman içerisinde
fiili’nin politik dünyas›n› yak›ndan takip eder ve
ilgilenmeye bafllar. Politikadan uzak durmaz. Ti-
yatroyla yak›ndan ilgilenir.

“…Köylüyü sömürüyorlar,
madenciyi ve iflçiyi,
ne y›k›c› bir yazg›,

açl›k, yoksul-
luk ve ac›.

Bolivar yolu gösterdi,

ve Che peflinden yürüdü,
halk›m›z› kurtarmaya
sömürücülerin iktidar›ndan…”
Victor Jara’n›n da içinde bulundu¤u “Yeni
fiark› Hareketi”ni oluflturan Quilapayun, ‹nti
Illimani gibi gruplar ve sanatç›lar k›tadaki
birçok devrimci etkinlikte yer al›rlar. Yeni
fiark› Hareketi, ABD emperyalizminin karfl›-
s›ndad›r. Ve Yeni fiark› Hareketi’yle Jara’n›n
halk› için eflitlik ve özgürlük iste¤i, müzi¤i-
ne anti-emperyalist bir kimlik kazand›r›r.
Yeni fiark› Hareketi k›sa zamanda emper-
yalizmin ve sömürgecili¤in karfl›s›nda bir
sembol haline gelir. 1969'da fiili'de geliflen
Yeni fiark› Hareketi’nin öncülerinden olan
Victor Jara, ülkesinin birçok yerinde semi-
nerler verir ve devrimci sanatç› kimli¤iyle
öne ç›kar. “Devrimci flark›c› olman›n yaln›z-
ca politik flark›lar söylemek anlam›na gel-
di¤ine inanm›yorum. Devrimcilik, halk›m›-
z›n de¤erlerini emperyalizmden kurtar-
makt›r.” (Victor Jara)
1970-73 y›llar› aras›nda çal›flmalar›n› s›klafl-
t›r›r. Bu dönemde, “Pongo en tus Manos
Abiertas” (Aç›lm›fl Ellerine B›rak›yorum),
“Canto Libre” (Özgür fiark›), “La Poblacion”
(Halk) ve “Canto Por Travsura” (Süslü fiark›)
albümlerini yay›nlar. Direnifller art›k onsuz

olmamaktad›r. Victor Jara, yan›ndan hiçbir za-
man ay›rmad›¤› gitar›yla her grevde, her ö¤renci eyle-
minde direnifl flark›lar›n› söyler. Sesi çoktan fiili s›n›rlar›n›
aflarak dünyan›n dört bir yan›na ulaflm›flt›r.
Jara, halk›ndan ald›¤› kültürlerle flark›lar›n› bezeyip hal-

k›ndan ald›¤› güçle onlar› hayk›rm›flt›r her defas›nda. Ha-
yat› boyunca devrimci sanatç› olma sorumlulu¤unu
unutmam›flt›r. "Devrimci flark›larla ticaret yapm›yorum
ben. Öyle olsayd›, bugün alt›mda son model bir arabam,
havuzlu bir evim olurdu. fiark›lar›n devrimcisi olmak, üstü
bafl› y›rt›k p›rt›k, bir deri bir kemik gezmek, ah›rda yafla-
mak da de¤ildir. Uyum, prensip sorunudur. ‹nsan yafla-
m›nda ideolojik yön çizmedikçe, kendi içinde uyumu bu-
lamaz."
Kendisini sosyalizm mücadelesine adayan Victor Jara,
di¤er sanatç›larla birlikte sosyalistlerin ve sol gruplar›n
birleflti¤i Unitad Popular’›n (Halk›n Birli¤i), seçim çal›flma-
lar›nda yer al›r.1970’te seçim yoluyla ilk sosyalist lider
Salvador Allende fiili’de baflbakan seçilir. Allende seçil-
dikten sonra zorlu geçen üç y›l›n ard›ndan Unitad Popu-
lar’a (Halk Birli¤i) verilen destek artarak büyür. Tabii bu
arada fiili’de sermaye s›n›f› ve emperyalistler bofl dur-
maz. CIA’n›n piyonlar› taraf›ndan 11 Eylül 1973’te Gene-
ral Pinochet önderli¤indeki silahl› kuvvetler yönetime el
koyar. 11 Eylül 1973 sabah› birçok devrimci ve ilerici
katledilir. fiili sokaklar›nda 11 Eylül sabah› cuntan›n
ayak sesleri vard›r. Victor Jara, tutuklananlar aras›nda-
d›r. 12 Eylül günü tüm tutuklular, Victor Jara’n›n ve bin-
lerin sesinin Venceremos diye hayk›rd›¤› fiili Ulusal
Stadyumu’na götürülür. Binlerin katledildi¤i, fiili askeri
faflist darbesinin sonucunda Pinochet iktidar› kurulur.
ABD ve kuklalar›n›n bütün çabalar›na ra¤men fiili’de
katledilen binler ölümsüzleflir. Allende’nin son nefesini
verene dek elinden düflmeyen silah› ve Jara’n›n zaferi
müjdeleyen sesi, fiili sokaklar›ndan hiçbir zaman silin-
mez-silinmedi. Victor Jara’n›n ba¤›ms›zl›k ve özgürlük
savafl›na mücadelesiyle, gitar›yla, sesiyle b›rakt›¤› miras
›fl›ldamaya devam ediyor…

Benim namuslu gitar›m›n sesi hem duygulu hem de hakl›d›r

13analiz

anayi devrimlerinin
ard›ndan ortaya ç›-
kan enerji ihtiyac›,
bugün emperyalist
güçleri ad›m ad›m ye-
ni bir çat›flmaya do¤-
ru sürüklüyor. ABD,
Çin, Rusya ve AB (‹n-

giltere, Fransa ve Almanya) aras›nda, fakat çeflitli
piyonlar üzerinden Afrika, Ortado¤u, Kafkasya ve
Kutuplar merkezli yaflanan enerji savafllar›na ta-
n›k oluyoruz. Sudan’da y›llard›r süren çat›flmalar,
‹ran’a dönük tehditler, Irak’›n iflgali, Afganistan’›n
iflgali, Hazar bölgesine dönük hamleler ve bu böl-
gede yer alan Ukrayna ve Gürcistan’da ABD eliyle
gerçeklefltirilen “kadife devrimi” ve “gül devrimi”
olarak nitelenen darbeler, Gür-

c i s t a n
ve Gü-
n e y
Osetya-

Abhazya üzerinden ABD ile
Rusya aras›nda yaflanan son
savafl ve kutuplardaki hâki-
miyet kurma dalafl›... Bütün

bu geliflmeler, emperya-
list güçlerin dünya enerji
kaynaklar›n›n denetimi
üzerine girifltikleri dalafl›n

birer sonucudur. Büyük bir
y›k›ma yol açm›fl olmalar›na
karfl›n bunlar, emperyalist
güçler aras›ndaki çat›flma-

n›n yarataca¤› yeni bir
yayg›n savafl›n küçük bi-
rer parças› durumunda-
d›r. Ve görünen odur ki,

söz konusu güçle-
rin enerji

kaynak-
l a r › n ›
ele ge-
çirmek

üzer in -
den girifl-

tikleri bu
dalafl, dün-

yay› büyük
bir savafl ve

y›k›m tehlikesi
ile yüz yüze getir-

me do¤rultusunda iler-
liyor. Emperyalist güç-
lerin birbirleri üzerinde
hâkimiyet kurman›n
bir arac› olarak ele al-
d›klar› enerji kaynak-
lar›, güçler dengesinin
belirlenmesinde ve
yaflanacak olas› de-
¤iflmelerde hat›r› sa-
y›l›r bir rol oynaya-
cak gibi görünüyor.
Do¤al›nda bu denli
önemli bir yerde
duran enerji kay-
naklar›n›n ele geçi-

r i l m e s i
üzer i -
ne yü-
rütülen

bu mü-
c a d e l e ,

enerji kay-
naklar ›n›n
fiyatlar›nda
rekor art›fl-
lar› berabe-
rinde geti-
riyor. Öyle

ki 1970 y›-
l›nda 1.80
Dolar olan
p e t r o l ü n
varil fiyat›

bu y›l içerisinde 140 Dolar’a ulaflt›! Benzer rekor
art›fllar, do¤al gaz, kömür ve elektrik fiyatlar›nda
da kendisini gösterdi. Geçti¤imiz y›l 200 Dolar olan
kömürün tonu bu y›l 500 Dolar› geride b›rakt›!

Ülkemizde durum
Ülkemizde petrolün olmad›¤› söylemi, devle-

tin yetkili a¤›zlar› taraf›ndan dahi zaman zaman
yalanlan›yor. MGK eski Genel Sekreteri ve Hava
Kuvvetleri Komutan› Cumhur Asparuk, bir resepsi-
yonda kendisine soru soran gazetecilere flunlar›
söylüyordu: “B›rak›n Afganistan'›, Türkiye'ye ba-
k›n. Türkiye zenginlikler içinde fakir bir ülke. Dün-
yan›n en zengin petrol yataklar›n›n 6 bin metre
derinlikte bile olsa Türkiye'de oldu¤unu biliyor
muydunuz?” Cumhur Asparuk'a bu bilgiler Hindis-
tan'da bir uzay üssünde, üst düzey yetkili Ameri-
kal› bir general taraf›ndan aktar›lm›flt›. Amerikal›
general, uydu görüntülerinde ülkemizin 5–6 bin
metre derinlikte çok zengin petrol yataklar›na sa-
hip oldu¤unu ifade etmiflti. Ülkemizin petrol zen-
gini oldu¤unu 20 y›l boyunca uluslararas› petrol
tekeli olan Shell firmas›n›n ülkemizdeki genel mü-
dürlü¤ünü yapan Anthony Hages de aç›kça ifade
etmifl ve “Petrol ile ilgilenen ABD flirketleri bilirler
ki, Türkiye petrol okyanusu üzerinde oturmakta-
d›r”! Bugüne de¤in do¤ru dürüst petrol arama ifli

yapmam›fl olan Türkiye Petrolleri Anonim Ortakl›-
¤› (TPAO)’n›n Genel Müdürü Saim Dinç, daha bir kaç
hafta önce Karadeniz Hopa’da ve Suriye s›n›r›nda
yap›lan aramada ülkemizin kaderini de¤ifltirecek
kadar zengin ve kaliteli petrol kaynaklar›na rastla-
d›klar›n› beyan etmiflti. Ülkemizde petrolün ne
denli yo¤un oldu¤unu gösteren bir di¤er çarp›c›
örnek de, Ersan Petrol’ün sahibi Oyman Sayer’in
ifadeleridir. Samanyolu televizyonunda kat›ld›¤›
bir programda konuflan Sayer, bugüne kadar 37
sondaj (petrol arama kuyusu açma) kuyusu açt›k-
lar›n› ve bunlar›n 34 tanesinde petrol bulduklar›n›
belirtti.

Ülkemizde petrol arama faali-
yetleri yap(t›r)›lm›yor

Amerika’n›n, ülkemize ç›kartma yapt›¤›
1950’li y›llar, ülkemizdeki petrol kaynaklar›n›n ka-
derinin belirlendi¤i y›llard›r. 1954’te uluslararas›
tekeller taraf›ndan haz›rlanan Petrol Kanunu, pet-
rol ç›kart›lmamas› için haz›rlanm›fl bir yasa niteli-
¤indedir. Söz konusu yasa ile TPAO da dâhil olmak
üzere flirketlere bir petrol bölgesinde en fazla 400
hektarl›k alanda arama yapma ve en fazla 10 son-
daj kuyusu açma izni veriliyor. Bu yasa ile Do¤u
Karadeniz’de petrol aramas› yasaklanm›flt›r. 1974
y›l›nda bu yasak k›smen kald›r›l›nca, bu bölgede
petrol arama yetkisi British Petroleum (BP)’a veril-
di. Bugün Gürcistan ve Ukrayna üzerinden ABD-
Rusya aras›nda yaflanan savafl ve gerilimlerin
merkezinde yer alan zengin Hazar petrol ve do-
¤algaz kaynaklar›n›n uzant›s›n›n Karadeniz’i de
içeriyor olmas›, bu yasaklaman›n perde arkas›n-
daki amaca ›fl›k tutuyor!

1950’li y›llar, dünyadaki büyük devletlerin
enerji kaynaklar›na h›zl› bir yönelimine sahne ol-
mufltur. Bu y›llarda petrol ve do¤algaz kaynaklar›-
n›n araflt›r›lmas›na dönük faaliyetler yo¤unlaflm›fl-
t›r. Geliflmifl teknolojisini kullanan emperyalist dev-

letler, ülkemizdeki petrol kaynak-
lar›n› tespit ederek, verimli bölge-
lerin arama iznini alm›fllard›r.
Kendi onaylar› d›fl›nda petrol ve

do¤al gaz arama faaliyetlerini engelleme pozisyo-
nu içerisine giren ve bunu baflaran uluslararas› te-
keller, ülkemizdeki “milli” petrol arama flirketi olan
devlet kuruluflu TPAO’nun derin sondaj makineleri
almas›na da mani olmufltur. ABD’ye yap›lan yo¤un
ziyaret ve icazet giriflimlerine karfl›n ABD, TC’ye
6–10 bin metre aras› derinli¤e inebilen derin son-
daj makinesi satmam›flt›r. Bunun üzerine rotas›n›
Rusya’ya çeviren ve 10 adet derin sondaj makine-
si almak isteyen TC’nin önü yine ABD taraf›ndan
kesiliyor ve makinelerden sadece bir tanesi al›na-
biliyor. Dönemin hükümeti, ABD’ye ba¤›ml›l›¤›n zo-
runlu bir sonucu olarak Rus makinelerinin geri ka-
lanlar›n› alm›yor. Öne sürdü¤ü gerekçe ise hayli il-
ginç: ‘Makineler solcu’! Oysa yap›lan birçok arama
da göstermifltir ki, ülkemizdeki petrol kaynaklar›-
n›n büyük bölümü 4–5 bin metre ve üstü derinlik-
te bulunuyor.

