
GÜNCEL

ABD icazetli AKP-ordu çözümü: ‹MHA

Yüksek Ö¤retim Kurulu (YÖK)
Baflkan› Erdo¤an Teziç’in görev
süresinin sona ermesiyle boflalan
koltu¤a, Cumhurbaflkan›, Baflba-
kan ve flurekas›n›n üzerinde mu-
tab›k olduklar› Prof. Dr. Yusuf Zi-
ya Özcan “iftiharla” sunularak
getirildi. Getiriliflinin daha ilk gü-
nünde -bugüne kadar bilinme-
yen- çiçe¤i burnunda YÖK Bafl-
kan›, hakim s›n›flar›n sözcüsü
medyan›n yo¤un mesaisi netice-
sinde “bizden” biri gösterilerek,
flimdiden üniversiteleri “özgür-
lefltirecek” bir kahraman fleklin-
de sunuldu. Hakk›nda çeflitli id-
dialar, ne yedi¤i, ne içti¤i, aile kü-
tük bilgileri, düflünce yap›s›, ka-
rakteri, içti¤i sigara, kimlerle ya-
k›n iliflkiler içinde oldu¤u ve bu-
na benzer bir dizi bilgilerin pano-
ramas› art arda yaz›l›yor, çizili-
yor. Bu durumu hakim s›n›flar›n
uflak ve borazan medyas›n›n ka-
rakteri görüp “adetten” saymak
laz›m. Hakim s›n›flar aras› klik
dalafl›n›n önemli alanlar›ndan
olan YÖK baflkan›n›n atanmas›
üzerine yarat›lan “sessiz f›rt›na”
esas›nda önemli veriler sunmak-
tad›r. Ordu-CHP merkezli klik
karfl›s›nda AKP’nin temsilcili¤in-
de di¤er kli¤in ekonomik-sosyal-
siyasal ve özellikle de bugüne de-
¤in pek de ‘dokunulamayan’ ve
‘ulafl›lamayan’ bürokrasi ve yük-
sek yarg› organlar› gibi faflist dik-
tatörlü¤ün üst yap›sal temel ku-
rumlar› üzerinde hakimiyet alan›,
yaflanan çat›flmalar sonucu arta-
rak devam etmifltir-etmektedir.
Devam› sayfa 13’te

15 Günlük Siyasi Gazete Y›l: 6 • Say›: 124 • 19-31 Aral›k 2007 • Fiyat›: 1 YTL e-mail:devrimcidemokras@superonline.com

GÜNCEL

MALATYA KATL‹AMINDA
DEVLET PARMA⁄I

19 ARALIK KATL‹AMI PROTESTO
ED‹L‹YOR

F Tipi hapishanelerin hayata geçirilmesi ve buna
karfl› bafllat›lan ölüm orucu direniflinin k›r›lmas›
amac›yla Türkiye-Kuzey Kürdistan'›n birçok ilin-
de bulunan 20 hapishanede efl zamanl› olarak
yap›lan katliam operasyonu bir kez daha y›ldönü-
münde protesto ediliyor.

6666
Malatya'da Zirve Yay›nevi'nde çal›flan üç
misyonerin katledilmesiyle ilgili dava dos-
yas›nda ortaya ç›kan yeni belgeler devle-
tin bu katliamdaki rolünü gözler önüne se-
riyor. Zirve Yay›nevi çal›flanlar›n›n hun-
harca katledilmesindeki gerçekler gün geç-
tikçe aç›¤a ç›k›yor.

GÜNCEL

11551155

ABD emperyalizmiyle uflak Türk devletinin,
Kürt ulusal hareketine dönük kapsaml› sald›r›
ve tasfiye plan›n›n büyük oranda netleflti¤i 5
Kas›m tarihinden ç›kan ‘gerçek zamanl› istih-
barat’ bilgileriyle Güney Kürdistan havadan ve
karadan tekrar bombaland›. HPG Ana Karar-
gah›, 5 gerillan›n flehit düfltü¤ü sald›r›larda 2
sivilin de yaflam›n› yitirdi¤ini aç›klarken bölge-
de birçok köyün de sald›r›n›n hedefi oldu¤unu

belirtti. AKP ve ordunun çaresizli¤inin d›flavu-
rumu olarak; ‘zafer’, ‘büyük darbe’ diye haya-
s›zca dillendirdikleri ABD patentli bu s›n›r öte-
si sald›r›, Ortado¤u’nun iflgal ve sald›r›larla em-
peryalizmin dönemsel ç›karlar›na göre flekil-
lendirilmesinin bir hamlesi olup, bu plan karfl›-
s›ndaki hakl› karfl› durufllara gerici karfl›-dev-
rimci ittifak›n nas›l bir yönelim içerisinde ola-
ca¤›n› ve bu konuda iplerin kimin elinde oldu-

¤unu aç›kça ortaya koymufltur.

S›n›r›n ötesinde bunlar yaflan›rken berisin-
de ise bununla paralellik tafl›yan kapsaml› sal-
d›r›lar sürdürülmektedir. Dünya halklar›n›n
bafl düflman› ABD emperyalizminin do¤rudan
kontrolü ile hükümete getirilen ve burada daha
da güçlenerek kalmas› sa¤lanan AKP, emper-
yalizmin iktisadi-siyasi-askeri-kültürel alanlar-
da hat›r› say›l›r bir ‘yeniden yap›land›rma’ sü-

recini iflletmekte kullanaca¤› sad›k bir acente
konumundad›r. Bu sürecin iflletilmesinde hal-
k›n ya da farkl› kliklerin olas› ‘rahats›zl›klar›n›’
frenleyebilmenin yolu ise yarg›, medya, e¤itim
vs gibi üst yap› kurumlar›nda ve bunlar gibi ‘si-
nir uçlar›nda’ tam hakimiyeti zorunlu k›lmak-
tad›r. AKP’nin büyük bir aymazl›kla giriflti¤i bu
sürecin tek cümleyle özeti fludur ki; Emperya-
lizme tam teslimiyet, uflakl›kta büyük gayret...

Bu bask› mahallenin

de¤il, devletin: 'Aleviysen
benden çekece¤in var'

DDee¤¤iiflfleenn YYÖÖKK
ddee¤¤iill,, ssaaddeeccee
bbaaflflkkaann››

YÖK Baflkan› Erdo¤an Teziç’in
görev süresinin sona ermesiy-
le boflalan koltu¤a Prof. Dr.
Yusuf Ziya Özcan oturtuldu

Baflbakan Tayyip Erdo¤an ve partisi AKP, Alevilerin

sorunlar›na flu günlerde el atm›fl gibi gözükse de alt-

tan alta Alevileri toplum içerisinde bask› alt›nda tut-

maya devam ediyor. Bugüne kadar süren yaklafl›-

m›n sonucu olarak Alevi mezhebine mensup insan-

lar halen ayr›mc›l›¤a maruz kal›yor ve toplumsal ya-

flamda dini inan›fllar›n› gizleme mecburiyeti duy-

duklar› anlar oluyor. Son olarak ‹stanbul ve Amas-

ya'daki iki okulda meydana gelen olaylar Alevilerin

maruz kald›klar› yaklafl›m› bir kez daha gözler önü-

ne serdi. Amasya'da arkadafllar›n›n 'sen oruç tutmu-

yor musun, namaz k›lm›yor musun' türünde yakla-

fl›mlar›na maruz kalan Alevi bir ö¤renci okuldan ay-

r›lmak isteyince olay kamuoyuna yans›m›fl ve

TBMM ‹nsan Haklar› Komisyonu taraf›ndan yap›-

lan aç›klamada da olay bir 'arkadafl bask›s›' olarak

tan›mlanm›flt›. SAYFA 2

Gündem Gazetesi'nin kapat›lmas› gazeteciler,
insan haklar› savunucular›, demokratik kitle örgütü
ve siyasi parti temsilcileri taraf›ndan protesto edildi.
‹stanbul Beyo¤lu’nda Gündem Gazetesi’ne uygula-
nan sansürü protesto etmek amac›yla yürüyüfl yap-
mak isteyenleri polis engellerken, ‹stanbul 9. A¤›r
Ceza Mahkemesi de ayn› gün Yaflamda Demokrasi
Gazetesi’nin yay›m›n› 1 ay süreyle durdurdu. 16
Kas›m tarihinde 1 ay süreyle yay›m› durdurulan
Gündem Gazetesi 16 Aral›k tarihinde siyah sayfa-
larla yay›mlanarak sansürü protesto etti. Bunun ya-
n› s›ra sansürü protesto etmek amac›yla ‹stiklal
Caddesi’nde ‘Edi bes e’ slogan› eflli¤inde yap›lmak
istenen yürüyüfl ise polis taraf›ndan engellendi.
Gündem Gazetesi çal›flanlar›na At›l›m, Evrensel ga-
zetesi, birçok gazeteci, çeflitli demokratik kitle ör-
gütleri ve siyasi partiler destek verdiler. Yüzlerce ki-
flinin kat›ld›¤› eylemde “Özgür bas›n susturulamaz.
Sansüre hay›r” yaz›l› siyah pankart aç›l›rken, eyle-
me kat›lanlar da a¤›zlar›n› siyah bantla kapatarak
sansürü protesto ettiler. SAYFA 5

5555

<<KADIN Devletten katillere ödül... sf 7 >> <<ENTERNASYONAL II. Balkan komünist ve iflçi partileri... sf 10

<<PERSPEKT‹F Büyük Proleter Kültür Devrimi’nden Ö¤renelim sf 13 >>

Son dönemde gerçeklefltirdi¤i yarg›s›z infazlar›yla gündeme gelen polis, bu kez Ankara'da yapt›-
¤› ev bask›n›nda DHKP/C'li Kevser M›zrak'› infaz etti. Kurtulufl semtinde kald›¤› eve siyasi flube ve
özel harekat polisleri taraf›ndan yap›lan bask›nda direnerek çat›flan Kevser M›zrak 2 polisi a¤›r ya-
ralad›ktan sonra flehit düfltü. 10 Aral›k Pazartesi günü 'canl› bomba' iddias›yla Dede Efendi Sokak'ta
bulunan evin etraf›n› saran polisler M›zrak ile ayn› evde kald›¤› belirtilen Sezgin Çelik isimli bir ki-
fliyi sokakta gözalt›na ald›ktan sonra Kevser M›zrak'›n bulundu¤u eve bask›n yapt›lar. SAYFA 4

Polis bu kez Ankara'da infaz etti
fiemdinli davas› san›klar› J‹TEM'ci astsubaylar Ali Ka-
ya, Özcan ‹ldeniz ve itirafç› Veysel Atefl'in Van'daki as-
keri mahkemede görülen duruflmalar› beklendi¤i gibi
sonuçland›. J‹TEM'ci astsubaylar ve itirafç› Veysel Atefl
tutuksuz yarg›lanmak üzere serbest b›rak›ld›lar. J‹TEM
elemanlar›ndan astsubay Ali Kaya için "tan›r›m, iyi ço-

cuktur" diyerek yarg›ya müdahale eden dönemin Kara
Kuvvetleri Komutan› Yaflar Büyükan›t'›n ad›n›n da
fiemdinli davas› iddianamesine girmesiyle birlikte yar-
g›ya ilk müdahale yap›lm›fl ve iddianameyi haz›rlayan
Van Cumhuriyet Savc›s› Ferhat Sar›kaya savc›l›k göre-
vinden at›lm›flt›. SAYFA 4