TPAO, gerekli yat›r›m›n yap›lmamas›ndan do-
lay› kuruluflundan bugüne de¤in sadece bin 600
kuyu açabilmifltir. Üstelik bu kuyular›n tamam›
petrol arama amaçl› aç›lm›fl sondaj kuyular› de¤il.
TPAO’nun 50 y›l› aflk›n sürede bin 600 sondaj ku-
yusu açmas›na karfl›n ABD’nin bir y›l içinde açt›¤›
kuyu say›s› 80 bin! Ülkemizdeki petrol üretimi de
aç›lan kuyulara paralel bir seyir izlemifltir. TPA-
O’nun kurulmas›ndan bu yana ülkemizde üretilen
toplam petrol miktar› 80 milyon ton. 50 y›l› aflk›n

sürede üretilen toplam petrol sadece bu kadar.
Oysa ülkemizin y›ll›k petrol tüketimi 32 milyon ton

TPAO yurt d›fl›na oluk oluk

para ak›tm›fl
Kuruluflundan bu yana sürekli olarak bütçesi

daralt›lan, yat›r›m yap›lmayarak at›l k›l›nan TPAO,
ülke içerisinde arama yapamayacak duruma geti-
rildi. Bu kurumun 120 milyon Dolar olan bütçesi
zamanla 40 milyon Dolar’a kadar düflürüldü. (Büt-
çesinin yüksek olmas› durumunda da bu kurulu-
flun emperyalist güçlerden azade bir flekilde pet-
rol aray›p bulmas›, ülkemizin petrolde d›fla ba¤›m-
l›l›¤› sona erdirmesi söz konusu de¤ildi elbette.)
1995–1999 y›llar› aras›nda petrol arama sondaj fa-
aliyetleri için TPAO’ya ayr›lan tutar 7 milyon dolar.
Yani y›ll›k yaklafl›k olarak bir milyon Dolar. Oysa
ortalama derinlikteki bir petrol sondaj kuyusunun
maliyeti yaklafl›k 2 milyon Dolar! Ülke içindeki
petrol arama ve ç›kartma faaliyetine bu denli az
para ay›ran, emperyalist güçlerin buyruklar› do¤-
rultusunda ülkemizde arama faaliyetine giriflme-
yen devlet, yurt d›fl›nda petrol aramaya ç›km›fl!
Yurt d›fl›nda petrol arama amac›yla TPIC isimli bir
firma kuran devlet, 2005 y›l›na kadar yurt d›fl›nda-
ki aramalar için 870 milyon Dolar harcam›fl! Bu
harcamaya karfl›n geri dönen para ise sadece 300
milyon Dolar. Baflka bir deyiflle tam 570 milyon
Dolar cebimizden çal›narak çarçur edilmifl! (Ra-
kamlar eski TPAO yönetim kurulu baflkan› Ali Tür-
ko¤lu’na ait)

Kendi topraklar›nda
petrol arama izni olma-

yan bir devlet!
Baflta ABD olmak üzere

emperyalist güçlere ba¤›m-
l› olan Türk devleti, kendi
topraklar›nda petrol arama

gibi bir faaliyete giremiyor.
Buna kendisinin gücü yetme-
di¤i gibi, emperyalist güçler de
izin vermiyor. Ç›kartt›¤› Petrol
Kanunu ve bu y›l›n bafl›nda
gündeme getirilen Türk Petrol
Kanunu, devletin, ülke içeri-
sinde arama yapmas›n› nere-
deyse yasaklamakta ve tüm
arama faaliyetlerini ve enerji
kaynaklar›n› emperyalist te-
kellere devretmektedir. Aç›k-
lay›c› olmas› bak›m›ndan ya-

flanan bir olay› aktarmak ye-
terli olacakt›r san›r›z:

Seyhan’›n Soysali Kö-

yü’nde deprem sonras› bir kiflinin tarlas›ndaki çat-
laktan petrol ç›km›flt›. Tarlan›n sahibi, sonraki dö-
nemlerde kat›ld›¤› bir televizyon program›nda;
“Tarlamdan petrol ç›kt›¤›n› görünce TPAO yetkilile-
rine durumu anlat›p ›srarla gelmelerini istedim.
Gelenler, tarlamdan ç›kan fleyin petrol oldu¤unu
do¤rulad›lar. Gelin ç›kart›n dedim. ‘Buralarda pet-
rol arama imtiyaz› Amerikal›lara ait. Biz bir fley ya-
pamay›z’ dediler” ifadelerinde bulunmufltu.

Petrolde yaflanan bu durum, kendisini do¤al
gaz faaliyetlerinde de göstermektedir. Ülkemiz,
do¤al gazda yüzde 93 oran›nda d›fla ba¤›ml›. Buna
karfl›n ülkedeki arama faaliyetleri yok denilebile-
cek kadar az. Var olanlar ise, çeflitli uluslararas›
enerji tekellerinin, ülkemizdeki piyonlar› üzerin-
den açt›klar› ve ifllettikleri kaynaklar.

Enerji al›m› için sadece alt› ayda
24,5 milyar Dolar harcand›!

Elbette bu durumda rol oynayan temel ne-
den, ülkemizin ba¤›ms›z bir yap›ya sahip olmama-
s›, emperyalist güçlerin güdümünde hareket et-
mesidir. Bu ba¤›ml›l›¤›n ülkemize, daha do¤ru bir
ifade ile iflçi, köylü, emekçi yoksul halk›m›z›n s›rt›-
na yükledi¤i fatura bir hayli a¤›r. Dahas› bu fatura
her geçen y›l daha da büyüyor. Bunu, son iki y›l

içerisinde yurt d›fl›ndan al›nan enerji için harcanan
paraya bakarak görmek mümkün: Geçti¤imiz y›l›n
(2007) ilk 6 ay›nda d›flar›dan al›nan enerji için öde-
nen toplam tutar 14 milyar 800 milyon Dolar iken,
bu y›l›n ilk 6 ay›nda enerji al›m› için harcanan tutar
ise 24 milyar 500 milyon Dolar! Yani bir önceki y›-
la göre enerji ithalat› için harcanan tutarda yüzde
65 oran›nda bir art›fl var! Enerji ithalat› için yap›lan
bu harcama, ülkemizin d›fl ticaret aç›¤›n›n yüzde
56’s›na, 106 milyar Dolarl›k toplam ithalat›m›z›n ise
yüzde 23’üne denk geliyor. Bu y›l›n tamam›nda
enerji ithalat›na yap›lan harcamalar›n 56 milyar
Dolar› bulmas› bekleniyor!

K›fl geliyor, ört yorgan yorgan üstü-
ne

Yukar›da özet olarak aktard›¤›m›z emperya-
list güçler aras›ndaki çat›flmalar›n sonucunda
enerji fiyatlar›nda yaflanan rekor art›fllar, ülkemiz-
de katlanarak faturalara yans›yor. Zam yapmama
slogan› ile yola ç›kan AKP, son dört y›l içersinde
do¤al gaza yüzde 134 oran›nda zam yaparken,
ayn› dönemde elektrik fiyatlar›na ise yüzde 45,5
oran›nda zam yapt›! Sadece bu y›l (2008) içerisin-
de do¤al gaz fiyatlar› yüzde 35, elektrik fiyatlar›
ise yüzde 40 art›r›ld›. Daha geçti¤imiz ay içerisinde
do¤al gaza zam yap›lm›fl olmas›na karfl›n hükü-
met, yeni zamm›n iflaretini veriyor.

Enerjide ba¤›ms›zl›k, ancak ba-
¤›ms›z bir iktidarla mümkündür

Enerji alan›ndaki d›fla ba¤›ml›l›¤›n sonland›r›l-
mas›, ülkemizdeki enerji kaynaklar›n›n en verim-
li flekilde kullan›lmas› ile mümkündür. Bu kay-
naklar› sadece petrol, do¤al gaz ve kömür ile s›-
n›rlamak son derece yanl›fl olur. Ülkemiz, günefl
enerjisinin üretimi ve rüzgâr enerjisinin üretimi
aç›s›ndan bir hayli elverifllidir. Bu yöntemlerde
enerji ihtiyac›m›z›n önemli bir bölümünün karfl›-
lanmas› mümkün. Bu alternatif ve çevreye zarar-
s›z kaynaklar›n kullan›lmas›, yine petrol-do¤al
gaz ve kömür kaynaklar›n›n ba¤›ms›z bir flekilde
kullan›lmas› halinde enerjide d›fla ba¤›ml›l›k orta-
dan kald›r›labilir. Elbette bütün bunlar›n yap›la-
bilmesinin yolu, emperyalist güçler karfl›s›nda
ba¤›ms›z bir tutum sergileyecek bir iktidar›n var-
l›¤› ile mümkündür. Aksi tüm iktidarlar›n bizleri
daha fazla y›k›ma, yoksullu¤a, ba¤›ml›l›¤a sürük-
ledi¤i-sürükleyece¤ini gördük. Yaflad›¤›m›z bu
tecrübelerden de görülece¤i üzere emperyalist
güçlerin kuklal›¤›n› yaparak ceplerini fliflirenlerin
bu ülkenin ba¤›ms›zl›¤›n› sa¤lamas›, halk›n refah›
için çal›flmas› mümkün de¤ildir. Ülkemizin ba-
¤›ms›zl›¤›n› ve halklar›m›z›n refah›n› sa¤layacak
olan da, bu ülkenin enerji de dâhil olmak üzere
her bir alanda d›fla ba¤›ml›l›¤›n› sona erdirecek
olan da Halk ‹ktidar›’d›r.

2-16 Eylül 2008

ENERJ‹ KAYNAKLARI UFUK Ç‹ZG‹S‹
Bak›fl CAN

Tarihsel süreç ve

parti bilinci

Komünist partisinin canl› organik varl›¤› ve bunun tabii ba¤lafl›klar›
olarak, siyasi iktidar›n Halk Savafl› stratejisiyle zapt edilip ele geçirilmesi,
komünist toplum amac›yla flimdiden tespit edilen görevler ve giriflilen
çal›flmalard›r. Bunun anlam›, tarihsel misyon yüklenmektir. Demek ki, salt
bir gelene¤in temsil edilmesiyle yetinen de¤il, gelece¤i kazanma iddias›nda
ciddi bir görevle ayaktay›z. “Bir deneyelim, olursa olur…” k›r›lganl›¤›, devrim-
in mant›¤›na ayk›r›, takatsiz e¤ilimdir.

Bu tarihsel rol ve durufl, idealist dünya görüflüne köklü meydan
okuyuflu ifade etti¤i gibi, maddi-manevi tüm de¤erleri itibariyle gerici bur-
juva dünyadan derin ve keskin kopuflu da temsil etmektedir. Dahas›, eski-
mifl-gerici olan her fleyin karfl›s›na, yeniyi-ileriyi temsilen, gelmifl geçmifl en
anlaml› dikilifli ve geliflmenin belli bir düzeyinde çak›l›p kalmay› redded-
erek, sonsuz geliflme çizgisini izleyen eylem felsefesini benimser bu durufl.
Bu amaç ve misyonun ana ilkeleri; somuttaki devrimin ve devrimin önderi
yap›n›n taktik ilke ve siyasetlerine içerik vermekle birlikte, içeri¤e uygun
biçimin bütün ö¤eleri dâhil, her örgütçünün günlük yaflam›na, çal›flmalar›na
ve niteli¤inin esas›na hükmedip yön vermektir. Ana damar katalizörü olan
temel ilkeler; ancak kendine uyumlu alt ilkeler, taktik siyasetler ve somut
maddi politikalarla gerçek de¤erine ulafl›r-güce dönüflebilirler.

Evrensel kal›plar bak›m›ndan tafl›d›¤›m›z bu tarihsel rol ve yüküm-
lülükler ayn›l›kla geçerliyken, canl› parti organizmas›n›n özel flartlar› kesin-
likle daha karmafl›k görev ve yükümlülükler bar›nd›r›r. Proleter dünya
devrimlerinin bir parças› olan tek ülke devrimleri; evrensel ilkelere s›ms›k›
ba¤l› kalmak ve bunlar› özgüle uyarlama ustal›¤›nda izlemekle birlikte, özel
flartlar›n›n özel ilkelerini ve taktiklerini “somut koflullar›n somut tahlili” ilke-
sine dayanarak çözmekle karfl› karfl›yad›r. Bu genel tablo, partinin kendi
özel flartlar›ndaki hassasiyetlerle birleflince, durum hepten a¤›rlafl›p önem
kazan›r. Yani, bilinen yükümlülükler alt›nda olan parti; flayet iç çeliflkisi ve
niteli¤iyle tarihsel sorumluluklar› ve güncel vas›flar›n› asgari düzeyde de
olsa yerine getirmekte ciddi problemlerle karfl› karfl›ya ise, flartlar›n son
derece önemli ve hassas oldu¤u, görevlerin o kadar büyük oldu¤u aç›kt›r.
Tersi durumda ise, flartlar›n son derece elveriflli olup bütünlük oluflturdu¤u
söylenebilir. Devrim için objektif koflullar›n elverifllili¤i yan›nda subjektif
gücün de pozitif ve etkin olarak haz›r bulunmas› flartt›r. Parti; irade ve
eylem birli¤ini güçlendirdi¤i, iç netli¤ini sa¤l›kl› olarak pekifltirip korudu¤u
oranda tam güçlü ve d›fl düflman›na karfl› baflar›l› olabilir.

Özcesi, yüksek sesle söylenmeli ve herkes fark›na var›p kavramal›d›r
ki, parti olarak tarihsel bir süreçten geçmekteyiz! Ya geliflip ilerleyece¤iz ya
da gerileyip varl›k-yokluk aras›nda bocalayaca¤›z. Üçüncü bir yol yoktur. ‹ki
yoldan hangisinin egemen olaca¤›, süreci do¤ru ele al›p örme yetene¤imize
ve dönemin görevlerine yan›t olup olmayaca¤›m›za ba¤l›d›r. Kiflisel sorum-
luluklar›n daha a¤›r ve etkin biçimde omuzlanmas› ile örgütsel güç ve
iradenin kuvvetlendirilmesi, dönemin istedi¤i sorumluluktur. Alt›n› yeniden
çizelim ki, içinden geçti¤imiz süreç; partinin kaderi ve dolay›s›yla devrimin
gelece¤iyle yakinen ilintili, hassas bir tarihsel kesittir belirlemesi abart›
de¤ildir. Bunu biraz açmaya çal›flal›m. Daha önce çeflitli vesilelerle ifade
etti¤imiz partinin gerçek durumunu özetle yeniden tekrar etmeyi gerekli
ve zorunlu görüyoruz. 17’ler sonras› durum ola¤an olmad›¤› gibi, güçlü
görünme dürtüsüyle koflullar› hafifseyerek gizleyen yüzeysel yaklafl›m sub-
jektivizmi ve amatörlükle karfl›lanacak kadar basit bir durum de¤ildir. Bu
bak›mdan, ideolojik-teorik-örgütsel ve her aç›dan nitelik ve niceli¤in güdük-
leflti¤ini kabul etmek isabetli olacakt›r. Bütün bu sahalarda tecrübenin son
derece zay›flad›¤› inkâr edilemez kadar aç›kt›r. Bu gerçekli¤e uygun hareket
etmek ve objektif olmak flartt›r. Dememiz flu ki, bilimin tabiat› mütevazidi-
ir ve gerçek olan devrimcidir. Geliflmenin yolu bunlardan geçer.

Görülüp kabul edilmese de, ciddi hata ve olumsuzluklar›n
yaflanmas›na elveriflli zeminin bulundu¤u, bu zeminin derinlefltirilmesi
durumunda k›s›r döngüye düflme ve çözülüp da¤›lma ihtimalinin söz
konusu oldu¤u aç›kt›r. Bahsini etti¤imiz kritik koflullar temelsiz ve uydurma
de¤ildir. En yal›n anlat›mla; 17’ler sonras›, mevcut bileflenimizin parti çizgi-
sine hakimiyet düzeyi, merkezi organlardaki yönetim tecrübesi, parti
örgütü ve en genifl örgütlülü¤üne hükmeden inisiyatif ve birikim durumu,
komplike bir organizasyonun ihtiyaçlar›n› bilme ve karfl›lama yetene¤i,
merkezi halka ve görevdeki torik-pratik durumumuz ve yeniden yerleflimin
pekiflmesi vb. gibi dezavantajlar, içinden geçti¤imiz sürecin hassasiyetini
ortaya koymaya yeterlidir. Komünist partisi ve devrimin örgütlenmesi, el
yordam›yla karfl›lanabilecek u¤rafllar de¤ildir. Bilimsel diyalektik yaklafl›m
flartt›r. Büyük hatalar yapma lüksümüz hiç yoktur. Bu bak›mdan, sahip
oldu¤umuz son derece güçlü avantajlar›m›z› do¤ru kullanmak durumun-
day›z. Somut-gerçekçi politikalarla pekiflip ilerlemek mümkün ve ak›ll›ca
olan›d›r. ‹deolojik-politik-teorik zeminimiz fevkalade güçlü ve bilimseldir.
Maoizm ideolojisi ve Halk Savafl› stratejisi dünyada yükselen de¤er olarak
bizlere güç katan dayana¤›m›zd›r. Devrimci kararl›l›¤›m›z ve sergiledi¤imiz
irade küçümsenemez bir üstünlüktür. Üzerinde bulundu¤umuz parti kitle-
si potansiyeli muazzam bir güç kayna¤›m›zd›r. Devrimci koflullar›n
elverifllili¤i, burjuvazinin iç çeliflkilerinin keskinleflerek uç noktalara var-
mas›yla devletin gerçek yüzünün teflhir olup güvenilirli¤inin halk kitleleri
nezdinde dibe vurmas›, halk kitlelerinin a¤›rlaflarak devam eden emperyal-
izm güdümlü bask›c› faflist politikalara daha yo¤un maruz kalmas›, ulusal
hareketin silahl› mücadeleyi etkili olarak sürdürmesi gibi koflullar önemli
f›rsatlar sunmakla birlikte s›n›f mücadelesinin keskinleflerek devam
edece¤ini göstermektedir. Lehte ve aleyhte olmak üzere ikili karakter
gösteren özel koflullar›m›zda savruklu¤a düflmeden ve temkinli hareket
takti¤ini do¤ru alg›layarak buna uygun bir örgütsel hat ve politikan›n izlen-
mesi tarihsel önemdeki süreci baflar›l› atlatmam›z› kolaylaflt›racakt›r.

Durum ve koflullar›m›z›n yerinde tahlil edilmesi, kötümser düflünceyi
besleyemez. Tespit edilen gerçek durum, görevlerimizin do¤ru belirlenmesi
ve yerine getirilmelerinin kaç›n›lmaz ad›m› olarak alg›lanabilir. Gerçek
karfl›s›nda ba¤dafl kurup beklemeyece¤iz elbet. fiartlara teslim olan karam-
sarl›k savunulamaz. Gücümüzü küçümsemek de karamsarl›¤›n baflka bir
biçimi olarak sa¤d›r. Sol subjektivizmin do¤as› gibi sa¤ subjektivizm de
tehlikeli bir batakt›r. Mesele ikisinden sak›narak do¤ru devrimci çizgiyi izle-
mektir.

ve zamlar› üzerine

Enerjinin ve enerji kaynaklar›n›n bu denli kilit bir pozisyona oturmufl olmas›na
karfl›n ülkemizde enerji kaynaklar›n›n tespiti ve iflletilmesi için hiç bir ad›m at›l-
m›yor. Birçok yerde çeflitli çatlaklardan d›flar› s›zacak denli yo¤un miktarda do¤al-
gaz ve petrol olmas›na karfl›n, bu kaynaklar›n aç›¤a ç›kart›lmas› bir yana, aç›lan ve
petrol-do¤algaz bulunan kuyular kapat›l›yor. Gözler önündeki bu tabloya karfl›n
devlet, “Petrol var da biz mi içtik” masal›n› dilinden düflürmeyerek, halk› kand›r-
may› sürdürüyor

S

14 2-16 Eylül 2008 çeviri

Dünya sistemi ayakta duram›yor

ABD, dünyada hala hâkim, hegemonik güç
olarak kalmaya devam etmektedir. Ancak ABD,
artan ekonomik bask› ve stratejik zorluklarla kar-
fl›laflmaktad›r. Emperyalist sistemde kritik
dönüflümler meydana gelmektedir. Küresel eko-
nomik gücün da¤›l›m› ve jeo-ekonomik sistemin
ve jeo-politik gücün yeniden bafllayan ortaya ç›-
k›fl›ndaki de¤ifliklik –yani ABD küresel egemenli-
¤ine meydan okuyan güçleriyle potansiyel blok
oluflturan ülkeler- merkezi önemdedir. Çin bu
denklemde son derece dinamik bir unsurdur. Bu
görüngü, özellikle ABD emperyalizminin Irak ve
Afganistan’daki savafl›nda yaklafl›k 9 veya 11 sal-
d›r› noktas›n›n bulunmas›, ABD’nin yaflad›¤› zor-
luklar, ‹ran’a karfl› askeri tehdit gibi dünyadaki
di¤er çeliflki ve çat›flmalarla etkileflim halindedir.
Kendilerini ABD emperyalizmi karfl›s›nda, askeri,
ekonomik ve kurumsal karfl› egemenlik yans›ma-
s› olarak sunma dereceleri ölçü kabul edilirse,
ABD emperyalizmine dair yeni rekabetçi meydan
okumalar›n önemi kaç›r›lacakt›r. ABD emperyaliz-
mine karfl› potansiyel olarak meydan okuyan
kimse, askeri bak›mdan ABD emirlerine uyma-
man›n veya büyük oranda bugünkü konjonktüre
gö¤üs germenin yollar›n› aramaktad›r. Ancak bu
meydan okumalar ve meydan okuyanlar›n var
oluflu, ABD emperyalizminin daha fazla görün-
mek ve bu ülkelerin omuzlar› üzerinde daha faz-
la yükselmek mecburiyetinde oldu¤u anlam›na
gelmektedir. ABD emperyalizmi, afl›nan ekono-
mik gücün zeminine karfl› korunman›n ve hâki-
miyetini geniflletmenin yollar›n› aramakla kalma-
y›p dolar›n gittikçe artan narin ve ayr›cal›kl› rolü
üzerinden istikrars›z dünya finansal mimar› olma-
ya çabalamaktad›r. Ve daha da önemlisi bu, yeni
iktidar kutuplar›n›n ABD’nin küresel hâkimiyet
genifllemesindeki çatlaklar olarak göründü¤ü
dünya sistemindeki bir dinamik çözülme sürecin-
de ortaya ç›kmaktad›r.

1989-91’de sosyal emperyalist Sovyet blo-
kunun çöküflü, 2. Dünya Savafl› sona erdi¤inden
beri emperyalist iliflkiler aras›nda en önemli de¤i-
flimi temsil etmektedir. Yeni tasar›m, sermaye bi-
rikiminin, küreselleflmenin kitlesel dalga ivmesi-
ne katk›da bulundu¤u jeo-politik bir çerçeveye
daha fazla entegre olmakt›. Bu ancak, yeni tekno-
lojiler arac›l›¤›yla kolaylaflt›r›labilir ve kamu var-
l›klar›n›n özellefltirilmesi, yabanc› sermayeye pa-
zarlar› açma, ticaret üzerindeki denetimin ser-
bestlefltirilmesi, toplumsal harcamada ve ifl gü-
vencesinde k›s›nt›ya gidilmesi gibi ABD himaye-
sinde izin verilen neo-liberalizm projesiyle sa¤-
lamlaflt›r›labilirdi. Dünya tar›m›n›n endüstrileflme-
sindeki at›l›mlar, ev g›da üretimi ile ulafl›m›n ço-
kuluslu entegrasyonu, 3. Dünya ülkelerinde gele-
neksel tar›m sisteminin y›k›m›n› h›zland›rmakta-
d›r. Bu, 3. Dünya ülkelerinde nüfusun k›rsal alan-
lardan kente göçü, kentlerin çok h›zl› büyümesi
gibi tarihsel olarak benzeri görülmemifl bir kent-
leflme sürecini ilerletmifltir: ‹nsanl›k tarihinde ilk
defa, dünya nüfusunun yar›s›ndan fazlas› 1 mil-
yon insan›n mesken edindi¤i ça¤dafl gecekondu-
lu ve 3. Dünya kentlerini saran flehirlerde yafla-
maktad›rlar. Bu, Mike Davis’in “gecekondular ge-
zegeni” ifadesine benzemektedir. Ayn› zamanda
ve umulmad›k bir flekilde, Sovyetler Birli¤i çökü-
flündeki çeliflki yo¤unlu¤unun belirli ayr›flmas›n-
dan, ama di¤er faktörlerin yan› s›ra dünyadaki
as›l maddi ve ideolojik güç olarak kalan gerici ge-
leneksel ‹slami fundamentalizmden ileri gelmek-
tedir.

Politik Ekonomi ve “Yeni Konumlar ve Büyük
De¤iflimler” (1.Bas›m 2000, 2. Bas›m 2002) Üzerine
Notlar’da, flu analizlere yer verilmektedir:

Bu geliflmeler, flu an birbirine nüfuz
etmekte ve etki etmektedir:

* Çin’in h›zl› ekonomik yükselifli ve Do¤u As-
ya, Orta Asya ve 3. Dünya’n›n di¤er stratejik böl-
gelerindeki iktidar projesi.

* Orta ve Do¤u Avrupa’da geniflledi¤i gibi Av-

rupa Birli¤i (AB) konsolidasyonu ve ABD yönetimi-
nin dolar hegemonyas›, mevcut ilkel alternatif
çerçevesini sat›n alan euro etraf›ndaki tutarl› pa-
rasal bölge tasar›m›, emperyal buyruklara izin
verme.