Suçüstü yakalanan J‹TEM'ciler serbest b›rak›ld›

Sansür sürüyor
Yaflamda Demokrasi

gazetesi kapat›ld›

Nepal’de Maoistler yeniden hükümette

Nepal’deki parlamentarist partilerden hükü-
mette ço¤unlu¤u elinde bulunduran Nepal
Kongre Partisi ve Baflbakan Koriala ile gö-
rüflmeler gerçeklefltiren NKP(M), bu görüfl-
meler sonucunda Nepal Kongre Partisi baflta
olmak üzere partilerin önemli bir bölümüyle

temsil esas›na dayal› seçim ve cumhuriyet
rejiminin ilan› konusunda belirli bir ortaklafl-
man›n yakaland›¤›n› aç›klad›. NKP(M) Bafl-
kan› Prachanda taraf›ndan yap›lan aç›kla-
mada, kör dü¤üme dönüflmüfl olan sürecin
çözüldü¤ü belirtilerek, Maoistlerin yeniden
hükümete girmesi konusunda anlaflmaya va-
r›ld›¤› ifade edildi. Aç›klaman›n devam›nda
Halk Kurtulufl Ordusu, NKP(M) militanlar›-
n›n durumlar›, savaflta zarar gören ailelere
yard›m gibi konulara hükümetin s›cak bakt›-
¤›n› ve bu konularda da k›sa süre içinde bir
ortaklaflman›n yakalanmas›n›n kuvvetle
muhtemel oldu¤una yer verilerek, bir an ön-

ce Baflkan Yard›mc›l›¤› kurumunun olufltu-
rulmas› ve Baflkanl›¤›n yeniden örgütlenmesi
gerekti¤i kaydedildi. Kat›ld›¤› bir etkinlik ön-
cesinde bas›na demeç veren Prachanda, se-
kiz partinin ikili, üçlü ve çoklu görüflmeler
yaparak mevcut krizden ç›k›fl yolu arayacak-
lar›n› belirtti. Prachanda, partiler aras› fikir
ayr›l›klar›n›n gittikçe kapand›¤›n›, özellikle
kabinede a¤›rl›¤› olan Baflbakan Koriala’n›n
Nepal Kongre Partisi’nin cumhuriyet konu-
sunda kendilerine yak›n bir noktaya geldi¤i-
ni ve nispi temsil esas›na dayal› seçim siste-
mine geçilmesi konusunda esnekleflti¤ini ifa-
de etti. Devam› sayfa 10’da

Bir süre hükümetten çekilen Nepal Komünist Partisi (Maoist) yap›lan
son görüflmelerin ard›ndan yeniden meclise dönme iflareti verdi. 12
Aral›k günü NKP(M) Baflkan› Prachanda taraf›ndan yap›lan aç›klama-
da sürecin çözüldü¤ü belirtildi

Tar›ma dayal› üretim yapan ülkede, ABD pa-
tentli IMF ve Dünya Bankas›’nca dayat›lan ne-
o-liberal politikalar›n ad›m ad›m hayata geçiril-
mesiyle tar›msal üretim tasfiye edilirken üretici
köylüler sefalete sürükleniyor. AB’ye uyum ad›
alt›nda tar›m ürünlerine uygulanan kotalar so-
nucunda üretim gün be gün geriliyor.

TARIM ÜLKES‹NDEN TARIM
‹THAL EDEN ÜLKEYE DÖNDÜK

19-31 Aral›k 2007

Devrimci Demokrasi’den

YURT‹Ç‹ HESAP NO:

Ertafl ÖZTÜRK

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

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

YURTDIfiI HESAP NO:

Ertafl ÖZTÜRK

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

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

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

Abonelik Süresi Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO

1 YILLIK 24. YTL 70 EURO

2

ABONE OL - ABONE BUL
OKU - OKUT

GÜNCEL

2007'nin son günlerini yaflad›¤›m›z bu zaman dilimiyle birlikte Türkiye-
Kuzey Kürdistan’da ifade özgürlü¤ünün hala büyük bir bask› alt›nda tutul-
du¤unu ve bu bask›lar›n özellikle Kürt ulusal sorunu çerçevesinde Kürt
medyas›, Kürt siyasi kurumlar› üzerinde kendisini daha fazla hissettirdi¤ini
aç›kça görüyoruz. fiüphesiz ki, egemenlerin bu bask›s›ndan komünist-dev-
rimci ve demokrat kurum ve kurulufllar da nasibini almaktad›r. Uluslarara-
s› kapitalist sistemin egemenlik s›n›rlar›n› gittikçe daha çok zorlad›¤› dünya-
m›zda, emperyalist devletler aras›ndaki ç›kar çat›flmalar›n›n faturas› emekçi
halklara ve ezilen uluslara kesilmekte, kendsine ba¤›ml› hale getirdi¤i ülke-
lerde de sömürüyü daha da ç›plak hale getirmektedir. ‘Il›ml› ‹slam’, 'Büyük
Ortado¤u' projeleriyle somutlanan efendi-uflak karfl› devrimci ittifak›, bölge
halklar› ve ezilen uluslar›na karfl› sald›r›lar›n› ekonomik-siyasi-askeri alan-
larda gün geçtikçe boyutland›rmaktad›r . Ülkemizdeki AKP hükümetiyle ya-
p›lan bunun bir örne¤idir. Irak’ta, Afganistan’da, Filistin’de dayat›lan politi-
kalar›n özü de ayn›d›r.

Ayn› politika di¤er emperyalist güçler taraf›ndan baflka biçimlerde, ara-
lar›nda Türk devletinin de bulundu¤u bu sömürge ve yar› sömürge ülkelere
dayat›lmaktad›r. Örne¤in emperyalist Avrupa devletleri ülkemize sosyal gü-
venlik alan›nda baz› düzenlemeler dayatmaktad›r. Bu onlar›n ucuz sömürü
emellerinin bir sonucudur. Buradan elde ettikleri zenginlikle kendi ülkelerin-
de refah› yüksek tutmakta ve böylece s›n›f çeliflkilerini göreceli bir flekilde
aza indirmektedirler. Ancak emperyalistler aras›ndaki mücadelenin Avrupa-
l› emperyalist devletleri getirdi¤i nokta fludur: sömürge ve yar› sömürge ülke-
lere dayatt›klar› uygulamalar›, azalan sömürü gelirleri nedeniyle kendi ülke-
lerinde de bir fleklide uygulamaya sokmak. Elbette refah seviyesi göreceli
olarak yüksek olan ve demokratik devrim sürecinin sonucu kazan›lan kimi
haklar, Avrupal› emekçi s›n›f ve tabakalar›n tepkisinin sömürge ve yar› sö-
mürgelerdekinden bugün itibariyle daha organize ve sonuç al›c› olmas›n›
sa¤lamaktad›r. Son süreçte Fransa ve Yunanistan’da yaflananlar bunun bir
sonucudur, Almanya’da da böyle bir geliflmenin iflaretleri gözlenmektedir.
Emperyalist Fransa, içinde bulundu¤u bu durumdan s›yr›lmak için Akde-
niz’e k›y› ülkelerde yeni sömürgecilik ataklar› bafllatma u¤rafl› içerisindedir .
Emperyalist Rusya ve Çin devletleri ise daha çok emperyalist ABD’nin sü-
rekli tehditleriyle yüz yüze olan bölgelerle ilgilenmektedirler ve gündeme da-
ha çok böyle yans›maktad›rlar.

Evet, Türk devleti de bu dünya konjonktürü içerisinde ABD emperya-
lizminin himayesi alt›nda bulunmakla birlikte onun Ortado¤u co¤rafyas›n-
daki yöneliminin emireri '›l›ml›'lar aras›nda yer almaktad›r. Emperyalizmin
deste¤iyle birlikte özellikle son y›llarda Türkiye-Kuzey Kürdistan’daki ulusal
devrimci, devrimci ve komünist hareketlere yönelik bask›s›n› da alabildi¤ine
artt›rm›fl durumdad›r Türk devleti. Dedi¤imiz gibi alternatif, devrimci muha-
lif olan her türlü hareket etkisiz hale getirilmek istenmektedir. Özellikle Kürt
medyas›n›n maruz kald›¤› uygulama çok çarp›c›d›r. Ç›kart›lan her gazete bir
iki günün ard›ndan aylarca kapat›lmaktad›r. Bunun yan› s›ra fiemdinli ola-
y›nda, Hrant Dink’in katledilmesinde, Malatya’da 3 misyonerin katledilme-
si olay›nda oldu¤u gibi olaylar›n arkas›ndan bizzat devlet kurumlar› ç›kmak-
ta ve katliamc›lar pervas›zca sahiplenilmekte, aç›k bir flekilde ›rkç›, faflist
propagandan›n malzemesi yap›lmaktad›r. Bu propagandayla halklar aras›n-
da düflmanl›k gelifltirilmeye çal›fl›l›rken, katiller, kontra faaliyetleri yürüten
J‹TEM’ciler kahraman ilan edilmektedir. Katledilen Hrant Dink için, onun
flahs›nda sald›r› ve tehdit alt›nda olan bir ulusal kimlikle dayan›flma için
söylenen “hepimiz Hrant’›z” cümlesine tahammül gösteremeyip ›rkç› sald›-
r›lar›n› olaylar›n akabinde devreye sokuyorlar büyük bir aymazl›kla. Malat-
ya’da 3 misyoner vahflice katledilirken, dertleri vahfletin boyutu, arka plan›
de¤il, katledilenlerin misyonerlik faaliyetleri oluyor. Mahkemenin yürüttü¤ü
soruflturma, katliam›n perde arkas›n› araflt›rmak yerine, katledilenlerin faali-
yetlerinin raporu haline dönüflüyor. fiemdinli’de halk›n suçüstü yakalay›p
teslim etti¤i J‹TEM’ci ‘iyi çocuk’ ilan ediliyor, halk J‹TEM eleman›n› yakala-
d›¤› için “PKK’nin oyunu”na gelmifl oluyor, bu ‘iyi çocuk’un babas› Genel-
kurmay Baflkan› oluyor ve sonunda iyi çocuk da babas›n›n yan›na geri dö-
nüyor. Faflist Türk devletenin hukuk sistemi bu flekilde ifllemektedir. Baflka
ne beklenebilir? ‹ki yüzlü medyan›n dedi¤i gibi; "sürpriz" mi?

Yeni bir y›l›n ön günlerinde bu geliflmelerin yaflan›yor olmas› gelecek
y›l için de olas› geliflmeleri sunmaktad›r bizlere. Kuzey Kürdistan ile Güney
Kürdistan bölgelerinde Türk devletinin sald›rganl›klar› gittikçe artmaktad›r.
Bugünlerde Güney Kürdistan bölgesine yönelik bombard›man sald›r›s› bafl-
lam›fl durumda ve bunun devam› çeflitli biçimlerde gelecektir. Bunun yan›
s›ra Türk devletinin ABD’nin yeni sald›rganl›klar›nda alaca¤› roller de belli
olacakt›r. ABD’nin, ‹srail’in çevresinde toplanm›fl bulunan ‘›l›ml›’lar›n, kar-
fl›tl›klar›n gittikçe artt›¤› Ortado¤u co¤rafyas›nda bafllatacaklar› yeni sald›r›-
lar da kap›dad›r.

Emperyalistler ve '›l›ml›' uflaklar›n›n halklar aras›nda yaratmak istedik-
leri düflmanl›¤›n tersine, iflgallerin, haks›z savafllar›n, faflist bask›lar›n oldu-
¤u Ortado¤u ülkelerinde halklar›n birlikte mücadelesi hala do¤ru bir önder-
lik alt›nda birlefltirilememektedir. Geliflmelerin bir birinden pek de ba¤›ms›z
olmad›¤› bu bölge ülkeleri için böyle bir ortak mücadele olmazsa olmazd›r
ve emperyalizme de çok ciddi bir darbe vurmas› kaç›n›lmazd›r. Bu ba¤lam-
da Güneydo¤u Asya'n›n halklar›n›n mücadelesi, bunlara önderlik eden
Maoist partilerin çabalar› iyi bir örnek olmakta ve ezilen halklara ve ulusla-
ra dayat›lan "emperyalizm" ya da "gericilik" ikileminin d›fl›nda ba¤›ms›z po-
litik duruflunun rotas›n› ve gerçek kurtulufl yolunu göstermektedir .

Baflbakan Tayyip Erdo¤an ve partisi AKP,
Alevilerin sorunlar›na flu günlerde el atm›fl gibi
gözükse de alttan alta Alevileri toplum içerisin-
de bask› alt›nda tutmaya devam ediyor. Bugü-
ne kadar süren yaklafl›m›n sonucu olarak Alevi
mezhebine mensup insanlar halen ayr›mc›l›¤a
maruz kal›yor ve toplumsal yaflamda dini ina-
n›fllar›n› gizleme mecburiyeti duyduklar› anlar
oluyor. Son olarak ‹stanbul ve Amasya'daki iki
okulda meydana gelen olaylar Alevilerin maruz
kald›klar› yaklafl›m› bir kez daha gözler önüne
serdi. Amasya'da arkadafllar›n›n 'sen oruç tut-
muyor musun, namaz k›lm›yor musun' türünde
yaklafl›mlar›na maruz kalan Alevi bir ö¤renci
okuldan ayr›lmak isteyince olay kamuoyuna
yans›m›fl ve TBMM ‹nsan Haklar› Komisyonu
taraf›ndan yap›lan aç›klamada da olay bir 'ar-
kadafl bask›s›' olarak tan›mlanm›flt›. Bu olay›n
ard›ndan ‹stanbul Esenyurt'taki Ali Kul Çok
Programl› Lisesi’nde de bir ö¤retmenin ö¤renci-
sini Alevi oldu¤u için dövdü¤ü ortaya ç›kt›. Lise
1. s›n›f ö¤rencisi olan B.K. edebiyat ö¤retmeni
Zeki Y›lmaz’›n ‘Bu s›n›fta Alevi var m›’ sorusu-
na ‘ben Aleviyim’ diye cevap verince hem alay

konusu oldu, hem de ö¤retmenin fiziki sald›r›s›-
na maruz kald›. Y›lmaz sinirlendi¤i ö¤rencisine
“Aleviysen benden çekece¤in var” diyerek teh-
dit savurdu. 'Aleviyim' cevab›n›n ard›ndan B.K,
ö¤retmen Y›lmaz’dan bir çok kez dayak yiyor.
Durumu ö¤renen B.K’nin babas›, ö¤retmen
hakk›nda ‹stanbul Milli E¤itim Müdürlü¤ü,
Milli E¤itim Bakanl›¤› ve Büyükçekmece Milli
E¤itim Müdürlü¤ü’ne suç duyurusunda bulun-
du. Kamuoyuna yans›yan bu olay›n ard›ndan,
Büyükçekmece Milli E¤itim Müdürlü¤ü olayla
ilgili olarak iki müfettifl görevlendirdi.

“Siz Aleviler neden oruç

tutmuyorsunuz!”
Esenyurt Ali Kul Çok Programl› Lisesi’nde

birinci s›n›f ö¤rencisi B.K. yaflad›¤› olay› flu söz-
lerle aktar›yor; “Ramazan ay› içerisinde s›n›fa
giren ö¤retmen Zeki Y›lmaz s›n›f içinde bir k›z
ö¤rencinin yemek yedi¤ini görünce, ‘Sen oruç
tutmuyor musun?’ sorusunu sordu, ö¤renci
‘Ö¤retmenim hasta oldu¤um için bugün tutmu-
yorum’ dedi. S›n›fa do¤ru dönen Y›lmaz, ‘‹çi-

nizde Alevi olan var m›?’ diye sordu. Ben de
aya¤a kalkarak, ‘Aleviyim ö¤retmenim’ dedim”.

B.K’nin yan›na giden Y›lmaz, ‘Siz Aleviler
neden oruç tutmuyorsunuz! Senin benden çe-
kece¤in var’ diye ç›k›flt›. Daha sonraki günlerde
ö¤retmen Y›lmaz ö¤rencisi B.K’nin dini inan›-
fl›yla alay ederek, fiziki fliddet de uygulad›. Ö¤-
retmeninin arkadafllar›n›n önünde kendisini
afla¤›lad›¤›n› söyleyen B.K, küçük yaflta maruz
kald›¤› bu olaydan dolay› psikolojisinin bozul-
du¤unu ve bir hafta boyunca okula gidemedi¤i-
ni söyledi. B.K, “Ö¤retmenimin benim mezhe-
bimle ilgili alayc› konuflmas› sonucu arkadaflla-
r›m›n önünde rezil oldum" diyerek, girdi¤i bu-
nal›m yüzünden baflka bir s›n›fa geçmek iste-
mifl fakat bu istemi gerçekleflmemifl. B.K bafl›na
gelenleri flöyle özetliyor; “Zeki Y›lmaz, durup
dururken bana vuruyor. Önce baca¤›ma vurdu,
önceki gün de karn›ma vurdu. Bu da yetmiyor-
mufl gibi bana yaz›l› s›navdan s›f›r verdi. Kor-
kumdan kendimi derse veremiyorum. Bütün
ö¤renciler ondan korkuyor. Derslerin büyük bir
bölümünde dinle ilgili söylemler anlat›yor. Der-
sin 15 dakikas›nda kendi dersini anlat›yor. E¤er

bana bir kere daha sald›r›rsa okula gitmeyece-
¤im. Ben babamdan bile dayak yemiyorum”.

B.K'nin babas› flikayetçi
B.K’nin babas› Ziram K, Edebiyat ö¤retme-

ni hakk›nda Milli E¤itim Bakanl›¤›, ‹stanbul
Milli E¤itim Müdürlü¤ü ve Büyükçekmece ‹lçe
Milli E¤itim Müdürlü¤ü’ne suç duyurusunda
bulundu. fiikayetçi baba dilekçesinde; “Ali Kul
Çok Programl› Lisesi’nde okuyan B.K’nin baba-
s›y›m. Ad› geçen lisede edebiyat ö¤retmeni Zeki
Y›lmaz, s›n›f içinde mezhep ayr›mc›l›¤› yaparak
o¤lumu tehdit etmifltir. Öncelikle derse geldi-
¤inde 'Bu s›n›fta Alevi var m›' diye sordu. Benim
çocu¤um da aya¤a kalkarak 'Ö¤retmenim ben
Aleviyim' demifl. Ad› geçen ö¤retmen 'Nereli-
sin? Hangi köylüsün? Niçin oruç tutmuyorsu-
nuz?' gibi sorular sormufl. Benim çocu¤uma
mezhep ayr›m› yapmas›n›n yan› s›ra, di¤er ço-
cuklar karfl›s›nda çocu¤umu rencide ve tehdit
edercesine, 'Senin benden çok çekece¤in var'
demifl. Okul müdürüne flikayette bulundum.
Yap›lan ayr›m bir suç olman›n ötesinde çocu-
¤umun okuma flevkini k›rmas›, arkadafllar› ara-
s›nda afla¤›lanm›fl hissine kap›lmas› da ayr› bir
manevi bask›d›r” ifadelerine yer verdi. Kamu-
oyunu meflgul eden AKP'nin sözde 'Alevi aç›l›-
m›'n›n özü hakk›nda ö¤renci B.K’nin bafl›na ge-
lenler bir fikir vermektedir.

Bu bask› mahallenin de¤il, devletin
'Aleviysen benden çekece¤in var'

‹stanbul'da yap›lmak istenen "Edi Bes e" mitin-

ginin yasaklanmas›n›n ard›ndan 9 Aral›k Pazar gü-

nü ‹stanbul'un birçok semtinde protesto eylemleri

düzenlendi. Gazi Mahallesi, Sar›gazi, Ümraniye,

Kanarya Mahallesi ve Okmeydan›'nda eylemlere

müdahale eden polis ile kitleler aras›nda çat›flma

ç›kt›. Sar›gazi'de Demokrasi Caddesi boyunca yü-

rüyen kitle AKP ilçe binas› önünde bas›n aç›klama-

s› yapt›. Burada kitleye sald›ran jandarma ile kitle

aras›nda çat›flma ç›kt›. Eylemde birçok kifli de gö-

zalt›na al›nd›. Okmeydan›'nda da sa¤l›k oca¤›

önünde kitlenin toplanmas›na izin vermeyen poli-

sin müdahalesiyle birlikte sokak aralar›nda polis ile

kitle aras›nda çat›flmalar yafland›. Panzerler ve gaz

bombalar›yla müdahale eden polise molotof kok-

teylleri ve tafllarla karfl›l›k verildi.

Gülsuyu'nda yap›lan eylemde PKK, MLKP ve

DHKP/C militanlar› sloganlarla yürüdüler. Polisle

çat›flan militanlar gaz bombalar›na karfl›l›k molotof

kokteylleri ve tafllarla polise karfl›l›k verdiler. Polisi

geri püskürten militanlar Dinlek Sokak meydan›n-

da toplan›p sloganlarla eylemi sonland›rd›lar. Gazi

ve Kanarya mahallelerinde de eylemlere müdahale

eden polis ile kitleler aras›nda çat›flmalar yafland›.

Polis 'Edi Bes e' eylemlerine sald›rd›

Alevi mezhebine mensup insanlar halen ayr›mc›l›¤a maruz kal›yor ve toplumsal yaflamda dini inan›flla-
r›n› gizleme mecburiyeti duyduklar› anlar oluyor. Son olarak ‹stanbul ve Amasya'daki iki okulda meyda-
na gelen olaylar Alevilerin maruz kald›klar› yaklafl›m› bir kez daha gözler önüne serdi

Küresel Bar›fl ve Adalet Komisyonu (BAK) aktivistleri
olan sanatç› Mehmet Ali Alabora ve Y›ld›z Önen, Konya
E¤itim-Sen lokalinde söylefli etkinli¤ine kat›ld›lar. 14 Ka-
s›m'da düzenlenen etkinlik E¤itim-Sen Konya fiube Bafl-
kan› Celalettin Dinç'in yapt›¤› aç›l›fl konuflmas› ile baflla-
d›. Dinç, konuflmas›nda uluslararas› savafl durumundan,
emperyalistlerin afl›r› silahlanmas›ndan ve yeni sömürge-
cilik sisteminden bahsetti. Mehmet Ali Alabora da yapt›-
¤› konuflmas›nda ö¤rencilere verilen e¤itimin militarist bir
kitle yaratt›¤›n›, sistemin ö¤rencileri böyle yanl›fl yönlen-
direrek çözümü de¤il çözümsüzlü¤ü dayatt›¤›n› söyledi.
Alabora, BAK'›n bir parti olmad›¤›n›, bir ideolojisinin ol-
mad›¤›n› ve bar›fl isteyen herkesin burada kendisini ifade
edebilece¤ini belirtti. Y›ld›z Önen ise 'Ben de soruna bafl-
ka bir bak›fl aç›s›yla bakmak istiyorum' sözleriyle bafllad›-
¤› konuflmas›nda, Irak'taki iflgale karfl› olunmadan son üç
ayd›r ülkemizde yo¤un olarak yaflanan sorunun da (Kürt
sorunu) anlafl›lamayaca¤›n› söyledi. Önen, Amerika'n›n
Ortado¤u'daki emellerinden bahsetti ve bunun Türk dev-
letini etkileyen yönlerine de¤indi. Her iki konuflmac› da
silahl› (hakl› ya da haks›z ayr›m› yapmadan) her türlü or-
ganizasyona karfl› olduklar›n› söylediler. Etkinli¤in soru
cevap bölümünde gelen bir soruyu cevaplayan M. Ali
Alabora, Kemalistlerin bu ülkede ›rkç›l›¤›n bafl›n› çekti¤i-
ni ve kendisini asla Kemalist görmedi¤ini söyledi.