* Gittikçe artan bir iddia da, Do¤u Avrupa
üzerinde uzanan Rusya emperyalizmi kaynakl›
ham maddeler, ABD k›flk›rtmas›na karfl›l›k veril-
mesi ve zengin Orta Asya enerjisinde emperyal
ç›karlar›n savunulmas›, Avrasya çevresinden fark-
l› bir bölge karfl›s›nda Çin’le stratejik ortakl›k
formlar›na girilmesi, yüksek teknolojik destek ve
‹ran, Venezuela gibi ülkelere silah sa¤lanmas›.

* 3. Dünya’da yeni bölgesel birikim merkez-
lerinin ortaya ç›k›fl› söz konusudur. Bu, genellikle
kapitalist üretim iliflkileri, üretim olanaklar›, tafle-
ronluk ve d›fl kaynak kullan›m›n›n co¤rafi âdemi
merkeziyetçili¤ini içeren, daha fazla bütünleflmifl
olan “a¤ kapitalizmi” içerisinden akan emek bö-
lünmesinin derinleflti¤i ve yay›lmas›na müsaade
edildi¤i emperyalizme dayanmaktad›r ve bu fle-
kilde sürdürülmektedir. Önemli bir di¤er sonuç da
belli ba¤›ml› komprador rejimlerin flu an daha
manevratik f›rsatlara, özellikle artan enerjiyle ilifl-
kili ve meta fiyatlar› ile Rusya ve Çin gibi güçlerin
yeni stratejik birli¤ine sahip olmas›d›r.

* ABD emperyalizmi, -militarize edilen ve ana
üssünü kendisinin finanse etti¤i bir kurum üzerin-
de karar vermek için- karfl› konulmam›fl küresel
egemenli¤i güvenceye almak amac›yla etkinli¤ini
sürdürmeye çabalamaktad›r. Bu durum, üretime
iliflkin finansal sektörün ve bütünüyle ekonominin
büyümesinin yan› s›ra spekülasyonlar›n ço¤almas›
ve sa¤l›k ayg›tlar›n›n finansal dengesizli¤inin patlak
vermesini kapsamaktad›r.

Söz konusu görüngü, birbiriyle yak›ndan ilifl-
kili iki geliflmeyle iç içedir. Enerji ve daralan arz
(‘azami petrol’ fikrinin bilimsel geçerlili¤inin olup
olmad›¤› flaibeli olmas›na ra¤men) karfl›s›nda bü-
yük endüstriyel güçlerin büyüyen talepleri nede-
niyle ve bu kaynaklar üzerinde kar kontrolünü el-
de etmek için rekabet arac›l›¤›yla tahrik edilen
kaynaklar›n küresel rekabeti, tüm h›z›yla flidde-
tini art›rmaktad›r. Ve k›sa dönem etkileri daha
ciddi bir flekilde artarken, insan toplulu¤u, iklim
ve ekosisteme uzun dönem zarar veren etkileri-
ne karfl› koymas› mümkün olmayan uç bir mesa-
j›n ötesine yaklaflmaktad›r. Bu de¤iflikliklerin al-
t›nda olan en derin düzey, rekabet s›n›r›n› elde
etmede kar›n genifllemesi ve en üst düzeye ç›-
karmak için bask›; kapitalizmin kör ve anarflik bü-
yümesi ve k›sa süreli ufku; bir üretim sisteminin
içsel gerginli¤inin yüksek derecede sosyalize edil-
mesi ve küresel olarak ba¤lant›land›r›lmas›, bin-
lerce ve milyonlarca ücretli iflçinin birlefltirilmesi
ve eme¤inin kolektivize edilmesi, kamusal olarak
üretilen sa¤l›¤›n küçük sermaye s›n›f›nca kontrol
edilmesi, konufllanmas› gibi emperyalist-kapita-
list sistemin do¤as› ve mant›¤›n› ifade eder.

DÜNYA EKONOM‹S‹N‹N YEN‹ EKONO-
M‹K CO⁄RAFYASINA ‹L‹fiK‹N BELL‹ BAfiLI
HUSUSLAR

2. Dünya Savafl›’n›n sonunda ABD, dünya
gayrisafi yurtiçi hâs›la (GSY‹H)’n›n yaklafl›k yüzde
50’sini oluflturmakta ve dünya üretim kapasitesi-
nin ise daha yüksek yüzdelik dilimini elinde bu-
lundurmaktad›r. Bu, ABD emperyalizminin ege-
menli¤inin yükselmesi ve Bat› Avrupa ile Japon-
ya’n›n emperyal-endüstriyel merkez alan›nda
fazla üretim kapasitesinin tahribat› gibi 2. Dünya
Savafl›’n›n, tarihsel olarak say›labilecek spesifik
sonucunu yans›t›r. 1960 dolaylar›nda ABD, küre-
sel gayrisafi yurt içi hâs›lan›n yüzde 30’u gibi bir
pay›n hissedar›yken bugün bu oran yüzde 21 do-
laylar›nda seyretmektedir. 1968 ve 1971 tarihleri-
ne götürülebilecek ABD emperyalizmi tarihinin
bu görece ekonomik düflüflü, Avrupal› meydan
okuma ve alt›n-ABD dolar standard›ndan vazgeç-
me arac›l›¤›yla piyasalaflt›r›lan bir tür dönüm nok-
tas›n› teflkil etmektedir.

1980’lerde endüstriyel-finansal bir rakip ve
sermayenin ana ihracatç›s› olan Japonya’n›n orta-
ya ç›k›fl› bir di¤er dönüm noktas›n›n piyasalaflt›r›l-
mas›n› ifade eder. Ancak bugün farkl› olan fley
büyüklük ve ani büyümede daha sismik baz› ol-
gular›n gerçekleflmesidir: Örne¤in Çin’in emperya-
list dünya ekonomisinde yükselifl göstermesi.
1976’da sosyalizmin devrilmesi ve Çin’de (Mao Ze-
dung’un ölümünün ve sözde “Dörtlü Çete”nin
tutklanmas›n›n ard›ndan) kapitalizmin restore
edilmesi. “Çin’in yükselifli” deyimi hem tasviri,
hem de analitiktir. Çin, emperyalist bir güç de¤il-
dir, ama rekabetçi dünya ekonomisinde büyü-
mekte ve emperyalist dünya sisteminde jeopoli-
tik bir güç olmaktad›r.

Çin’in h›zla büyüyen ekonomisinin saf boyutu,
emperyalist sermayenin bir hedefi ve dünya üre-
timinin ekseni gibi küresel birikim sürecinde mer-
kezi bir yere sahiptir; muzazzam ihracat›, Çin Mer-
kez Banka’s›n›n dünyan›n en büyük dolar yabanc›
hamili olmaya katk›da bulunmas›n› sa¤lam›flt›r;
Do¤u Asya’da Çin’in bölgesel etkisi örne¤in Afrika
ve Güney Amerka’da bulunan küresel alanlara
uzanmaktad›r; tüm bunlar dünya ekonomisi ve je-
opolitik iliflki üzerine derin etkilere sahiptir. ‹leride
aç›¤a ç›kar›lmas›-araflt›r›lmas› gereken nedenler-
den dolay›, bölgedeki ABD egemenli¤ine karfl› Do-
¤u Asya eksenli meydan okumalar›n önderli¤i, Ja-
ponya’dan Çin’e do¤ru kay›yor gibi görünüyor.

Dünyan›n Yeni Ekonomik

Co¤rafyas›

Tablo 1; dünyan›n yeni ekonomik co¤rafyas›-
na dair farkl› ülkelerin, küresel ekonomideki gay-
risafi yurt içi hâs›la pay› gibi önemli bir konuyu
ölçmektedir. Para terimlerinde say›sallaflt›r›lan
gayrisafi yur tiçi hâs›la, tipik olarak bir y›l için ve-

rilen periotta bir ülkenin g›da ve hizmetler üreti-
mini göstermektedir. ABD, dünya kapitalist sis-
teminde, hala en büyük ekonomiye sahip tek ül-
ke konumunda. 2000 y›l›n›n ilk zamanlar›nda Çin,
dünyan›n 3. büyük ekonomisi olmaya bafllayan
Almanya’y› bast›rd›. fiimdiyse, Japonya’y› geçmifl
durumda. ABD, Japonya ve Almanya yüzde 2–4
aras› bir büyümeye sahipken, en büyük befl eko-
nomi aras›nda Çin’in büyüme oran›, son yirmi y›l
boyunca y›ll›k yaklafl›k yüzde 9–10 civar›nda, Hin-
distan ise son y›llarda yüzde 8’in gerisinde olma-
yan bir büyümeye sahip. Çin’in dayana¤› olan
yüksek büyüme oran›, kapitalizm tarihinde ben-
zeri görülmemifl bir durumdur. Dünya ekonomi-
sinde di¤er önemli güç ölçüsü, farkl› ülkelerdeki
bir ülkeden firma arac›l›¤›yla yat›r›m yap›lan ser-
maye ihracat›d›r. Do¤rudan d›fl yat›r›m, al›m ülke-
lerinde fabrika ve maden gibi üretim imkânlar›n-
da, bir ülkeden flirketler arac›l›¤›yla yat›r›lan ser-
mayeyi ifade eder.

Befl ülke; Amerika, ‹ngiltere, Japonya, Alman-
ya ve Fransa d›fl ticaretin yaklafl›k yüzde 50’sini
oluflturmaktad›r. 1960’larda Amerika d›fl ticarette
tek bafl›na dünya stoklar›n›n yar›s›n› elde etti;
flimdilerdeyse bu oran yüzde 20 civar›nda seyre-
diyor. 1960 ve 85 y›llar› aras›nda Almanya ve Ja-
ponya d›fl yat›r›mda önemli derecede pay elde et-
tiler. Japonya’n›n hissesi 1990’lara do¤ru artmaya
bafllad› fakat 1998’de Do¤u Asya ekonomik krizi
ve içteki dura¤an seyre karfl›l›k olarak aniden düfl-
tü. AB ülkeleri yat›r›mdaki rolünü sürdürürken
Amerika’n›n pay› azalm›flt›r. Ve AB flimdi d›fla ya-
t›r›mda en genifl sermaye ç›k›fl›na sahiptir. Tüm
bunlar AB’nin son birkaç y›l içerisinde bir anlamda
daha tutarl› ve birleflmifl bir blok oluflturmas›na
büyük bir önem kazand›rd›. 2007’de dünyadaki
en büyük 500 flirketin 167’si Kuzey Amerika’ya,
184’ü AB’ye ve 64’ü Japonya’ya ba¤l›yd›. Son y›l-
larda Amerika’n›n toplam pay› yüzde 5 azald›. Em-
peryalist ülkelerin birçok yabanc› sermaye yat›r›-
m› yine di¤er emperyalist ülkelere gitmektedir.
Öte yandan üretimde artan yabanc› sermaye ora-
n› 3. Dünya’ya özellikle Çin’e kaymaktad›r. 3. Dün-
ya’da gerçekleflen yabanc› sermaye oran› genel-
likle geliflmifl kapitalist ülkelerinkinden daha yük-
sek durumda. Ve 3. Dünya’daki ülke yat›r›mlar›n›n
verimlili¤i az ücretle iflçi çal›flt›ran ifl yerlerinde
üretilen ürünler ve giyim gibi afl›r› sömürünün ol-
du¤u yerlerin varl›¤›ndan etkilenir.

1991’de 1. Körfez Savafl›’n›n sonunda, enerji
sanayiindeki en büyük 20 flirketin yüzde 55’i
Amerikan ve yüzde 25’i Avrupal›yd›. Fakat
2007’de Goldman Sochs Firmas› taraf›ndan yap›-
lan bir araflt›rmaya göre en büyük 20 enerji flirke-
tinin yüzde 35’i Brezilya, Rusya, Hindistan ve
Çin’den oluflan ülkeler grubundand›; yaklafl›k
yüzde 35’i Avrupal› ve yüzde 30’u Amerikand›.
Rusya ve Brezilya büyük enerji üreticileridir. Öte
yandan, Çin ve Hindistan, enerji gereksinimlerini
karfl›lamak için a¤›rl›kl› olarak ihracata dayan-

maktad›r. Ancak Çin yönetiminin kontrol etti¤i
enerji flirketleri, ABD kaynakl› Unocal Corporati-
on’u elde etmeye çal›flan (Kuzey Amerika ve As-
ya’da genifl petrol rezervlerini tutmakta) Çin pet-
rol flirketi CNOOC’un 2005’te aç›klad›¤› gibi ulusla-
raras› büyük oyuncu olmaya bafllamaktad›r.

Brezilya, Venezuela, Suudi Arabistan, Nijerya
ve ‹ran gibi enerji üreten 3. Dünya ülkelerinde,
yabanc› teknolojiye güven bak›m›ndan emperya-
list dünya pazar›na yap›sal ba¤l›l›k bafl göster-
mektedir. Petrol ve enerji, tar›m, kentsel-k›rsal
iliflkiler ve toplumsal yap› tamamen tahrif edici
etkilere sahip olan geliflmifl ülkelere engel olmak-
tad›r. Büyük oranda oligarflik olarak kalan Chavez
himayesindeki Venezuela, g›da üretiminin yüzde
70’ini ihraç etmektedir. Caracas’taki gecekondu
bölgeleri büyük yo¤unluktaki k›rsal yoksuluna,
resmi ekonominin birçok lokavt›na hala ev sahip-
li¤i yapmaktad›r.