Konya'da sanatç›lar›n kat›ld›¤›
söylefli etkinli¤i düzenlendi

Türk ordusu Güney Kürdistan s›n›rlar›ndaki bölgeleri 16 Ara-
l›k Cumartesi günü akflam saatlerinden itibaren savafl uçakla-
r›yla bombalad›. Halk Savunma Güçleri (HPG) taraf›ndan ya-
p›lan aç›klamada, bombard›man›n sonucunda 5 gerillan›n ve
2 sivilin yaflam›n› yitirdi¤i aç›kland›. HPG bu sald›r›n›n
ABD’nin deste¤i ve istihbarat›yla gerçekleflti¤ini kaydetti. ABD
kaynaklar› da Türk devletinin sald›r› öncesinde kendilerini bil-
gilendirdiklerini aç›klad›lar. Baflbakan Tayyip Erdo¤an’›n Ka-
s›m ay›n›n bafl›nda ABD Baflkan› Bush ile yapt›¤› görüflmenin
ard›ndan PKK kamplar›n›n bulundu¤u ‘Medya Savunma

Alanlar›’n›n üzerlerinde ABD’nin casus uçaklar› uçmaya bafl-
lam›fl ve bu yolla elde edilecek istihbaratlar›n Türk devleti ile
anl›k olarak paylafl›laca¤› aç›klanm›flt›. Bir aydan fazla bir sü-
redir ‘Medya Savunma Alanlar›’ üzerinde ABD’nin casus
uçaklar› uçarken, 16 Aral›k tarihinin akflam saatlerinde Türk
ordusunun savafl uçaklar› ABD’den elde etti¤i istihbaratlarla
birlikte Kandil Da¤› da dahil olmak üzere Güney Kürdistan s›-
n›r›ndaki bölgeleri bombalad›. Bombard›manda sivillerin ya-
flad›¤› köyler de hedef oldu. HPG taraf›ndan sald›r›larla ilgili
olarak yap›lan aç›klamada ise, “Bu sald›r›larda 5’i gerilla gü-

cümüz olmak üzere ikisi de halktan olmak üzere toplam 7 fla-
hadetimiz yaflanm›flt›r. Ayr›ca 3 gerillam›z da hafif bir flekilde
yaralanm›flt›r. Kandil bölgesinde Mereto, Kalatuka ve di¤er
çevre köylerde yaflayan kad›n ve çocuklar›n a¤›rl›kta oldu¤u
çok say›da sivil insan›m›z yaralanm›flt›r. Bu sald›r›larda birçok
ev, okul ve bir hastane sald›r›dan zarar görmüfl, köylülere ait
çok say›da hayvan ise telef olmufltur” denildi. HPG, “Bu sal-
d›r›lar süresince hava savunma bataryalar›m›z bu sald›r›lara
karfl›l›k vererek, TC devletine ait savafl uçaklar›n› Medya Sa-
vunma Alanlar›ndan geri püskürtmüfltür” dedi.

Türk devleti
Güney Kürdistan’daki
PKK güçlerine karfl› imha
operasyonu bafllatt›

19-31 Aral›k 2007GÜNDEM 3

Bir önceki dönemde kendini efendilerine ka-
n›tlayan AKP hükümeti, son genel seçimlerden
ödülünü alarak ç›k›nca onu sadece seyretmekle
(elefltirel-fiili bir takip) yetinmedi¤ini iddia eden
biz ve bizim gibi, gerçekleri halk için yo¤urma-yo-
rumlama amac›yla olanca imkanlar›n› seferber
eden devrimci-demokrat kurum ve kurulufllar,
kabul etmek durumundad›r ki, memlekette olan
bitene iliflkin tutum ve tavr›m›z maalesef, gücü-
müzle orant›l› olarak, seyre methiyenin çok da
ötesine geçememektedir. Yar›na iliflkin umudu
büyüttü¤ümüzü düflünerek ifle koyulursak, tabi
yap›lanlar gerçek manas›n› bulmaktad›r. Öyley-
se, yüklendi¤imiz misyonun esas›n› gözeterek bir
kez daha AKP hükümeti nezdinde yeniden flekil-
lendirilen memleketimize iliflkin toparlay›c› bir
seyre dalmak, halka do¤ru adresi göstermek için
elzemdir.

Ne yapmaktad›r AKP? T›pk› kendisinden ön-
ce kendisi gibi ‘büyük etkin ço¤unlu¤un’ oyunu
alarak hükümet koltu¤una oturan AP ve ANAP
gibi, efendilerinin lehine memleketin derin dönü-
flümlere yelken açmas›na vesile olmaktad›r. Ne
var ki, AKP bunu öncellerinden daha organize
bir biçimde yapmaktad›r. Efendilerinin tam yetki
vermesi AKP’ye olabildi¤ince fütursuzca hareket
etme serbestli¤i tan›maktad›r. AKP bariz bir ger-
çe¤in sa¤lamas›d›r adeta: Bir hükümet koltu¤a ne
kadar iyi yerleflirse o kadar sald›rgan olur halkla-
ra karfl›. ...ve bir ironi: O koltuk, halk›n ‘bahfletti-
¤i’ bir koltuktur. ...ve bir di¤eri: Temel haklara
vahflice sald›ran böyle bir hükümet sadece kendi
koltu¤una göz dikmifl rakibine karfl› insafl› dav-
ranmaktad›r. Sa¤l›k, e¤itim, yarg›, ceza, ticaret,
turizm, imar-iskan gibi do¤rudan do¤ruya halk›n
yaflam koflullar›n› etkileyen temel yasalarda ya-
p›lmak istenen de¤iflikliklere iliflkin halk›n göster-
di¤i tepkiyi zerrece dikkate almazken rakip kli¤in
laiklik aldatmacas› çerçevesinde tamam›yla üst
yap›y› alakadar eden bir hususta ortaya koydu¤u
tepkiye karfl›l›k kendini frenleme ihtiyac› duy-
maktad›r. Elbette bu oyunun iç yüzünü ortaya ç›-
karmak zor de¤il, ironilere hapsolacak de¤iliz, ke-
za defalarca oynanan oyunu bu sayfalarda deflif-
re ettik.

AKP bu iki hükümet dönemi esnas›nda tek
bafl›na hükümet olman›n verdi¤i avantajlar› so-
nuna kadar kullanarak elini olabildi¤ince güçlen-
dirmeye çal›flm›flt›r. ‹fle en baflta, özellikle de ilk
döneminde devrimci-demokrat kurum ve partile-
re sald›rmakla bafllayan AKP, daha sonra temel
demokratik hak ve özgürlükleri t›rpanlayarak de-
vam etmifl ve en sonda, flimdilerde, YÖK, medya,
yarg› ve anayasa gibi temel yönetim erklerini zap-
turapt alt›na almaya bafllam›fl ve bir hayli de yol
kat etmifltir.

Liberal, dini muhafazakar ve ille de kompra-
dor bir dönüflümün temsilcisi olan AKP ve temsil
etti¤i güç odaklar›, on y›llar evvelinde herhangi
bir toplumsal, kapsaml› dönüflümün bafllang›ç
noktas› olarak hep e¤itim sistemini bellemifller-
dir. Vaktiyle, flimdi en büyük hamileri olan ABD
emperyalizmi de topraklar›n› iflgal ettikleri güney-
liler ‘için’ onlar› madenlerde istihdam etmenin
yan›nda en baflta okul infla etmifllerdi. Akl›n yolu
bir diyerek benzer bir senaryoyla yola ç›km›fl
olanlar, bir bütün e¤itim sitemine özellikle de or-
ta ö¤renime bugüne de¤in fazlas›yla nüfuz etmifl
olmalar›na ra¤men, 12 Eylül askeri faflist cunta-
s›n›n z›rh›n› kuflanm›fl olmas›ndan olsa gerek,
yüksek ö¤renime, bilhassa da YÖK’e istedi¤i öl-
çüde sirayet edememiflti. Son birkaç y›lda mantar
gibi biten üniversitelerin ard›ndan (AKP’nin ho-
fluna gitmeyen) yasaklar› tan›mayan bir YÖK
baflkan›n›n atanmas›yla da AKP için dört bafl›
mamur bir e¤itim siteminin oluflturulmas›na da
bafllanm›flt›r. ‘Yasak tan›mayan’ YÖK baflkan›
türlü yasa(k)lar koyarak toplumsal hayat›n ‘dü-
zenini korumakla’ yükümlü olan kolluk kuvvet-
lerini (en nihayetinde düzene ihtiyaç duyan top-
lumsal bir alan olan) üniversiteye sokmakta hiç-
bir beis görmezken, zihni say›s›z yasaklarla bö-
lümlenmifl olan, her zaman için sorulmas› yasak
olan sorular› olacak olan, yasak meyveyi yemifl
olan atalar›n›n günah›n› unutup ayn› hataya
düflmemek ad›na nefsinin etraf›na çizdi¤i k›rm›z›
çizgilerle var olmay› yaflam biçimi haline getiren
kendinden yasakl›lara üniversitelerin kap›lar›n›
sonuna kadar açmakta da hiçbir sak›nca görme-
mektedir. Yasak tan›mayan bu ‘sosyal bilimci’
kendinden yasakl›lar› (özellikle de üniversitelere
yeni al›nacak olan ö¤retim elemanlar›d›r kast›-
m›z) üniversiteye alarak üniversiteleri özgürleflti-
rece¤ini iddia etmektedir. Ne kadar da masum
bir sosyal bilimci… Yine de gerçek motivasyonu-
nun hükümet ve iktidar›n uzatt›¤› havuç oldu¤u-
nu söylemekten geri kalamayaca¤›z.

Geçen y›llarda rakip kliklerin destekledi¤i
medya gruplar›n› hükümet koltu¤unda oturma-

n›n vermifl oldu¤u avantajla t›rpanlayan AKP,
medyada tekelleflme sürecini h›zland›rm›flt›r. En
son Atv-Sabah grubunu yandafl› patronlara pefl-
kefl çeken AKP, tam anlam›yla despotik bir yap›-
lanma içine girdi¤ini aç›kça göstermifltir. ‹ktidar
ve medyan›n göstermelik dahi olsa farkl› diller-
den konuflmamas›, aç›k faflizmin yaflam›m›za
dosdo¤ru nüfuz edece¤inin en temel göstergesi-
dir. Bunun d›fl›nda, özellikle komprador burjuva-
zinin büyük bir heyecanla bekledi¤i enerji sektö-
rünün özellefltirilmesinin arifesinde bafl gösteren
medyan›n tekelleflmesi süreci dikkat çekicidir.
Görünen o ki, komprador burjuvazi medya üze-
rindeki etkinli¤ini artt›rmak suretiyle hükümetin
sat›l›¤a ç›karaca¤› kamu mallar›n› yok pahas›na
ele geçirebilmek için hükümetle dan›fl›kl› bir pa-
zarl›k sürecinde elini güçlendirmek istemektedir.
Bu da, farkl› komprador kliklerin medya yoluyla
gerçeklefltirecekleri düellonun yak›n gelecekte ge-
nifl halk y›¤›nlar›n›n gündemini yok yere iflgal
edece¤ini gösteriyor bize. Halklar bir kez daha fi-
güran misyonunu üstlenmifl olacaklar. Baflka bir
ifadeyle, özellefltirmelere karfl› güçlü bir karfl› du-
rufl sergileyebilecek olan halk›n ilgisi daha çok
hangi kli¤in bu özellefltirmelerden galip ç›kaca¤›-
na yedeklenmek istenecektir. Daha önceleri
medya savafllar› olarak nitelendirilen çekiflmele-
rin bundan böyle hiçbir flüpheye yer b›rakmaya-
cak biçimde komprador burjuvazinin klik savafl-
lar› oldu¤unu aç›kça ilan etmek gerekir. Burjuva
medyan›n maskesi düflmüfltür art›k. Atv-sabah
grubunu kapan Çal›k grubunun temsilcisi göster-
melik ihale sonras› yapt›¤› aç›klamada, bir yan-
dan medya kurulufllar›n›n kamusal sorumluluk-
lar›n›n bilincinde olduklar›n›, bir yandan da ge-
len sorular üzerine tamamen ticari kayg›larla bu
sektöre girdiklerini ifade ederken ortaya koydu¤u
ikircikli tutum, gerçek niyetlerini ele vermektedir.
Halk bundan sonra her geçen gün eskiden oldu-
¤undan daha fazla ç›plak gerçeklerle de¤il birile-
rinin gerçekleriyle meflgul olacak. Bu durum hali
haz›rda bir güven bulan›m› yaflayan komprador
medyan›n daha ciddi bir güven kayb› yaflayaca-
¤›na iflaret etmektedir. Halk›n güvenini kazan-
mak bizler için her zamankinden çok daha mü-
him ve mümkün bir mesele hali gelecektir.

ABD emperyalizminin do¤rudan kontrolü
ile hükümete getirilen ve burada daha da güç-
lenerek kalmas› sa¤lanan AKP, emperyalizmin
iktisadi-siyasi-askeri-kültürel alanlarda hat›r›
say›l›r bir ‘yeniden yap›land›rma’ sürecini ifllet-
mekte kullanaca¤› sad›k bir acente konumun-
dad›r. Bu sürecin iflletilmesinde halk›n ya da
farkl› kliklerin olas› ‘rahats›zl›klar›n›’ frenleye-
bilmenin yolu ise, yarg›, medya, e¤itim gibi üst
yap› kurumlar›nda ve bunlar gibi ‘sinir uçlar›n-
da’ tam hakimiyeti zorunlu k›lmaktad›r.
AKP’nin büyük bir aymazl›kla giriflti¤i bu süre-

cin tek cümleyle özeti fludur: Emperyalizme
tam teslimiyet, uflakl›kta büyük gayret…

ABD icazetli AKP-Ordu çözümü:
“Eve (tabutlu) Dönüfl”

ABD emperyalizminin Ortado¤u co¤rafyas›-
na dönük yeni yönelimleri ve flekil verme hamle-
leri ifllerken, stratejik uflakl›k sözleflmesini tazele-
yen AKP, kendisine biçilen misyonu lay›k›yla ye-
rine getirmenin yo¤un mesaisi içerisindedir. fiu
s›ralar PKK’yi ‘da¤dan ovaya indirme’, böylelikle
Kürt sorununu kendince yöntemlerle çözme ara-
y›fl›ndaki Türk hakim s›n›flar›, efendisi patentli
“genifl kapsaml› çözüm plan›n›” ‘demokratik-si-
yasi yollarla!’ gösterip s›n›r ötesi hava harekat›,
yo¤un operasyon ve bombalamayla uygulamak-
t›r. ABD’nin bu projesine orduyu yan›na alarak
ortak bir zemin yaratan AKP, ivedi bir flekilde
medyay› büyük ölçüde kendisine yedeklemifl,
uflak savafl medyas›na borusunu öttürme misyo-
nu biçmifltir. Bilhassa s›n›r ötesi operasyon giri-
flimlerinde, bununla beraber Kürt sorunun nas›l
çözülece¤i noktas›nda, medya ve ç›¤›rtkan ka-
lemflörleri görevlerini lay›k›yla yerine getirmifltir-
getirmektedir. Kürt sorununda egemenlerin dil-
lendirmekte olduklar› nabz› ölçer nitelikteki, eve
dönüfl yasalar› vb “çözüm” önerileri esas›nda
ABD emperyalizminin bölgede oluflturdu¤u sat-
ranç tahtas›nda önemli bir tafl olma kayg›s›d›r.
Türk hakim s›n›flar›n›n çözüm olarak gördükle-
rinden anlamam›z gereken Kürt ulusunun ve
hakl› mücadelesinin bo¤ulmak istenmesidir ve
bu da imha-inkar siyasetiyle yap›lmaktad›r. Son
günlerde Kürtlere ve kurumlar›na uygulanan flo-
venist histeri, mecliste bulunan DTP’nin hedef
gösterilerek siyasi linçe maruz b›rak›lmas› hakim
s›n›flarca uygulanan siyaseti aç›kça ortaya koy-
maktad›r. Ne var ki, faflist Türk devletinin uygu-
lad›¤› bu politikalar Kürt sorununu “çözmek” ye-
rine ancak ve ancak Kürt Ulusal sorunu çeliflkisi-
ni ve çat›flmas›n› keskinlefltirmeye muktedirdir.
ABD ve uflaklar›n›n dayatt›¤› çözüm ise çözüm-
süzlükten baflka bir fley de¤ildir. Son günlerde
gündemin üst s›ralar›nda yer alan CHP-MHP
cephesinin de “muhalefetine” sahne olan konu,
PKK’yi tasfiye plan› içerisindeki “eve dönüfl” ya-
sas›n›n dillendirilmesi. Bu güne kadar 8 defa ç›-
kar›lan, devletin çaresizli¤ini gösteren ve fiyas-
koyla sonuçlanan benzer yasalar do¤rudan tes-
lim alma ve tasfiye amaçl›d›r, bu sebeple çözüm
gücü tafl›mamaktad›r-tafl›yamaz da. “Medyan›n
katk›s›yla iyi sonuç alabiliriz. fiu anda çok daha
fazla farkl› bir noktaday›z” diyen Tayyip Erdo-
¤an, medyay› arkas›na alarak Kürt ulusal hareke-
tine karfl› dönemin temel ihtiyac› olan ulusal ha-
reketi ‘hizaya sokma’ yönelimini boyutland›r-
maktad›r. Askeri ve siyasi sald›r›lar›n yo¤unlafl-
mas› Türk devletinin efendisi emperyalizmden
ald›¤› icazeti göstermekle beraber, sorunu acilen
‘çözme’ zorunlulu¤u bölgede gelinen siyasi at-
mosferin karakteriyle do¤rudan ilintili ‘k›rm›z›
çizgilerin’ yak›c›l›¤›d›r. Bunu bütünleyen bir di¤er
aç›klama da faflist Türk ordusunun sözcüsü Ya-
flar Büyükan›t’tan geldi. “Terör hem siyasallaflt›,
hem legalleflti. Legalleflmeyen tek konu silahl› te-
rör boyutudur. Siyasallaflma bitti. Legalleflmenin
bir k›sm› tamam, örgüt baz›nda legalleflme kald›.
O teklifler, flunlar bunlar, anayasa de¤ifliklikleri
hep onlar›n milatlar›yd›” fleklindeki konuflmas›y-
la devletin bütünlüklü olarak ipleri eline ald›¤›-
n›n, sald›r›lar›n yo¤unlaflaca¤›n›n mesajlar›n› ve-
ren Büyükan›t; “PKK siyasi olarak meclise gire-
rek legalleflmifltir. Anayasa ile ilgili de¤ifliklik tek-
lifi veriyorlar” diyerek DTP’yi hedef göstermifltir.
“Topluma kazand›rma yasas›” ad› alt›nda bugü-
ne kadar defalarca ç›kar›lan ve bugün de dayat›-

lan bu yasa topluma kazand›rmaktan çok Kürt
ulusal mücadelesini bo¤mak isteme, Türk ve
Kürt halk›n›n birlikteli¤ini, kardeflli¤ini yok etme
amac› tafl›maktad›r. Topluma kazand›rmaktan
anlafl›lmas› gereken ise, Kürt ulusal mücadelesi-
nin tasfiye edilmesi, emperyalizmle kol kola iler-
leyen burjuva-feodal faflist diktatörlü¤ün uzun
vadeli halklara sald›r› konseptinin bir halkas›
yapma plan›d›r.

Türk hakim s›n›flar›, halk kitlelerine Kürt so-
rununu demokratik ve siyasi yollarla çözece¤i ya-
lan›n› söyleyedursun, 16 Aral›k günü ABD, Böl-
gesel Kürt Yönetimi’nin koordineli iflbirli¤iyle on-
larca savafl uça¤›n›n kat›ld›¤› genifl kapsaml› bir
hava operasyonu gerçeklefltirmekten de geri dur-
mad›. Genelkurmay›n ve Baflbakan›n tebrik me-
sajlar›yla ve operasyonun PKK’ya a¤›r darbe vur-
du¤unun “zafer” ç›¤l›¤›yla dillendirdi¤i bu s›n›r
ötesi operasyon, ABD patentli çözüm plan›n
ad›m ad›m nas›l uygulamaya koyuldu¤unu gös-
termektedir. Türk ordusunun gerçeklefltirdi¤i bu
sald›r›n›n, efendisi ABD’nin izni ve deste¤iyle ya-
p›ld›¤› gerek ABD gerekse de Bölgesel Kürt Yöne-
timi’nin aç›klamalar›ndan aç›kça görülmektedir.
Zira operasyonun, Tayyip Erdo¤an ve Bush’un 5
Kas›m’daki anlaflmas› çerçevesinde gerçekleflti-
rildi¤ini belirten ABD D›fliflleri Bakanl›¤› sözcüsü
Beamer, “Türkiye'nin Irak içinde PKK'ya karfl›
hava sald›r›lar› düzenledi¤ini anl›yoruz. Bu, Tür-
kiye'nin kendi karar›d›r. Türkiye'nin, kendisini te-
rörizme karfl› savunmas›na sayg› duyuyoruz"
aç›klamas›nda bulunmufltu. Dolay›s›yla Türk
devletinin inisiyatifinin olmad›¤› bu operasyon;
ABD emperyalizminin çizdi¤i çerçeve içerisinde,
hatta ABD’nin istihbarat› ve hava sahas›n› açma-
s›yla gerçekleflmifl bir sald›r›d›r. Sald›r›n›n ard›n-
dan aç›klama yapan PKK, bu sald›r›n›n ABD’nin
deste¤i, onay› ve yard›m› ile gerçekleflti¤ini belirt-
mifltir. PKK, ABD’ye bu sald›r›lar›n› durdurma-
mas› koflulunda halk›n öfkesini ve tepkisini üze-
rine çekece¤inin, bu durumun da yeni sonuçlara
yol açaca¤›n›n tehdidinde bulundu. Dikkate de-
¤er bir geliflme ise bu sald›r›da ‹ran’›n da deste¤i-
nin olmas›d›r. Bilindi¤i üzere Kürdistan Özgür
Yaflam Partisi (PJAK)’›n artan sald›r›lar›na karfl›
‹ran askeri güçlerinin operasyonlar› sürerken,
Türk devleti ile ‹ran aras›nda birkaç gün önce
PKK ve PJAK’a karfl› ortak mutabakat anlaflmas›
imzalanm›flt›. ABD taraf›ndan tehdit olarak görü-
len ve üzerine uzun vadeli hesaplar yap›lan
‹ran’›n, ABD’nin varl›¤›na ra¤men, bu sald›r›da
ad›n›n olmas› düflündürücüdür. Bunu ‹ran’›n
PJAK ile çat›flmas›n›n sonucundan çok ABD’ye
karfl› meydan okumas› fleklinde okuyabiliriz.
‹ran’a karfl› PJAK’› destekleyen ABD’nin hege-
monyas›na karfl› bölgedeki güçleri saf›na çekme
ve güç olabilme hamlesi olarak de¤erlendirilebi-
lir. Bugün itibariyle de olas› güçlerin oluflturulma
ve saflaflma hamleleri fark› geliflmelerin ve çat›fl-
malar›n yaflanmas›na gebe olacakt›r. Zira ABD
ve stratejik ufla¤› Türk devletinin Kürt ulusal ha-
reketine yönelik pervas›z sald›r›lar› karfl›s›nda
Kürt ulusal hareketinin sergileyece¤i tutum hat›r›
say›l›r bir etkiye sahip olacakt›r. Nitekim Kürt
ulusal mücadelesinde at›lan her ad›m bölgenin
ve ülkenin nabz›n›n atmas›nda belirleyici bir et-
kiyi oluflturmaktad›r.