Dura¤an olmamas›na ra¤men ham madde fi-
yatlar›ndaki fahifl art›fl, yüksek kar ve finansal etki
gücünü oluflturmaktad›r. Çin’in rekabetçi küresel
gündemin pefline düflmesi gibi bir ekonomik güce
eriflmesi ve önemli finansal kaynaklar› biriktirdi¤i
gerçe¤i, Venezuela gibi bir ülkenin borç ve kredi ne-
deniyle Çin’e baflvurmas› arac›l›¤›yla bask›lad›¤›
ABD’ye, kati bir flekilde karfl› ç›kabilece¤i anlam›na
gelir. Yeryüzünün de¤iflen ekonomik co¤rafyas›,
üretim kapasitesinin ana da¤›l›m›n› içermektedir.
Ancak “dünyan›n düz olmamas›” yass›laflt›¤›n› gös-
termez. ‹leri üretim güçleri zengin ülkelerde hala
dengesiz bir flekilde toplanmaktad›r. Zengin ülkeler-
de gayrisafi yurtiçi hâs›la oran›, Uluslararas› Para Fo-
nu (IMF)’nun Brezilya, Meksika, Türkiye gibi “orta ge-
lirli ülkeler” olarak adland›rd›¤› ülkelerden 5 kat da-
ha fazlad›r. Zengin ülkelerdeki gayr›safi yurtiçi hâs›-
la, Suudi Arabistan’da en çok olmak üzere düflük
gelirli ülkelerden 19 kattan çok daha fazlad›r. Ücret
seviyesindeki engin farkl›l›klar ve çifte sömürünün
fliddetli koflullar›, zorba-bask›c› ulus farkl›l›klar› pla-
n›n› çizmekte ve üstünde durmaktad›r. Küresellefl-
me çeliflen etkilere sahiptir. Hatta bu farkl›l›klar 3.
Dünya’daki daha yüksek endüstrileflme seviyesiyle
ve orta s›n›f kesimi için gelir kaynaklar›yla sonuçlan-
maktad›r. Ancak bu, kapsay›c› eflitsizlik de¤ildir. Em-
peryalist küreselleflmenin bu evresinde en önemli
farkl›laflan etkilerinden biri de 3. Dünya ülkeleri ara-
s›nda ve içerisinde eflitsiz geliflmenin artmas›d›r.

Çin’in gelir da¤›l›m›, ABD ve Brezilya’n›n liste
bafl›nda oldu¤u dünyadaki en eflitsiz ülkeler ara-
s›nda yer almaktad›r. Yeryüzünün de¤iflen eko-
nomik co¤rafyas›, ayr›ca 3. Dünya ülkelerinde
tahripkâr ve eflitsiz etkiler nedeniyle dünya tar›-
m›n› da etkilemektedir. Emperyalizm, uluslar ara-
s› üretimin küreselleflen rekabet ve bölgesel ihti-
yaçlardan kaynaklanan ayr›lm›fl pazar zincirleri
içerisinde ulusal tar›m sistemini dönüfltürmekte-
dir. Yani, g›da daha fazla üretilmekte ve daha faz-
la ihraç edilmekte ancak insanlar yerel olarak
beslenememektedir veya ülke insan›, g›da üreti-
minden yararlanamamaktad›r. Tarihsel olarak g›-
da üretimi, sözkonusu ço¤u ülkenin ekonomi te-
melinde yer almaktad›r, artan bir flekilde ise ta-
r›m, 3. Dünya ülkelerinin ulusal ekonomisi bak›-
m›ndan temel olarak azalmaya bafllam›flt›r. G›da
üretimi, spekülatif meta girdab› ve ayn› zamanda
emperyalistlerin bio-benzin g›da rekoltesinin, ag-
ro-endüstriyel kürtürünü sürükledi¤i mali piyasa
içerisine süpürülmektedir. Temel besin hammad-
deleri, 3. Dünya ülkelerinin birçok kesiminde art›k
yetersiz üretilmektedir. Ve böylece 2008’in baflla-
r›nda modern ekonomi tarihinden önce hiçbir fle-
kilde yaflanmayan küresel g›da krizi mecburen
ortaya ç›kar ve bu kriz, Afrika, Asya ve Latin Ame-
rika’n›n büyük bölümünde korkunç bir insanl›k
bedelini gerektirmeye devam etmektedir. Bu, ay-
n› zamanda zorba-bask›c› uluslar aras›nda derin
bir fark›n ifadesi anlam›na gelmektedir.

*Raymond Lotta’n›n ‘Dünya Ekonomisindeki
De¤iflim ve K›r›lma Noktalar› ve Büyük Güç
Rekabeti’ üst bafll›kl› yaz›s›n›n ilk bölümü
www.countercurrents.org sitesinden k›salt›larak
çevrilmifltir.

Dünya ekonomisindeki
k›r›lma ve büyük
devrimci potansiyel
Raymond Lotta*

ABD emperyalizmi, afl›nan ekonomik gücünü korunman›n ve
hâkimiyetini geniflletmenin yollar›n› aramakla kalmay›p dola-
r›n gittikçe artan narin ve ayr›cal›kl› rolü üzerinden istikrars›z
dünya finansal mimar› olmaya çabalamaktad›r. Ve daha da
önemlisi bu, yeni iktidar kutuplar›n›n ABD’nin küresel hâkimi-
yetinin genifllemesindeki çatlaklar olarak göründü¤ü dünya sis-
temindeki bir dinamik çözülme sürecinde ortaya ç›kmaktad›r

152-16 Eylül 2008

ayyip Erdo¤an, Rize’de enerji so-
runlar› ile ilgili yapt›¤› konuflma s›-
ras›nda çevrecileri hedef alarak,
“Bofl vakitlerinde bu ifli yap›yorlar”
deyince, turizm bölgelerinde or-
manl›k alanlar›n imara aç›lmas›
amac›yla ç›kart›lan ve failleri büyük
flirketler olan orman yang›nlar›, ül-
kenin dört bir yan›nda emperyalist
tekellerin iflletti¤i madenlerin çev-

reye verdikleri zararlar, kimyasal at›klar›n denetleme eksiklikleri
sayesinde do¤aya b›rak›lmas› ile oluflan kirlilik ve son olarak da
emperyalist ülkelerin istekleri do¤rultusunda nükleer enerji san-
tralleri yapma projesi nedeniyle s›k s›k AKP hükümetini protesto
eden çevreciler, Erdo¤an’a büyük tepki gösterdiler. Erdo¤an ise ge-
len tepkilere ra¤men sözlerini savunarak, “Ben çevreciyim, çevre-
cili¤i her alanda savunuyor ve uyguluyorum. Ben bofl gezen çevre-
cilerden de¤ilim. O çevreciyim diye ortada dolaflanlara sorun. Çev-
recilik ad›na ne yapt›n›z?” dedi. Meydanlarda s›k s›k kabaday› tar-
z›yla sarfetti¤i sözlerle tepki çeken Tayyip Erdo¤an, çevrecilik na-
m›na böyle konufladursun, onun baflbakanl›k ve en yak›n adamla-
r›ndan Abdullah Gül’ün de cumhurbaflkanl›¤› koltu¤una oturdu¤u
flu dönemde, ülkenin dört bir yan›nda emperyalist tekeller yer alt›
zenginliklerini iyice sömürebilmek için çabalarken, ormanl›k alan-
lar›, topra¤› ve su kaynaklar›n› tahribata u¤ratmaktad›rlar. “Her fle-
yi satar›m” ve “Yabanc› sermaye gelsin de...” düflüncesini kendisi-
ne ilke edinen AKP, emperyalist flirketlerin çevreye verdikleri zarar-
lar karfl›s›nda ise bu flirketlerin elde ettikleri kar›n yan›nda devede
kulak kalan para cezalar› ya da tazminatlar ile bir nevi bu flirketle-
re ‘buyrun, istedi¤inizi yap›n’ demektedir.

‘Çevrecinin Daniskas›’ Baflbakan Cargill davas›nda

tazminata mahkum oldu

Yarg›n›n aleyhte verdi¤i karara ra¤men ABD firmas› Cargill’in
Bursa’da kurdu¤u niflasta fabrikas›n›n faaliyetine devam etmesine
izin veren Tayyip Erdo¤an, yarg› karar›na uymad›¤› için tazminat
ödemeye mahkum edildi. Erdo¤an hükümetinin uflakl›¤›n› yapt›¤›
ABD menfleli bu flirketin kendisine organize sanayi bölgesinde yer
gösterilmesine ra¤men tar›m arazisi üzerine fabrika kurmas›yla aç›-
lan davada, yarg› karar› fabrikan›n mühürlenmesi yönünde olmufl,
ancak AKP hükümeti Cargill’e k›yak yapmak için yasalarda de¤ifliklik
yapm›fl ve fabrikan›n kuruldu¤u arazinin metrekaresi bafl›na 5 YTL
ödeyerek kurtulmas›na ön ayak olmufltu. Cargill'e k›yak için ABD
Baflkan› Bush, ‘çevrecinin daniskas›’ndan ricada bulunmufl ve AKP
hükümetinin Bakanlar Kurulu (uflaklar›n daniskas›), firman›n imar iz-
ni alabilmesi için Orhangazi Ovas›’nda fabrikan›n kurulu oldu¤u tar›m
arazisinin niteli¤ini ‘Özel Endüstri Bölgesi’ olarak de¤ifltirmiflti.

Denize izinsiz dolgu yapan MNG Holding'e

çevre ödülü verildi

Bodrum'da 49 y›ll›¤›na kiralad›¤› Pina Yar›madas›’nda otel yap-
mak için ormanl›k k›y›da üç futbol sahas› büyüklü¤ünde alana izinsiz
olarak dolgu yapan MNG Holding'i de yarg› kararlar› durduramam›flt›.

Bu ülkedeki iflleyifl dolay›s›yla kendilerine o kadar gü-
veniyorlard› ki, artan tepkilere ra¤men, "Denizi dol-
durduk, cezam›z› bekliyoruz. ‹znimiz henüz yok. Ama
biz büyük flirketiz. ‹zni al›r›z." diyebilmiflti. Gerçekten
de hakl›lar, bu büyük flirket izni alamad› ama izinsiz
dolgu yapt›¤› Bodrum'da otel yapt›rd›¤› için 'Turizme
Katk› Ödülü' ald›. Birer do¤a harikas› olan koylar›n tu-
rizm pazar›n›n vahfli kar h›rs› ile do¤all›¤›n› yitirmesi,
beton y›¤›nlar›n›n yeflilin ve do¤al görüntünün yerini
almas› çevrecilerin tepkisini çekse de, ne devlet ve
dolay›s›yla ne de flirketler bunu önemsiyor. Pina Ya-
r›madas›’nda izinsiz doldurdu¤u yeri eski haline ge-
tirmesi istenen flirket, buna yanaflm›yor. Kald› ki,
eski haline getirme sözü kimseyi aldatmas›n, böy-

le bir fley bir daha mümkün olmayacakt›r.

Turizme Katk› Ödülü almaya hak kazanan(!) MNG Holding'in geç-
ti¤imiz y›l Bodrum'da yaflanan orman yang›nlar› ile de yak›ndan ilgi-
si oldu¤u flüphesi kuvvetlendi. Orman yang›n›n›n meydana geldi¤i
ormanl›k arazinin bir y›l önce MNG Holding'e otel yapmas› için tahsis
edildi¤i ortaya ç›kt›. Bu bölgenin orman vasf›n› yitirerek imara aç›l-
mak istenmesi amac›yla orman yang›n›n›n kas›tl› olarak ç›kar›ld›¤›
flüphesi kuvvetlendi. Zira MNG Holding ile ilgili benzer bir hadise de
Antalya'da meydana gelmiflti. Holdingin otel yapmak için ormanl›k
alan›n tahsis edilmesi amac›yla yapt›¤› baflvuru reddedilmifl, daha
sonra bu alanda yang›n ç›km›fl ve böylece o alan MNG'ye verilmiflti.

Her y›l yanan ormanlar...

Kürt’ün orman›na kimse ac›m›yor!

Orman yang›nlar› her y›l ülkenin turistik bölgelerinde meydana
gelir ve bas›na da yans›r. Ancak haberlerde yang›n›n ç›k›fl gerekçe-
si pek aç›klanmaz. MNG Holding'in burjuva bas›n›na bu flekilde ha-
ber olmas› bir istisnadan ibarettir, ancak bat›daki orman yang›nlar›-
n›n büyük ço¤unlu¤u ayn› sebepten ç›kar. Bu flanss›z ormanlar hiç
de¤ilse haber olabilmekteler. Bir de kimsenin görmedi¤i, gösterme-
di¤i, üzerine söz dahi söyleyemedi¤i ormanlar var. Onlar, on y›llar-
d›r tehlikeli bir bölgede yeflerdikleri için bu kaderi tafl›yorlar. Kuzey
Kürdistan'›n ormanlar›ndan bahsediyoruz. Her y›l Türk devleti tara-
f›ndan 'terörle mücadele' ad› alt›nda bilinçli olarak atefle verilen, bi-
linçli olarak sal›nan zararl› t›rt›llarla kurutulmak istenen ormanlar.
Göstermelik olarak yeflillendirme, çevrecilik oyunlar› oynayan Türk
devletinin, onun hükümetlerinin çevrecilik ile aralar›ndaki gerçek
iliflki en yal›n haliyle, savafl›n yak›c›l›¤› alt›nda kendisini gösteriyor.
Kürdistan'›n ormanlar› da Türk devletinin milli zulmünden pay›n› al›-
yor. Çevrecinin daniskas›y›m diyen Kas›mpaflal› Erdo¤an da bir dev-
let politikas› olan bu yang›nlardan baflbakan olarak birinci derece-
de sorumlular aras›nda yer al›yor.