Ortado¤u’da olas› her geliflmeye, ABD em-
peryalizminin ç›kar› gere¤i bölge üzerinde çizdi¤i
planlar›n ve uygulad›¤› politikalar›n yön verdi¤i
bir gerçekliktir. Yaflam bulmas›nda ise uflak ko-
numundaki güçlerin önemli katk›lar› vard›r. ABD
emperyalizmi, Ortado¤u co¤rafyas›nda tahak-
küm sa¤lam›fl, onun ç›kar›na olacak her ihtimali
her olana¤› titizlikle kullanmaktad›r. Bugün için
Ortado¤u’da Kürt ulusal sorunu kilit bir yerde
durmaktad›r. Ve bu sorunun gerçek bir çözüme
kavuflmas›n›n önünde ABD emperyalizmi ve
stratejik orta¤› Türk hakim s›n›flar› ve faflist dev-
leti, en büyük engel olarak karfl›m›zda durmakta-
d›r. Hakim s›n›flar›n PKK’ye karfl› genifl bir iflbir-
li¤iyle s›n›r ötesi operasyon ad› alt›nda yap›lan
sald›r›lar›, “demokratik yolla Kürt sorununu çö-
zece¤iz” aymazl›¤›yla birlikte sürecektir. Bu sald›-
r› askeri boyutta da kalmayacakt›r. Sadece Kürt
ulusal hareketine de¤il, emekçi halklar›m›z›n bü-
tün kesimlerine yönelik sosyal-ekonomik-siyasal
alan› kapsayan topyekün faflist sald›r›lar› da kap-
sayacakt›r. Emperyalistler ve müttefiki Türk dev-
letinin çözüm diye dayatt›¤›, çözümsüzlük olup
Kürt ulusal hareketinin imhas› ve halklar›n düfl-
manlaflt›r›lmas› amaçlanmaktad›r. Halklara düfl-
manl›klar›n› bugüne kadar defalarca kez göste-
ren emperyalistler ve ufla¤› hakim s›n›flar›n bü-
tünlüklü sald›r›lar›na karfl›; Türk-Kürt ve her mil-
liyetten emekçi halklar›m›z›n; halklar›n kardeflli¤i
ve birli¤i fliar› temelinde anti-emperyalist devrim-
ci mücadelesi hayati bir öneme sahiptir.

AKP: Emperyalizme tam teslimiyet, uflakl›kta büyük gayret SINIF TAVRI

‹smail UÇAR

Burjuva hümanizmi

ve “bar›fl” alg›s›

Feodal toplum içerisinde filizlenen burjuvazi, bu toplumsal yap›n›n y›-
k›m› üzerine yeni bir toplumu, kapitalizmi infla etmiflti. Ayd›nlanma, akl›n-
bilimin-bireyin önemi, eflitlik, özgürlük, insan haklar› gibi söylemler döne-
me damgas›n› vurdu¤u gibi burjuva egemen s›n›f›n ve toplumun niteli¤ini
de oluflturmufltu. Dönemin ilerici-devrimci s›n›f› olan burjuvazi, sosyal,
ekonomik, siyasi ve düflünsel alanda kendisini varedecek ve yeniden üre-
tecek bir ak›m› da eksik etmeyecekti. Bu ak›m bugün de s›kl›kla kulland›-
¤›m›z “hümanizm” kavram›d›r. Gerçek anlam›ndan uzaklaflan hüma-
nizm/insanc›l›k vurgusu burjuvazinin s›n›f gerçekli¤ine perde çekme, ege-
menlik ve devlet düzenini rasyonellefltirme ve kendisini meflru göstermek-
ten baflka birfley de¤ildir.

Demokrasi-devrim, hatta komünizm mücadelesine de hümanizm alg›-
s›n›n s›n›fsal ve tarihsel gereçekli¤inden uzak, burjuva ideolojisinin dar s›-
n›rlar›nda alg›land›¤›n› ve savunuldu¤unu s›kl›kla görmekteyiz. Burjuvazi-
nin dilinden düflürmedi¤i hümanizm, bu s›n›fla uzlaflmaz bir karfl›tl›k olufl-
turan proletaryan›n ideolojisine çöreklenmifl yan›lsamalara neden olmak-
tad›r. Küçük burjuva s›n›f çizgisi olan bu durum ister istemez burjuva ideo-
lojisiyle ayn› noktada birleflmektedir. Demokratik-devrimci mücadele içeri-
sinde bugün için bu düflünce “sivil toplum” ad› alt›nda teorilefltirilmekte-
dir. Burjuva/kapitalist toplumun kendini idame ettirme ad›na üretti¤i “sivil
toplum” anlay›fl› tam da s›n›f ve devlet gerçekli¤ini yok saymak, yine bur-
juva toplumdan soyut-ba¤›ms›z görmek ve burjuva egemenli¤inin teorilefl-
tirilmifl halidir. “Sol” içinde bunun temsilcili¤iyle mükellef olan, reformist
ve revizyonist ideolojiler ve küçük burjuva devrimci hareketler bu anlay›fl-
tan nasibini almaktan kurtulamamaktad›rlar. G›das›n› burjuva ideolojisin-
den alan bu anlay›fl, politik yaflam›n her alan›nda, pratiklerde, söylemler-
de kendisini aç›¤a ç›kartmaktad›r.

Bugün için çokça karfl›laflt›¤›m›z söylemlerin bafl›nda “bar›fl” söylemi
yer almaktad›r. Özellikle Kürt ulusal mücadelesinin bu günlerde yaratm›fl ol-
du¤u içteki ve d›fltaki yank› karfl›s›nda çeflitli kesimlerin hep bir a¤›zdan dil-
lendirdikleri “kan dökülmesin”, “silahlar b›rak›ls›n”, “demokratik çözüm”,
“bar›fl istiyoruz” ifadeleri bunun en somut ve güncel halini oluflturmaktad›r.
Bu tutum ve alg› dünyan›n her yerinde verilen özgürlük ve kurtulufl müca-
deleleri karfl›s›nda da sergilenmektedir. “Savafl karfl›tl›¤›”nda da görülen bu
çeliflki “savafla hay›r”, “savafla karfl› bar›fl” söylemleriyle neyin bar›fl, neyin
savafl ya da hangi savafl, hangi bar›fl konusunda toplumsal ve s›n›fsal ger-
çekli¤inden kopuk de¤erlendirmeler ve bunlar›n siyasi-politik yönelimi tayin
etmesi basit bir yan›lg›dan öte ideolojik-siyasi çizgi sorunudur. Do¤al›nda
egemen-gerici s›n›flar›n de¤irmenine su tafl›yan bir nitelik arzetmektedir.

Her bireyin, örgütün vb. savafl ve bar›fl alg›s› ve ona karfl› tutumu o bi-
reyin, örgütün idelojik çizgisinin ve ona rengini veren s›n›f›n yap›s›yla do¤-
rudan ilgilidir. Dolay›s›yla birden fazla alg› geliflecektir. Ne var ki do¤ru alg›-
lay›fl›n birden çok de¤il, tek olma zorunlulu¤u vard›r. Bunu da belirleyen ne
bizim “iyi niyet ve isteklerimiz” ne de “bar›fl tutkumuzdur.”, bunu belirleye-
cek olan tarihsel-s›n›fsal gerçeklik ile özneler olarak bizlerin bu bilimsel ger-
çeklik karfl›s›ndaki praksisimizdir. Bu da ancak ve ancak Marksist-Leninist-
Maoist bilimsel bak›fl ile mümkündür. S›n›fsal gerçeklikten kopuk bir bar›fl
ya da savafl tan›m› yap›lamaz. Savafl› yaratan, s›n›flar›n varoldu¤u, her da-
im birbirleriyle çat›flt›¤› ve birbirlerine karfl› egemenlik kurdu¤u gerçekli¤i-
dir. Savafl, s›n›fl› toplum yap›s›n›n ve bunun bugün ald›¤› dünya ölçe¤inde-
ki örgütlenmesinin yani emperyalizmin zorunlu sonucudur. Bundan hare-
ketle, en ufak bir hak al›m› ile bunu da kapsayan özgürlük ve kurtuluflun
sa¤lanmas› mücadelesinde öz olarak hiçbir fark yoktur. Her ikisi de savafl-
t›r. Savafl› sadece silahl› çat›flma ve kan dökme olarak alg›lamak ciddi ya-
n›lg›d›r. Aradaki fark› kan ve ölüm olarak alg›lamak, buna göre tutum sergi-
lemek gerçekli¤i görmede engelleyici bir faktör olabilece¤i gibi içine girilen
yan›lg›y› yeniden üretecektir. Zira haks›zl›¤a karfl› adalet istemi, insanca ya-
flam için ücret ve benzeri talepler gibi “silahs›z” mücadele biçimlerinin in-
san ölümüne ve kan›n›n akmas›na engel olamad›¤›, tarih boyunca ve hatta
en yak›n tarihi tecrübelerde de yaflanm›flt›r. Görüldü¤ü gibi böylesi bir ide-
olojik anlay›fl›n akademik-demokratik-sendikal vb. mücadelelerde s›n›f uz-
laflmac›l›¤›na, sömürünün devam›na ve ezen s›n›flar›n varl›¤›n› korumaya
hizmet etmedi¤i söylenemez.

Dolay›s›yla gerçeklik gözönünde bulundurularak, amaç ve araç iliflkisi
do¤ru bir flekilde kavranarak bir savafl ve bar›fl alg›s› yarat›lmal›d›r. fiu so-
ruyu sormal›y›z: “hangi bar›fl” ya da “hangi savafla karfl›y›z?” Haks›z, emper-
yalist, ezen s›n›flar›n savafl›na m›, bunun karfl›s›nda onurlu ve hakl› müca-
dele yürütenlerin savafllar›na m›, yoksa “ne olursa olsun her türlü savafla m›
karfl›y›z?” Her fley z›tt›yla vard›r ve anlam içerir. fiayet idealize edilmifl ve
gerçeklikten kopuk bir flekilde “savafla karfl›y›z” deniliyorsa; iflgal edilen, sö-
mürülen, katledilen, ezilen bir halk›n, ulusun ya da iflçinin, köylünün,
emekçinin savaflma zorunlulu¤unu hiçe sayd›¤›m›z› görmek durumunday›z.
‹flgal alt›nda katledilen ve sömürülen Afganistan, Irak, Filistin, Kürt halklar›
ve uluslar›n›n bu katliamlar karfl›s›nda bar›fl güvercinleri uçurmas›n› iste-
mek ne kadar do¤ru ve gerçekçidir? Ya da onun için yan›p tutuflulan bar›fl
kimden istenmektedir. Ki bar›fl istenilen hakim s›n›flar, yapt›klar› her fleyi
zaten “bar›fl, demokrasi ve özgürlükler” ad›na yapt›klar›n› söylemiyorlar m›?

Savafl ve bar›fl diyalekti¤ini do¤ru bir flekilde bilince ç›kartmak zorun-
day›z. Savafl bar›fltan, bar›fl da savafltan ba¤›ms›z de¤ildir. Gerici-sömürü-
cü s›n›flar›n var etti¤i savafllar kendi egemenliklerini yeniden üretti¤i gibi
hiçbir zaman gerçek bar›fl› varedemez. Maoistler savafl› yaratan tarihsel ve
s›n›fsal gerçekli¤in bilincindedirler. Bunu ortadan kald›racak bilimsel bir
ideolojiye sahip ve bunun için mücadele etmektedirler. Maoistler hiçbir za-
man savafl ve silah› kutsamaz, amaç olarak görmez; savafl ve bar›fl› hüma-
nist niyetlere göre de¤erlendirmez. Maoistleri vareden silah ve namlusu
de¤il, ona yön veren bilimsel ideolojisi ve siyasi çizgisidir. Her koflulda her
fleyi silahla, savaflla çözmez. Silahla, savaflla çözece¤i fleyler, uzlaflmaz s›-
n›f karfl›tl›¤›n›n zorunlu k›ld›¤› hallerdir. Dolay›s›yla dünya halklar›n›, ezilen
uluslar› kurtulufl ve özgürlü¤e götürecek, s›n›flar› ortadan kald›racak savafl,
zorunlu ve onurlu bir savafl olup, gerçek bar›fl da bu hakl› savafltan do¤a-
cakt›r. Bu bizim proleter dünya görüflümüzdür. Burjuva-feodal gerici s›n›f
iktidar›n› yeniden üretmekle mükellef “burjuva hümanizmi”nden bizi kal›n
çizgilerle ay›ran, tarihsel ve s›n›fsal gerçeklik içerisinde anlam kazanan
“proletarya hümanizmidir.”