Yer alt›na göz diktiler; orman›, topra¤›, suyu ve

insan› gözden ç›kard›lar

Türkiye-Kuzey Kürdistan co¤rafyas›n›n yer alt› kaynaklar› bak›-
m›ndan oldukça zengin oldu¤u bilinmektedir. Bunun fark›nda olan
emperyalist tekeller, ülkenin bat›s›ndan do¤usuna kadar birçok ilde
maden arama, ç›karma ve iflleme faaliyetlerini sürdürüyor. Tekelle-
rin tan›t›m bilgilerinde çevreye duyduklar› sayg›, insan yaflam›na
verdikleri önem üzerine bolca sözler yer al›yor. Ancak bu çok ulus-
lu emperyalist tekellerin di¤er ülkelerde yol açt›klar› çevre kirlili¤i
ve ülkemizde de Bal›kesir'in Balya ‹lçesi’nde yol açt›klar› kirlilik, ta-
n›t›m reklamlar›ndaki flirin sözlerin nas›l tehlikeli oldu¤unu göster-
mektedir. Bal›kesir'de Frans›zlar taraf›ndan 1860 ile 1940 y›llar› ara-
s›nda iflletilen Balya kurflun madeninden geriye 4 milyon ton zehir-
li at›k kald›. Madenin iflletildi¤i y›llarda nüfusu 30 bin civar›nda olan
Balya'n›n bugünkü nüfusu 2 binlerde. Toprak, su ve hava kirlili¤inin
yafland›¤› Balya'da 2002 y›l›nda dahi mezarl›k kay›tlar›na göre 32
ölümden 28'ine akci¤er kanseri sebep oldu. Emperyalist ülkeler ve
tekeller için, yeralt› ve yerüstü kaynaklar›n› sömürdükleri bu top-
raklardaki hiçbir de¤erin (do¤al zenginlikler ve canl› yaflam›), elde
ettikleri kar›n zerresi kadar de¤eri bulunmuyor.

AKP uflakl›kta derinlefliyor...

Emperyalist tekeller daha çok kazan›yor...

Emperyalist tekellerin bugün ülkenin dört bir yan›nda sürdür-
dü¤ü madencilik faaliyetlerini, biraz eksik bilgiyle de olsa (madenci-
lik faaliyetlerinin esasta yabanc› flirketler taraf›ndan yürütüldü¤ünü
aç›klamayarak) övgüyle anlatan Enerji ve Tabi-
i Kaynaklar Bakan› Hilmi Güler, madencilik ve çevre sorunu ile ilgili
olarak flunlar› söylüyor: "Her ikisi de bize emanet ve bizim için çok
önemli. Ülkemiz için ve ekonomiye katk›s› ad›na iki önemli faktör...
Ben madencili¤i bir uça¤›n iki kanad›na benzetiyorum. Bir kanad›
madencilik, bir kanad› çevre olarak baflar›l› bir flekilde faaliyetlerimi-
zi sürdürece¤iz. Madencilik flu anda atak halinde. Biz daha derinlere
inerek bu zenginlikleri insan›m›z›n hizmetine sunaca¤›z. ‹stikbal de-
rinlerdedir diyoruz. Biz hükümet olarak daha fazla derinlere inerek
madencili¤i aya¤a kald›raca¤›z. Yeni yasal düzenlemelerle zaten di-
namizm içinde olan madencilik çok daha iyi bir noktaya ulaflacak."
Güler, madencilikteki derinleflmenin ülke ekonomisine büyük katk›-
da bulunaca¤›n› söylüyor, t›pk› özellefltirmelerle birçok kamu kuru-
munu emperyalist flirketlere peflkefl çeken hükümetinin fliflirdi¤i ba-
lonlar gibi. Madenlerin derinlerine inenler ve yerin derinliklerinden
ç›kar›lanlar›n yeni sahipleri, emperyalist tekeller oluyor. AKP'nin ba-
lonlar› bir bir patl›yor elbette. Çünkü özellefltirmelere bel ba¤layarak
ekonominin ray›nda gidece¤ini söyleyen AKP'ye ra¤men, yoksullu-
¤a sürüklenen halk tabakalar›, özellefltirmelerle ifllerinden olan iflçi-

ler biliyor ki, satacak bir fley kalmad›¤›nda ülke ekonomisini ray›n-
da tutacak bir kaynak yok. Özellefltirme ile elde edilen gelirler de,
tahmin edilece¤i üzere, devletin emperyalistlere olan borçlar›n›n fa-
izlerini ödemeye, AKP yandafllar›n›n vergi kaçakç›l›¤›yla, doland›r›c›-
l›kla devleti u¤ratt›klar› zararlar›n giderilmesine ve Kürt ulusuna kar-
fl› sürdürülen haks›z savafl› finanse etmeye ayr›l›yor. Madenlerdeki
derine inmenin anlam› bu bütünlük içerisinde de¤erlendirilmeli.

Ülkenin her yerindeler...

topra¤› siyanürle zehirliyorlar...

Türkiye-Kuzey Kürdistan'da son y›llarda artan madencilik faali-
yetlerinde Almanlar 13 flirketleriyle ilk s›rada yer al›yorlar. Alman-
ya'y› dokuzar flirketleriyle ABD ve ‹ngiltere izliyor. Kanada ise sekiz
flirketiyle burada. Bunu yedi flirketle ‹spanya ve alt›flar flirketleriyle
Hollanda ile ‹talya takip ediyor. Bu flirketler, en çok ilgiyi alt›n rezerv-
lerine göstermektedirler. Bunlar›n aras›nda en tan›nm›fllar›, dünya ça-
p›nda arama yapan Newmont, Tüprag, Rio Tinto, Cominco ve Gordi-
on gibi çokuluslu flirketler. Bilindi¤i gibi Ege bölgesindeki Kaz Da¤la-
r›'nda alt›n arama çal›flmalar›, alt›n› ayr›flt›rmada kullan›lan zehirli si-
yanür maddesi nedeniyle çevrecilerin ve bölgede yaflayanlar›n da
tepkisini çekmifl ve uzun süre protestolarla gündeme gelmiflti. Bat›-
da, Uflak, Manisa, ‹zmir, Bal›kesir ve Çanakkale illerini kapsayan genifl
bir alanda alt›n rezervlerinin ç›kart›lmas› için emperyalist tekellerin
faaliyetleri sürüyor. Bunun gibi do¤uda da Gümüflhane, Erzincan, Der-
sim, Artvin gibi illerde alt›n rezervlerinin ç›kart›lmas› için emperyalist
tekellerin faaliyetleri sürüyor. Alt›n› ayr›flt›rmak için kullan›lan zehirli
siyanür maddesi ile, topra¤›n, suyun ve dolay›s›yla canl› yaflam›n›n
tehlikeye girmesinden endifle duyan maden bölgelerinin yak›n›nda
yaflayan insanlar ise tedirgin. Siyanürün yan› s›ra, maden çal›flmala-
r›n› yürütürken do¤al çevrenin görüntüsünü önemli oranda de¤iflti-
recek kadar çevreye zarar veren alt›n flirketleri ise psikolojik ekipleri
ile insanlar›n tepkilerini düflürmeye çabal›yorlar.

Erdo¤an yine efelendi:
‘çevrecinin daniskas›y›m’

Tekellerin her türlü olana¤› kullanarak sür-
dürdükleri psikolojik etki çabalar›, çevreye
büyük zararlar verdikleri bölgelerde çevre
platformlar›, yöre dernekleri ve demokra-
tik kitle örgütleri taraf›ndan bofla düflürül-
mekte ve yürüttükleri faaliyetin gerçek
yüzü teflhir edilmektedir. Bunlardan biri
olan Yeflil Artvin Derne¤i taraf›ndan Art-
vin'deki alt›n arama ve ç›karma faaliyetle-
ri nedeniyle Ekim 2007 tarihinde yap›lan
bir aç›klamada flu ifadelere yer veriliyor:

Artvin'in hemen tepesinde 'do¤al yafll› or-
manlarla' kapl› Cerattepe'de yap›lacak ma-
dencilik, do¤am›z› (ki uluslararas› sözlefl-
meler taraf›ndan korunmas› gereken bitki
ve hayvan türlerine sahiptir), suyumuzu,
topra¤›m›z›, k›saca yaflam alanlar›m›z› kir-
letecek ve yok edecektir... Ç›kar›lacak ma-
denin ülke ekonomisine hiçbir katk› yap-
mayaca¤› aç›kt›r. Çünkü ç›kar›lacak ma-
dende devletin hakk› sadece ve sadece
kar miktar› üzerinden %2 olacakt›r. Üstelik
kar miktar› flirketin kendi beyan›na göre
belirlenecektir. Bu miktar, zenginlefltirme
iflleminin ülkemizde yap›lmas› halinde
%1'e düflürülecektir. Buna karfl›l›k, hem
Maden Kanunu hem de teflvikleri düzenle-
yen ilgili kanundaki maddeler nedeniyle,
devlet taraf›ndan bu tür iflletmelere veri-
len muazzam teflvikler (5 y›l vergi muafi-
yeti, %50 elektrik yard›m›, çal›flanlar›n si-
gorta primlerinin %50'sinin ödenmesi vb.)
sayesinde, verilmesi öngörülen bu %1'lik
pay›n da hiçbir önemi kalmad›¤› gibi, bu
paydan daha fazlas› da devletimiz taraf›n-
dan maden flirketine geri ödenecektir.

Çevre Mühendisleri Odas›, 'çevreci-
nin daniskas›'n› tan›tt›

Erdo¤an'›n kendisini 'çevrecinin daniskas›'
ilan etmesiyle, bu alanda yeni bir kavram
daha hayat bulmufl oldu. Bu yeni kavram
dolay›s›yla bu alanda yetkili olan TMMOB
Çevre Mühendisleri Odas›, kamuoyuna bir
aç›klama yaparak, 'Çevrecinin Daniskas›'
nas›l olunur konusuna aç›kl›k getirdi! ‹flte
ÇMO'nun aç›klamas›:

"Say›n Baflbakan›n 22.08.2008 günü çevre
bilimi literatürüne girmeye aday 'çevreci-
nin daniskas›' kavram› bugüne kadar bili-
nen çevreci yaklafl›mlara yepyeni bir bo-
yut kazand›rm›flt›r. Bas›nda yer alan bu id-
dial› söylemin bugüne kadar gelifltirilen
çevreci ve ekolojist ak›mlar›n da ötesinde
anlamlar tafl›yabilecek düzeyde olabilece-
¤ine inan›yoruz.

Üçüncü kuflak insan haklar› aras›nda 'çev-
re hakk›' kavram›n›n yer ald›¤›n›, Anayasa-

n›n 56. Maddesi ile 'herkesin sa¤l›kl› ve
dengeli bir çevrede yaflama hakk›na sahip'
oldu¤unu, 'çevreyi gelifltirmek, çevre sa¤l›-
¤›n› korumak ve çevre kirlenmesini önle-
menin devletin ve vatandafllar›n ödevi' ol-
du¤unu, 2872 Say›l› Çevre Kanunu’na göre
herkesin 'çevrenin korunmas› ve kirlili¤in
önlenmesi ile görevli' oldu¤unu biliyorduk.
Bunlara ilave olarak çevre konusunu bir
tüketim sektörüne dönüfltüren profesyo-
nel çevrecileri de son zamanlarda sahnede
görmeye al›flm›flt›k ama 'çevrecinin danis-
kas›'ndan bugüne kadar haberdar de¤il-
dik. Say›n Baflbakan, Rize’de yapt›¤› konufl-
mada, Karadeniz co¤rafyas›n› ve bölgenin
ekosistemini yok eden/yok edecek hidro-
elektrik santrallerini 'savunurken' en 'bilgi'
ve 'görgü'sü ile bizleri bir kez daha ayd›n-
latt›! Ve hatta 'haddimizi' de bildirdi…

Bu konuflma ve had bildirme üzerinde bi-
raz durmak istiyoruz:

Bugün, dünyada ve ülkemizde yaflanan
tüm olumsuzluklara, yaflam›n, do¤an›n,
ekosistemin tehdit alt›nda olmas›na ra¤-
men, bir anlamda her fleye ra¤men yafla-
m› savunmak ve yaflad›¤›m›z do¤ay› koru-
mak ad›na herkesin çevreci olmas› gerek-
ti¤ine inan›yorduk. Bu nedenledir ki; çev-
recilik kimsenin tekelinde olamayaca¤›
için 'çevrecinin daniskas›' olabilece¤ini de
düflünememifltik.

K›saca biz çevreciyi 'çevre sorunlar›n›n çö-
zülmesini isteyen ve bu yolda gönüllü ça-
ba harcayan herkes' olarak biliyorduk.
Farkl› olarak da 'çevresel sorunlar›n çözü-
mü ve çevre kirlili¤inin önlenmesi için bi-
lim ve teknolojinin olanaklar›n› kullanan,
çözüm önerileri sunan ve bunlar› toplum
yarar›na uygulayan' meslek dal› olarak
Çevre Mühendisli¤ini tan›mlayabilmifltik.

Bununla beraber 60. hükümetin bafl› 'çev-
recinin daniskas›' oldu¤unu ifade etmifltir.
Buradan hareketle 'çevrecinin daniskas›'n›
tan›mlamaya ve 'çevrecinin daniskas›' na-
s›l olur/olmal›d›r sorusuna yan›t bulmaya
çal›flt›k. Görülüyor ki;

Politikas›zl›k 'çevrecinin daniskas›' için en
iyi çevre politikas›d›r. E¤er çevre ve insan
sa¤l›¤›n› korumak, çevre kirlili¤ini önle-
mek gibi konular öncelikleriniz aras›nda
yer alm›yorsa zaten bir çevre politikas›
gelifltirmeye de ihtiyaç duymazs›n›z.

'Çevrecinin daniskas›', öncelikle çevre ile il-
gili kurumlar› ifllevsizlefltirerek ifle baflla-
mal›d›r. Örne¤in çevreyi ve do¤ay› koruma
görevi olan Çevre Bakanl›¤›n›, ülkenin do-
¤al varl›klar›na iflletme mant›¤› ile bakan
yat›r›mc› kurulufllarla birlefltirerek 'dene-

tim-koruma sorunundan' kurtulmal›d›r.

'Çevrecinin daniskas›' ekonomik çevrenin
geliflmesine öncelik vermelidir. En yak›n
ekonomik çevreden bafllayacak bu çal›fl-
mada orman alanlar›n›n ve k›y›lar›n rahat-
l›kla ya¤malanmas› için Turizmi Teflvik Ka-
nunu gibi uygulamalar›n önemi büyüktür.

'Çevrecinin daniskas›', k›y›lar› doldurana
ödül vermeli, k›y›lar› bolca doldurarak sa-
hil yollar› infla etmelidir. (Karadeniz Sahil
Yolu bunun en iyi örne¤idir.)

'Çevrecinin daniskas›', su havzalar›nda
mutlak koruma alanlar›n› daraltmal›, za-
ten k›s›tl› olan su kaynaklar›n›n kirlenme-
sine göz yummal›, e¤er su k›tl›¤› yaflan›rsa
suçu kurakl›k ve küresel ›s›nmaya atmal›,
çözümü de ya¤mur duas› ile birlikte Al-
lah’a havale etmelidir.

Yenilenebilir ve temiz enerji kaynaklar›
yerine nükleer enerji gibi d›fla ba¤›ml›, es-
ki ve kirli teknolojilerin kurulmas›nda ›srar-
c› olmal›d›r.

Ne pahas›na olursa olsun, hatta do¤al sit
alanlar› ve milli parklarda bile madencili¤in
önünü açmal›, siyanür ile halk›n›n zehir-
lenmesine müsaade etmelidir. Gerekirse
bu konuda yarg› kararlar›n› ve hukuku hi-
çe saymal›d›r. Daniskal› Çevreci, hele bir de
baflbakan ise, 1. s›n›f tar›m arazileri üzeri-
ne, ABD kökenli niflasta fabrikas›na, bilime
ve hukuka ra¤men, iflletme izni veren kifli
olmay› gerektirir. Bir anlamda, yarg›n›n bu
konuda vermifl oldu¤u karar› piflkin piflkin
seyretme halidir daniskal› çevrecilik…

Orman yang›nlar›n› izlemek, orman ekosis-
temini bilmeyenleri bafla getirerek, 'orman
yang›nlar› ile kenelerin öldü¤ü' yolunda
iyimser(!) 'yorumlar' yapan bürokratlar›
ödüllendirmektir daniskal› çevrecilik…

'Çevrecinin daniskas›'n›n en büyük rakiple-
rinden biri ise çevre mühendisidir. Bolca
miktarda Çevre Mühendisli¤i bölümleri
aç›lmal› ama mezunlara istihdam olana¤›
sunulmay›p potansiyel ifl gücü olarak ye-
deklenmeli, böylece serbest 'piyasa koflul-
lar›nda eme¤i iyice sömürülmelidir.

‘Çevrecinin daniskas›' için baflka bir rakip
de s›radan çevrecidir. Yani yaflam savunu-
cular›d›r… Çünkü s›radan çevreci (yani biz-
ler), yaflam› her fleyin üstünde tutar. ‹natla
yaflam› savunmay› kendine görev edinir.
'Ele avuca gelecek hiçbir iflleri yoktur. Sa-
dece bofl vakitlerini de¤erlendirmek için
yapt›klar› ifl budur.' S›radan bu çevrecilere
karfl› ise 'Ben çevrecinin daniskas›y›m. As›l
çevreci benim' demek yeterlidir. Çünkü
Kas›mpaflal›l›k tam da budur iflte!

'Bofl vakitlerinde' çevreci olanlar...

Nükleer enerji santrali projesi nedeniyle kendisini protesto eden çevre-
cilere k›zarak “çevrecilerin daniskas›y›m” diyen Erdo¤an’›n, ülkeye gelme-
si için büyük çaba sarfetti¤i yabanc› sermaye, yasa tan›maz bir serbest-
likle ülkenin dört bir yan›nda do¤ay› tahribata u¤rat›yor. Fabrikas› çevr-
eye zarar verdi¤i için mühürlenen yasa tan›mazlardan Cargill’e k›yak
yapan ‘cevrecinin daniskas›’na ise yarg› tazminat cezas› verdi

TT

güncel

aha en bafltan söyleyecek olursak, sol gele-
nekten gelen birisi için Ergenekon’un bilmem
kaç y›ld›r varl›¤›, devlet kurumlar›yla iliflkileri,
bugüne kadar devlet “ad›na” ve devletin bir-
tak›m kurumlar›yla “birlikte” yapt›klar› fleyler
flafl›rt›c› ve bilinmeyen olaylar olmad›¤› gibi,
kesinlikle savunulabilir de de¤ildir. Söyleme-

ye bile gerek yok ki Ergenekon türü örgütlenmeleri savunan bir
tutum, sol politik gelenekle kesinlikle ba¤daflmaz. Kald› ki sol,
bugüne kadar bu türden örgütlenmelerin üç befl kiflinin sapk›n
davran›fllar›yla ilgisinin olmad›¤›n›, tersine, asl›nda devlet eliyle
kuruldu¤unu, kontrol edildi¤ini ve yönetildi¤ini, üstüne üstlük
bu tür örgütlenmelerin hiç de yeni bir fley olmad›¤›n› savunup
durdu. 6–7 Eylül olaylar›, 1977 1 May›s’›, Marafl, Çorum katliam-
lar›, Bahçelievler katliam›, faili meçhul cinayetler ve daha akl›ma
gelmeyen binlerce örnek, bugüne kadar solun “derin devlet”le,
nam-› di¤er Ergenekon’la and›¤› olaylar de¤il miydi? Solun bu
konularda aln› akt›r, kafas› da kar›fl›k filan de¤ildir ve bunun ter-
sini söylemek, beyinden de¤il de omurilik so¤an›ndan konufl-
mak demektir. Bütün bunlara ra¤men bugünlerde ilgili/ilgisiz,
bilgili/bilgisiz, eski solcu-yeni liberal/‹slamc›-muhafazakâr, “ta-
raf”l›/tarafs›z herkes birden bire sol elefltirmeni olup ç›kt›. O ka-
dar ki, “emperyalizm kelimesi Marks’ta yoktur, dolay›s›yla bu
kavram Marksizm’le iliflkisizdir” (B. Oran, 03.08.2008, Radikal ‹ki)
diyerek, ne demeye emperyalizme karfl› ç›k›yorsunuz demeye
getiren ve böylece de Lenin’den filan da haberi olmad›¤›n› gös-
teren, ya da solun muhafazakârlarla ittifak yapmas›n› isteyenler
(A. Altan, Taraf Gazetesi, 24.06.2008) bile var.

Yeni derinlik

Asl›nda temel sorun, Ergenekon arac›l›¤›yla derin devletin tasfi-
ye edildi¤i ve bunun ülkede demokratik bir ortam yarataca¤› al-
g›s›ndan kaynaklan›yor. Derin devletin “bir k›sm›”n›n tasfiye
edildi¤i do¤rudur, ancak bunun yerine küreselleflme süreçleriy-
le ve ‹slamc› muhafazakârl›kla daha uyumlu yeni bir derin dev-
let organizasyonu geçiriliyor. Üstelik bu, demokrasi getirece¤i
düflünülen AKP ile TSK, M‹T ve di¤er devlet kurumlar›n›n iflbirli-
¤i/uzlaflmas› ile yap›l›yor. Buradan demokrasinin geliflece¤ini
zannetmek, safl›k de¤ilse e¤er, en basitinden devletin s›n›fsal
özünü ve ifllevini bilmemek/göz ard› etmek demektir. Ergene-
kon savc›s› bile bu örgütün “M‹T ve TSK ile iliflkisinin olmad›¤›n›”
söyleyerek bu tasfiyenin s›n›r›n›n neresi oldu¤unu gösterdi ma-
alesef, ancak, akl› bafl›nda bir sosyalist bunlar› yemez, zira bu
türden iliflkilerin nerelere kadar uzand›¤›n›n zaten fark›ndad›r.
Bunlar› söylemek Ergenekon’a sahip ç›kmak ya da var olan po-
litik çat›flmada tarafs›z kalmak demek de¤ildir, ama Ergene-
kon’un tasfiyesinin ard›ndan bizleri baflka ne türden organizas-
yonlar›n bekledi¤ini anlamaya çal›flmak demektir. Sola düflen,
Ergenekon’daki bütün iliflkilerin ortaya ç›kar›lmas›n›, üyelerinin
yarg›lanmas›n› ve baflka türden bir derin devletin oluflmas›n›
engellemektir ki, bu, baz›lar›n›n düflündü¤ü gibi AKP ile birlikte,
ya da AKP savunusuyla de¤il, AKP’ye ra¤men ve ona karfl› yap›-
labilir. Zira AKP hükümetinin ne Ergenekon iliflkilerinin bütünüy-
le aç›¤a ç›kar›lmas›na ne de ülkede demokrasinin yerlefltirilme-
sine niyeti vard›r. Sol bir politika gelifltirmek aç›s›ndan bu nokta
hayati önemdedir.

Dahas› gerekir

Ama sol bir politikan›n gelifltirilmesi ve ülkede demokrasinin
yerlefltirilebilmesi aç›s›ndan hayati olan baflka ve belki de da-
ha önemli noktalar da bulunuyor. O da, flimdilerde sol elefltir-
meni olmufl malum zevat›n birço¤unun akl›n›n ucuna bile gel-
meyen/gelmemifl bir politikad›r: Üçüncü baflka bir yol, yani bir
taraftan Ergenekon iliflkilerinin bütünüyle ortaya ç›kar›lmas›n›
ve bu konudaki hükümet politikalar›n›n samimiyetsizli¤ini or-
taya koymak, di¤er taraftan hükümetin emek düflman› bir bur-
juva partisi oldu¤unu iflçi ve emekçilere göstermektir. Sadece
son birkaç örne¤i hat›rlatmakta yarar var: Unilever’in tafleron
iflletmelerinde TÜMT‹S’e üye olan iflçiler at›ld›lar; DESA’da Deri-
‹fl’e üye olanlar ç›kar›ld›; Bursa Büyükflehir Belediyesi otobüs
floförleri TÜMT‹S’e üye oldular, arkas›ndan at›ld›lar; YÖRSAN ifl-
çilerinin sendikaya üye olduklar› için bafllar›na geleni duyma-
yan kalmad›; geçen y›l en çok ölümlerin yafland›¤› sektör infla-
at sektörü, tersane iflçilerinin hali malum, ama hükümetten “ka-
baday›l›k” d›fl›nda bir önlem yok; özellefltirmelere son h›zla de-
vam ediliyor; KESK’in toplu sözleflme talep eden eylemleri yok
say›ld›, üstelik antidemokratik olarak nitelendi. Bütün bunlar›n
yan›nda AKP hükümeti sendikalar› da kuflatmaya, onlar› da
kendine yandafl örgütler haline getirmeye çal›fl›yor. Türk-‹fl’in
son genel kurulunda yaflananlar ve seçim sonuçlar› ya da Me-
mur-Sen ve Türkiye Kamu Sen’in durumlar› malum. 1 May›s’ta,
sendikal grevlerde vb. yaflanan sald›r›lar› saym›yorum bile.

Bütün bunlara karfl› mücadele etmeden ülkede demokrasinin
gelifltirilece¤ini düflünmek, Yahudi âfl›¤› bir Nazi ne kadar müm-
künse ancak o kadar mümkündür. Ergenekon’un tasfiyesiyle ifl
bitmez, zira demokrasi, paylafl›m ve mülkiyet iliflkilerini de tar-
t›flmaya açmay› gerektirir. Bu durumda solun politikas›, bir ta-
raftan derin devletin bütünüyle tasfiye edilmesini savunup ye-
rine yenilerinin getirilmesini engellemek, di¤er taraftan AKP’ye
karfl› emek mücadelesini gelifltirmek, hükümetin emek düflma-
n› politikalar›na geçit vermemek olmal›d›r. Zira AKP hükümeti-
nin ekonomik ve sosyal politikalar› alternatifsiz de¤ildir ve bu-
nu iflçi ve emekçilere göstermek, bu politikalara karfl›l›k alterna-
tifler üretmek gereklidir. Bizim üçüncü cephe dedi¤imiz, solun
bugün gelifltirmesi gereken, yani ne Ergenekoncu ne de AKP ta-
raftar› olan, ama tarafs›z da kalmayan, sadece Ergenekon’un
gerçek yüzünü de¤il ayn› zamanda AKP’nin Ergenekon’la ilgili
gerçek yüzünü, yani ikiyüzlülü¤ünü de gösteren ve bunlara kar-
fl› emek mücadelesini gelifltiren ve destekleyen politika tam da
budur. Ve maalesef sol elefltirmenli¤ine soyunanlar›n birço¤u-
nun emek mücadelesinden haberi bile yoktur.