ABD emperyalizminin do¤rudan
kontrolü ile hükümete getirilen ve
burada daha da güçlenerek kalmas›
sa¤lanan AKP, emperyalizmin ikti-
sadi-siyasi-askeri-kültürel alanlarda
hat›r› say›l›r bir ‘yeniden yap›land›r-
ma’ sürecini iflletmekte kullanaca¤›,
sad›k bir acente konumundad›r. Bu
sürecin iflletilmesinde halk›n ya da
farkl› kliklerin olas› ‘rahats›zl›klar›-
n›’ frenleyebilmenin yolu ise, yarg›,
medya, e¤itim gibi üst yap› kurum-
lar›nda ve bunlar gibi ‘sinir uçlar›n-
da’ tam hakimiyeti zorunlu k›lmak-
tad›r

GÜNCEL4 19-31 Aral›k 2007

emdinli davas› san›klar› J‹TEM'ci astsubaylar Ali
Kaya, Özcan ‹ldeniz ve itirafç› Veysel Atefl'in
Van'daki askeri mahkemede görülen duruflmala-
r› beklendi¤i gibi sonuçland›. J‹TEM'ci astsubay-
lar ve itirafç› Veysel Atefl tutuksuz yarg›lanmak

üzere serbest b›rak›ld›lar. Hakkari'nin fiemdinli ‹lçesi'nde 9
Kas›m 2005 günü Umut Kitabevi'nin bombalanmas› ve
halk›n J‹TEM'cileri suçüstü yakalamas›yla bafllayan yarg›
süreci, devlet taraf›ndan yarg›ya yap›lan müdahaleler so-
nucunda beklendi¤i gibi sonuçland›. J‹TEM elemanlar›
halk taraf›ndan yakaland›klar›nda astsubay Ali Kaya için
"tan›r›m, iyi çocuktur" ifadeleriyle yarg›ya müdahale eden
dönemin Kara Kuvvetleri Komutan› Yaflar Büyükan›t'›n
ad›n›n da fiemdinli davas› iddianamesine girmesiyle birlik-
te yarg›ya ilk müdahale yap›lm›fl ve iddianameyi haz›rla-

yan Van Cumhuriyet Savc›s› Ferhat Sar›kaya savc›l›k göre-
vinden at›lm›flt›. Tüm delillere ra¤men fiemdinli olay›n›n
örgütlü suç kapsam›na al›nmas› bilinçli olarak yarg›ya ya-
p›lan müdahalelerle engellenmeye çal›fl›ld›. Savc› Ferhat
Sar›kaya'n›n bu sebeple görevden al›nmas›n›n ard›ndan
Van 3. A¤›r Ceza Mahkemesi'nde görülmeye devam edilen
fiemdinli davas›na müdahaleler bundan sonra da devam
etti. Amaçlar› A¤›r Ceza Mahkemesi'nin görevsizlik karar›
vererek davay› askeri mahkemeye göndermesi ve suçlar›-
n›n örgütlü suç kapsam›ndan ç›kart›lmas›, böylece J‹-
TEM'cilerin serbest b›rak›lmas›yd›. Davan›n askeri mahke-
meye gönderilmesiyle Genelkurmay'a ba¤l› olan askeri
yarg› rahatl›kla J‹TEM'cileri aklayacakt›. Ne de olsa döne-
min Kara Kuvvetleri Komutan› ve flimdinin Genelkurmay
Baflkan› olan Yaflar Büyükan›t hükmünü en bafltan ver-

miflti: 'iyi çocuk'. Bu çabaya direnen ve davan›n A¤›r Ceza
Mahkemesi'nde, yine örgütlü suçlar kapsam›nda sürdürül-
mesi karar› alan fiemdinli davas› hakimleri sürgün denebi-
lecek nitelikte tayin edildiler. Bununla birlikte sona do¤ru
yaklafl›ld›¤› iyice anlafl›lm›flt› ki ve zaten bu geliflmenin ar-
d›ndan Van 3. A¤›r Ceza Mahkemesi fiemdinli davas›nda
görevsizlik karar› vererek davay› askeri mahkemeye gön-
derdi. 14 Aral›k tarihinde askeri mahkemede görülen dava-
da J‹TEM'ci astsubaylar Ali Kaya, Özcan ‹ldeniz ve itirafç›
Veysel Atefl için, "san›klar›n delilleri karartma ihtimali ve
kaçma flüphelerinin bulunmamas›, TSK'da görevli olmala-
r› sebebiyle" tutuksuz yarg›lanmalar›na karar verildi. Böy-
lece J‹TEM'ciler görevlerinin bafl›na geri döndüler. Bu
geliflmelerin ard›ndan fiemdinli’de askerler de tanklar ve
panzerler eflli¤inde ilçe merkezinde ‘zafer’ turu att›lar.

fiemdinli’de suçüstü yakalanan J‹TEM'ciler serbest b›rak›ld›

*9 Kas›m 2005 tarihinde PKK itirafç›s› Veysel Atefl, Seferi Y›lmaz'a ait Umut Kita-
bevi'ne bomba atarak d›flar›da kendisini bekleyen J‹TEM'ci astsubaylar Ali Kaya
ve Özcan ‹ldeniz'e do¤ru kaçmaya çal›fl›rken halk taraf›ndan astsubaylarla birlik-
te yakalanm›flt›. J‹TEM'cilerin arac›ndan yürüttükleri kontra faaliyetlere iliflkin de
birçok delil ele geçirilmiflti. J‹TEM'cilerin arac›nda, keflif yapmak isteyen savc› ve
CHP Hakkari Milletveki Esat Canan'›n ise üzerine atefl aç›lm›fl ve sald›r›da bir ki-
fli ölmüfltü. Halk›n yakalayarak polise teslim etti¤i J‹TEM'cilerin serbest b›rak›ld›-
¤›n›n duyulmas› üzerine fiemdinli'de halk sokaklara dökülmüfltü.
*Olaylar›n ertesi gününde fiemdinli'de halk›n protestolar› sürmüfl, polis noktalar›
yerle bir edilmiflti. fiemdinli olaylar›nda ortaya ç›kan bir baflka çarp›c› olay da sal-
d›r›ya u¤rayan polis noktalar›ndan birinden eski emniyet müdürü olan DYP Ge-
nel Baflkan› Mehmet A¤ar'›n aranarak, "Müdürüm kurflun ya¤muru alt›nday›z. Bi-
ze sahip ç›k›n" sözleriyle yard›m istenmesi olmufltu. Bu olay bölgedeki kontrgeril-
la iliflkilerinin ne boyutta oldu¤unu da göstermiflti. Daha önce bölgede görev yap-

m›fl olan ve fiemdinli olay› s›ras›nda
da Kara Kuvvetleri Komutan› olarak
görev yapan Yaflar Büyükan›t'›n su-
çüstü yakalanan astsubaylardan Ali
Kaya için söyledi¤i 'tan›r›m, iyi çocuk-
tur' sözleri de yarg›y› etkiler mahiyette
oldu¤u için tart›flmalara yol açm›flt›.

Devlet kontrgerilla örgütüne
sahip ç›kt›
*fiemdinli olay›n›n araflt›r›lmas› ama-
c›yla TBMM'de Meclis Araflt›rma Ko-
misyonu kurulmufl ve bu komisyona
ifade veren Diyarbak›rl› ifladam› Meh-
met Ali Alt›nda¤, J‹TEM'cilere sahip ç›-
kan Kara Kuvvetleri Komutan› Yaflar
Büyükan›t'›n isminin, bölgede görev
yapt›¤› dönemde aktörü oldu¤u baz›
olaylar nedeniyle fiemdinli davas›na
girmesini sa¤lam›flt›. ‹fladam› Alt›nda¤,
Yaflar Büyükan›t ile bölgede görev ya-

parken karfl› karfl›ya gelmifl ve ‘iyi çocuk’ Ali Kaya ile de bu sayede tan›flm›flt›. Mec-
lis Araflt›rma Komisyonu'nca toplanan ifadeler fiemdinli davas›na bakacak olan
Van Cumhuriyet Savc›s› Ferhat Sar›kaya'ya gönderilmifl ve savc›n›n haz›rlad›¤› id-
dianamede Yaflar Büyükan›t'›n isminin de geçmesiyle birlikte devletin tüm kade-
melerinin organize bir flekilde yarg›ya müdahalesi söz konusu olmufltu. ‘Büyükan›t
üzerinden ordunun y›prat›lmak istendi¤i’ fleklinde ç›¤›rtkanl›k yapanlar, ordunun
fiemdinli olay›yla bir kez daha teflhir olan kontrgerilla örgütlenmesinin üstünü ört-
meye çabalad›lar. Savc› Sar›kaya'n›n haz›rlad›¤› iddianamede Yaflar Büyükan›t için
flu ifadeler yer al›yordu: Ali Kaya için, 'Tan›r›m, iyi çocuktur' sözleriyle adli yarg›y›
etkilemeye teflebbüs. Diyarbak›r'da 7. Kolordu'da görev yapt›¤› dönemle ilgili ol-
mak üzere, suç ifllemek için örgüt kurmak. (‹fladam› M. Ali Alt›nda¤'›n ifadesini
esas alarak) Sahte belge düzenlemek ve görevi kötüye kullanmak.
*Savc› Sar›kaya'n›n iddianamesi büyük bir tart›flmaya neden olsa da, Yaflar Büyü-
kan›t'a sahip ç›kan devlet savc› Sar›kaya'y› görevinden att›, Kara Kuvvetleri Ko-
mutan› Yaflar Büyükan›t da Genelkurmay Baflkanl›¤›'na terfi etti.

J‹TEM'ciler askeri hapishanede tutuklulara iflkence yap›yordu
*Sar›kaya'n›n ard›ndan davaya bakmaya devam eden Van 3. A¤›r Ceza Mahke-
mesi, Büyükan›t'› hariç tutsa da esasta Sar›kaya'n›n haz›rlad›¤› iddianame üzerin-
den yarg›lama yapt› ve J‹TEM'ciler için örgütlü suçlar kapsam›nda 36'flar y›l hapis
cezas› verdi. Astsubaylar Van Askeri Hapishanesi'ne konulduysalar da hapis yat-
t›klar›n› söylemek güçtü. Zira 'iyi çocuk' denilerek sahiplenilen Ali Kaya'n›n bu ha-
pishanedeki tutuklulara yap›lan iflkencelere kat›ld›¤› ve hapishanenin d›fl›nda gö-
rüldü¤ü gibi iddialar da duyulmaktayd›. Zaten bafl›ndan beri fiemdinli davas›n›n
askeri mahkemede görülmesi amac›yla yap›lan bask› da Genelkurmay'›n sahip-
lenmesinin ürünüydü.

Yarg›ya bir kez daha müdahale:
fiemdinli davas› hakimleri sürgün edildi
*3. A¤›r Ceza Mahkemesi'nin karar› temyiz amac›yla Yarg›tay'a gönderildi ve Yar-
g›tay davan›n askeri mahkemede görülmesi yönünde karar ald›. Bu karara direne-
rek yarg›lamay› A¤›r Ceza Mahkemesi'nde sürdüren fiemdinli davas› hakimleri ise
sürgün niteli¤inde “tayinlere” maruz kald›lar.