DTCF, Sosyoloji bölümü

SSOOLL,, EERRGGEENNEEKKOONN,, AAKKPP,, vvss
KONUK YAZAR M.Kemal COfiKUN

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

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

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 l KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax:

(0216) 389 65 63 l MERS‹N: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4

No:28 Tel: (0422) 323 06 97 l KKOONNYYAA:: Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55 l AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad.

MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed

l AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr l YYDD TTEEMMSS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str.

275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: d.demokrasi@googlemail.com

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

Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL

Tel:(0212) 238 37 76 Faks:(0212) 238 37 96

BBaasskk››:: Gün Matbaac›l›k

Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A

Küçükçekmece/‹ST. Tel (0212) 580 63 75

BÜ
RO

LA
R

D
‹STANBUL- Sar›yer Belediyesi'nin 26 y›ld›r susuz b›rakt›¤› Maden Mahallesi Dereiçi sakinleri, belediye baflkan›n›n su taleplerine karfl›l›k 'sizin
için farketmez' demesini protesto ettiler. "‹nsanca yaflamak istiyoruz", "Su bizim hakk›m›z, söke söke al›r›z" sloganlar›yla belediyeye yürüyen
halk, su taleplerinin karfl›lanmas›n› istedi. Belediye binas› önünde kitle ad›na aç›klama yapan Dereiçi Kültür ve Sosyal Yard›mlaflma Derne¤i
Baflkan› Ali Do¤an, bu yürüyüflü insanca yaflam iste¤i için gerçeklefltirdiklerini dile getirdi. Sar›yer Belediye Baflkan› Yusuf Tülin ile su ihtiyac›
baflta olmak üzere, bar›nma, altyap› ve ulafl›m sorunlar›yla ilgili birçok görüflme yapt›klar› halde hiçbir sonuç alamad›klar›n› ifade eden Do¤an,
"26 y›ldan beri sokaktay›z. 26 y›l önce her birimiz Anadolu'nun dört bir yan›ndan toprak yetmezli¤i, Kürt sorunu gibi ekonomik ve sosyal bask›-
lardan dolay› büyükflehire göç etmek zorunda kald›k. Bazen iflsiz kald›k, ço¤u zaman asgari ücretle yokluk ve yoksulluk içerisinde çocuklar›m›-
za bir gelecek kurmaya çal›flt›k. Tüm bunlarla mücadele etmeye çal›fl›rken bizleri buralarda susuz, yolsuz, sa¤l›ks›z koflullar alt›nda yaflamaya
mahkum ediyorlar" dedi. Belediyenin her yerel seçim öncesinde sorunlar›n çözülece¤ini vaat ederek oy talep etti¤ini belirten Do¤an, “Bizi daha
kötü koflullarda yaflatmak için mi oy istiyorlar. Su, bar›nma, e¤itim, sa¤l›k, ulafl›m, altyap› haklar›m›z› istiyoruz ve bu talepler yerine getirilme-
dikçe mücadelemizi büyüterek sürdürece¤iz" dedi.

Dereiçililer
su haklar›n›
istedi

SUSUZLUK TEHD‹D‹ BÜYÜYOR
arajlardaki doluluk oran›n›n normal
seviyenin oldukça alt›na düflmesi;
su kesintilerinin s›klaflmas›na neden
olurken, kirli oldu¤u, fosfor, arsenik
gibi maddeleri yo¤un olarak içerdi¤i
için sa¤l›¤› tehdit eden kuyu, çay
sular›n›n çeflme sular›na kat›lmas›

halk› zor durumda b›rak›yor. Belediye baflkanlar›,
valiler ne kadar sular›n temiz oldu¤unu iddia ede-
rek kameralar›n karfl›s›nda bardak bardak su içseler
de Van, Aksaray, Ankara, ‹stanbul, ‹zmir, Konya,
Kahramanmarafl vs. gibi ülkenin çeflitli yerlerinden
gelen sudan kaynakl› zehirlenme haberleri duru-
mun hiç de yetkililerin aç›klad›¤› gibi iç aç›c› olma-
d›¤›n› gösteriyor.

‹zmir’de çeflmeden arsenik ak›yor

‹zmir’de sadece 2007 y›l›nda metrekare bafl›na dü-
flen ya¤›fl miktar›nda yaklafl›k 100 kilograml›k azal-
ma olmas› kentin su ihtiyac›n›n karfl›land›¤› Tahtal›
Baraj›’ndaki su oran›n›n dibe vurmas›na neden oldu.
Bu nedenle flehrin su ihtiyac› neredeyse karfl›lana-
maz hale geldi. Susuzlu¤u gidermek için ‹zmir Bü-
yükflehir Belediyesi, Göksu ve Sar›k›z kuyular›n›
devreye sokmufltu. Ancak kuyu sular› da susuzlu¤a
çözüm olmad›. Kabul edilebilir arsenik de¤erinin lit-
rede 10 mikrogram olmas› gerekirken, yap›lan arafl-
t›rmalarda Göksu Kuyusu’ndan ç›kar›lan suda litre-
de 59 mikrogram, Sar›k›z’dan ise 32 mikrogram ar-
senik oldu¤unun tespit edilmesiyle birlikte belediye
bu iki kuyu suyunu devreden ç›karmak zorunda
kalm›flt›. Ancak su kesintilerinin artmas› üzerine
geçti¤imiz günlerde arsenik oran› halen yüksek
olan Göksu ve Sar›k›z tekrar devreye sokuldu.

Arsenik maddesinin zararlar› bilindi halde ve uz-
manlar›n bu konuda yapt›klar› uyar›lara ra¤men ‹z-
mir Büyükflehir Belediyesi, Göksu ve Sar›k›z Barajla-
r›’n› tekrar devreye soktu. Belediye Baflkan› Aziz Ko-
cao¤lu, suya indirim yaparak halk›n tepkisini törpü-
lemeye çal›flsa da, tehlikenin fark›nda olacak ki,
bölge halk›na aral›k ay›na kadar bu suyu içmeme-
leri ve yemek yap›m›nda kullanmamalar› için uyar›-
da bulunuyor.

Gökçek’in susuzlu¤a ‘çözümü’ at›k su ç›kt›

Ankara’n›n baz› semtlerinde haftalarca süren su ke-
sintileri devam ederken yüzlerce Ankaral›n›n sula-
r›n kirli olmas› nedeniyle yakaland›¤› salg›n hastal›-
¤›n ortaya ç›kmas›yla gerçekleri ört bas etmeye ça-
l›flan 14 y›llak Belediye Baflkan› Melih Gökçek'in, An-
kara'n›n su sorununu 'çözmek' için yapt›¤› son öne-
ri de kirli ç›kt›. Gökçek'in önerisine göre, K›z›l›rmak
suyunun musluklardan ar›t›lmadan ak›t›lmas› plan-
lan›yor. K›z›l›rma¤a ise 5 yerleflim birimi ve 64 sana-
yi kuruluflunun kanalizasyon at›klar› kar›fl›yor.

Tehlikenin boyutunu ortaya ç›karan Ankara ‹l Koor-
dinasyon Kurulu, Kayseri, K›rflehir ve Sivas'›n ilçe ve
köylerinin tamam›n›n kanalizasyon at›klar›n›n K›z›l›r-
mak nehrine verildi¤ini ve Kesikköprü Baraj›'nda da
ana kirlilik unsurunun fosfor oldu¤unu aç›klayarak,
Ankara Büyükflehir Belediyesine uyar›larda bulundu.
Daha önce de Ankara ‹l Koordinasyon Kurulu ve çe-
flitli kurumlar taraf›ndan susuzluk ve kirlilik konu-
sunda acil tedbir almas› için birçok kez uyar›lan
Gökçek, daha önceki uyar›lara gözünü kapatarak,
siyasi menfaetlerini düflünmüfltü.

Topbafl: Eski usul trafl olun

‹stanbul’da yaflanan su s›k›nt›s› da di¤er illerdekile-
rini aratmayacak nitelikte. Özellikle Gazi Mahallesi,
Esenler semtleri ve fiiflli'ye ba¤l› baz› semtlerde su
kesintilerinin yaflanmas›na ra¤men ‹stanbul Büyük-
flehir Belediyesi Baflkan› Kadir Topbafl yapt›¤› aç›k-
lamada ‹stanbul’da su s›k›nt›s›n›n yaflanmad›¤›n› id-
dia etti. Topbafl’›n ‹stanbul’un su sorununa deva
olarak gördü¤ü Melen Çay›’nda son zamanlarda ba-
l›klar›n karaya vurmas› ise, çaydaki kirlilik ve kurak-
l›k sorununu tekrar gündeme getirdi.

Arsenik maddesinin tehlikeli yönleri

Arsenik metal ile ametal aras›nda özelliklere sahip
bir element olup, vücuttaki baz› enzimlerle birlefle-
rek hücre metabolizmas›n› bozucu etkide buluna-
rak zehirlenmelere neden olabilmektedir. Arsenik
maddesinin küçük dozlarda al›nmas› bile zehirlen-
meye neden olabilmektedir.

B

Brezilya’n›n Rio de Janerio kentinde, gecekondu semti Providencia’n›n yoksul kondular›n›n duvarlar›, devletin
yarg›s›z infazlar›n› protesto ediyor. Kendini JR olarak tan›tan Frans›z foto¤raf sanatç›s›, Brezilya gettolar›ndaki
evlerin duvarlar›ndan yarg›s›z infazlara karfl› flehri sarmalayan isyan›, kad›n portreleri ile anlat›yor. Duvarlardaki
dev gözlerle kente bakan portreler yak›nlar› polis fliddetine kurban giden kad›nlara ait.
Brezilya’da geçen y›ldan beri yarg›s›z infazlarda öldürülen kifli say›s› 1260. Öte yandan, Rio de Janerio eyalet
baflkan› Sergio Cabral, polisin baflvurdu¤u yöntemleri savundu ve faturay› medyaya ç›kard›. Medyan›n cinayetle-
ri abartt›¤›n› ve kurbanlardan çok suçlulara ilgi gösterdiklerini belirtti. Frans›z sanatç› JR, 25 y›ld›r sanat› için so-
kaklar› kullan›yor. Önceki y›llarda Filistin’deki çat›flmalar› protesto için Filistinli ve ‹srailli portreleri yan yana res-
meden JR, hala sanat›n gücünü ezilenlerin ac›lar›ndan üretmeye devam ediyor.

Duvarlardan yarg›s›z infazlara yak›lan a¤›t

Diyarbak›r’›n Silvan ilçesinde 22- 24 A¤ustos tarihleri aras›nda ‘Kad›n
Tarihtir Tarih Sanatla Bulufluyor’ fliar›yla düzenlenen 1. Kad›n Kültür ve
Sanat Festivali sona erdi. Kad›nlar›n ellerinden hayat bulan festival, fi›r-
nak’ta ç›kan çat›flmada yaflam›n› yitiren HPG gerillas› fienay Güçer (Deli-
la Meyaser) an›s›na düzenlendi. Kad›n›n toplum içerisinde yaflad›¤› zor-

luklar›n, güzelliklerin ve yaratt›¤› de¤erlerin harmanland›¤› festivale kad›n eme¤i hakimdi. Demokratik Özgür Kad›n Hareketi
(DÖKH), Mezopotamya Kültür Merkezleri (MKM), Her Yerde Sanat (HYS) ile Silvan Belediyesi taraf›ndan ortaklafla düzenlenen, kad›n
temal› 1. Kad›n Kültür ve Sanat Festivali’nin geleneksel hale getirilerek, her y›l ayr› bir kentte yap›lmas› hedefleniyor. Festival Ter-
tip Komitesi'nden Fecriye Benek, ‘Festivalin Kürt kültürü, sanat› ve dilinin geliflimine katk› sunaca¤›n›’ belirtti. Festival Tertip Komi-
tesi üyesi Mizgin Doruk ise, ‘Silvan'da kad›na yönelik feodal kal›plar›n zinciri Delila gibi hem sanat hem de cins mücadelesi veren
kad›nlar›n eme¤iyle k›r›ld› ve bugün festival düzenleyebiliyoruz. Festivalin ilk ad›m›n› Delila flahs›nda kad›n rengi, kad›n›n kimli¤iy-
le atmam›z, kad›n›n sanat›n› ortaya ç›karacakt›r' diye konufltu. Festivalde kad›n›n renginden, dilinden, tüm sanatsal ürünler, kad›n-
lar taraf›ndan sergilendi. Festivalde söylefli, dans, resim, foto¤raf, sinema, belgesel, tiyatro, panel gibi etkinlikler yer ald›. Üç gün
boyunca süren festival coflkuyla sona erdi.

Kad›n tarihtir,
tarih sanatla bulufltu