Sonuç: J‹TEM'ciler görevlerinin bafl›na döndü
*Son olarak yap›lan bu müdahalenin ard›ndan Van 3. A¤›r Ceza Mahkemesi'nin
yeni hakimleri davayla ilgili görevsizlik karar› vererek bundan sonra askeri mah-
kemede görülmesini kararlaflt›rd›lar. Olaylar›n ç›kt›¤› ilk günlerde "arkas›nda kim
olursa olsun, sonuna kadar gidece¤iz" diyen R. Tayyip Erdo¤an bugün hala Bafl-
bakan. Dönemin Kara Kuvvetleri Komutan› Yaflar Büyükan›t ise flimdi Genelkur-
may Baflkan›. Askeri mahkemede serbest b›rak›lan J‹TEM'ci astsubaylar ve PKK
itirafç›s› da görevlerinin bafl›na döndüler.

fiemdinli'deki 'iyi çocuk'
ortal›¤› birbirine katt›

Polis bu kez Ankara'da infaz etti

'Canl› bomba' id-
dias›yla özel ha-
rekat timlerinin
Kurtulufl'ta bas-
k›n yapt›¤› evde
teslim olmayarak
direnen 38 ya-
fl›ndaki
DHKP/C'li Kevser
M›zrak iki polisi
a¤›r yaralayarak
flehit düfltü

Türk ordusunun Genelkurmay Baflkanl›-

¤› taraf›ndan yap›lan aç›klamada 6 yeni

bölgenin daha 'geçici güvenlik bölgesi'

ilan edildi¤i duyuruldu. Daha önce de

Türk ordusu taraf›ndan 9 Ekim tarihin-

den 10 Aral›k 2007 tarihine kadar 'geçi-

çi güvenlik bölgesi' ilan edilen Hakkari,

Siirt ve fi›rnak illerinin s›n›rlar› içerisin-

de yer alan bu bölgelere 11 Aral›k 2007

tarihinden 10 Mart 2008 tarihine kadar

girifl yasa¤› uygulanacak. 6 bölgenin 'ge-

çici güvenlik bölgesi' ilan edilmesiyle

birlikte Genelkurmay taraf›ndan bu böl-

gelerde çal›flan gazetecilere de bir uyar›

yap›ld›. Gazetecilere bu bölgelerde çal›fl-

may› sürdürmeleri halinde askeri faali-

yetlerin yo¤unlu¤u nedeniyle can gü-

venliklerinin olmayaca¤› fleklinde bir

uyar› yap›ld›.

Genelkurmaydan

gazetecilere: ‘Can

güvenli¤iniz yok’

fi

K›rm›z› bültenle arand›¤› gerekçe-
siyle 29 Ekim tarihinde Almanya'da
gözalt›na al›narak tutuklanan Kemal
Kutan'›n Türk devletine iade edilme-
mesi ve serbest b›rak›lmas› için yürü-
tülen kampanya çerçevesinde yap›lan
eylemler sürüyor.

Kemal Kutan'la Dayan›flma Ko-
mitesi ve Avrupa Demokratik Kitle
Örgütleri Platformu'nun bu sebeple
ç›kartt›¤› bildiriler Avrupa'n›n birçok
ülkesinde yayg›n olarak da¤›t›l›yor ve
protesto eylemleri düzenleniyor.

Kutan'›n tutuklu bulundu¤u Al-
manya'da da Kemal Kutan'la daya-
n›flma komitesi bu konuyu gündemde
tutmak amac›yla çal›flmalar›n› sürdü-
rüyor. Bu çerçevede duyarl›l›klar›yla
tan›nan milletvekilleri, avukatlar ve
Alman sol gruplar›yla görüflülüyor ve
bu sorun onlar›n da gündemine so-
kulmaya çal›fl›l›yor.

Kutan'›n serbest b›rak›lmas› için

Almanya'da çeflitli eylemler de düzen-

leniyor. Kemal Kutan'la Dayan›flma

Komitesi, At›l›m, K›z›l Bayrak ve

‹KAD (Irkç›l›¤a Karfl› Mücadele Der-

ne¤i) üyeleri Berlin'de bulunan Adalet

Bakanl›¤› ve ‹çiflleri Bakanl›¤› önünde

protesto eylemleri gerçeklefltirdiler. 5

Aral›k tarihinde de Berlin'deki Yüz Çi-

çek Açs›n Kültür Merkezi'nde bas›n

aç›klamas› yap›ld›. "Kemal Kutan'a

özgürlük" yaz›l› pankart›n aç›ld›¤› ba-

s›n aç›klamas›nda YÇKM, Bir-Kar ve

Kemal Kutan'la Dayan›flma Komite-

si'nden birer konuflmac› aç›klamalar-

da bulundu. Kutan'›n son durumuna

iliflkin bilgilerin aktar›ld›¤› bas›n aç›k-

lamas›nda Alman devletinin göçmen-

ler üzerindeki sald›r›lar› teflhir edile-

rek duyarl›l›k ça¤r›s› yap›ld›.

Kemal Kutan’›n iade edilmemesi
için bafllat›lan kampanya sürüyor

Son dönemde gerçeklefltirdi¤i yarg›s›z in-
fazlarla gündeme gelen polis, bu kez Ankara'da
yapt›¤› ev bask›n›nda DHKP/C'li Kevser M›z-
rak'› infaz etti. Kurtulufl semtinde kald›¤› eve
siyasi flube ve özel harekat polisleri taraf›ndan
yap›lan bask›nda direnerek çat›flan Kevser
M›zrak, 2 polisi a¤›r yaralad›ktan sonra flehit
düfltü. 10 Aral›k Pazartesi günü 'canl› bomba'
iddias›yla Dede Efendi Sokak'ta bulunan evin
etraf›n› saran polisler M›zrak ile ayn› evde kal-
d›¤› belirtilen Sezgin Çelik isimli bir kifliyi so-
kakta gözalt›na ald›ktan sonra Kevser M›z-
rak'›n bulundu¤u eve bask›n yapt›lar. Eve ya-
p›lan bask›n›n do¤rudan çat›flma yaratacak bir
yo¤unlukta gerçeklefltirilmesi ile Kevser M›zrak
da direnerek polislere atefl açt› ve çat›flma so-
nucunda iki polisin a¤›r yaraland›¤› aç›kland›.

Kevser'in naafl› Polatl›'da
defnedildi
Ankara'n›n Polatl› ‹lçesi'nde yaflayan aile-

sinin teslim ald›¤› Kevser M›zrak'›n naafl› Po-
latl›'da topra¤a verildi. TAYAD'l›lar›n da M›z-
rak'›n ailesi ile birlikte Polatl›'ya gitmelerine
ra¤men polis TAYAD'l›lar›n cenaze töreni yap-
malar›n› engelledi. M›zrak'›n ailesinin de TA-
YAD'l›lar›n mezarl›¤a gelmelerini istememesi
üzerine TAYAD'l›lar mezarl›¤›n giriflinde "Kah-
ramanlar ölmez halk yenilmez" pankart› aça-
rak "Kevser M›zrak ölümsüzdür" slogan› att›lar.
TAYAD Baflkan› Mehmet Güvel yapt›¤› aç›kla-
mada, "Ailesine olan sayg›m›zdan kaynakl› bu-
gün yapmak istedi¤imiz anmay› erteliyoruz.
Ama her y›l yoldafllar›m›z› anaca¤›m›z bilinsin.
An›s› mücadelemizde yaflayacak" dedi.

DHKC: Kevser'i katledenler
hesap verecek
Devrimci Halk Kurtulufl Cephesi (DHKC)

Bas›n Bürosu, Ankara'da meydana gelen olay-
la ilgili 13 Aral›k tarihinde 371 No'lu bir aç›kla-
ma yay›mlad›. "Teslim Alamazs›n›z" bafll›¤› ta-
fl›yan aç›klamada, Kevser M›zrak için "Devrim-
ci Halk Kurtulufl Cephesi bir savaflç›s›n› kay-
betti" ifadelerine yer verildi. Aç›klamada yer
alan Kevser M›zrak ile ilgili bilgiler flöyle; "Kev-
ser M›rzak yoldafl›m›z, Ankara Polatl›, 4 Tem-

muz 1969 do¤umludur. ‹lk, orta ve liseyi Polat-
l›’da okuduktan sonra, 1986’da 9 Eylül Üniver-
sitesi T›p Fakültesini kazanarak ‹zmir’e gitti.

Üniversiteye kadar babas›n›n tuhafiye
dükkan›nda tezgahtarl›k yapan, emekçili¤i bi-
len Kevser, Tatar milliyetindendir. Fakat o da
84 y›ld›r sürdürülen asimilasyon politikalar›n›n
sonucunda, anadili olan Tatarcay› ancak k›s-
men anlayabilir, fakat yaz›p konuflamaz du-
rumdad›r. Cephe’yle örgütlü iliflkisi 1990 son-
lar›nda bafllad›. ‹zmir’de gençlik örgütlenmesi
içinde ve milislerde yerald›. Farkl› baz› görevler
üstlendi, eylemlere kat›ld›".

Uzun bir süre tutuklu kald›¤› ve 2001 y›l›-
n›n Eylül ay›nda ölüm orucu eylemine kat›ld›-
¤›, bununla birlikte 2002 Mart'›nda ölüm orucu
eylemlerine karfl› devletin bir manevras› olan
flartl› sal›verme ile tahliye edildi¤i belirtilen
Kevser M›zrak'›n tahliye olduktan sonra farkl›
görevlerle örgütlü mücadeleyi sürdürdü¤ü be-
lirtildi. DHKC aç›klamas›nda ayr›ca, "Burada
yeri gelmiflken flunu da belirtelim: Polis, yolda-
fl›m›z› infaz etmesini meflrulaflt›rmak için bur-
juva bas›n arac›l›¤›yla yoldafl›m›z›n 'canl› bom-
ba' oldu¤u yalan›n› ortaya att›. Kuflku yok ki,
hiçbir fley oligarflinin infazlar›n› meflru k›lmaz;
fakat yoldafl›m›z›n canl› bomba oldu¤u da bir
yalandan ibarettir. O, fedaya her zaman haz›r
bir savaflç›m›zd›; fakat böyle bir görev üstlen-
mesi söz konusu olmam›flt›r" denildi.

29 Ekim tarihinde Almanya'da
gözalt›na al›narak tutuklanan
Kemal Kutan'›n Türk devletine
iade edilmemesi ve serbest b›-
rak›lmas› için yürütülen kam-
panya çerçevesinde yap›lan ey-
lemler sürüyor

19-31 Aral›k 2007GÜNCEL 5

tipi hapishanelerin hayata geçirilmesi ve bu-
na karfl› bafllat›lan ölüm orucu direniflinin
k›r›lmas› amac›yla Türkiye-Kuzey Kürdis-
tan'›n birçok ilinde bulunan 20 hapishanede

efl zamanl› olarak yap›lan katliam operasyonu bir kez
daha y›ldönümünde protesto ediliyor. Birçok ilde bir
araya gelen demokratik kitle örgütleri katliam› protes-
to etmeye haz›rlan›yor.

19-22 Aral›k’ta 8 jandarma komando taburu, 37
bölük olmak üzere 8 bin 335 asker, binlerce gardiyan
ve çevik kuvvet polisinin kat›ld›¤› ve 20 bini aflk›n gaz
bombas›n›n at›ld›¤› sald›r›larda 28 devrimci, komü-
nist tutsak katledilmiflti.

Polis 19 Aral›k anmas›n›

engellemek istedi
Sivas'ta 19 Aral›k etkinli¤ini örgütleme çal›flmala-

r›n› yürüten kurum üyeleri polisin 'yetki' ad› alt›nda
sald›r›lar›na maruz kald›lar. 19 Arl›k'ta yap›lacak an-
ma etkinli¤inin örgütlme çal›flmalar› için E¤itim-Sen
Sivas fiubesi'nde 9 Aral›k tarihinde yap›lan toplant›-

n›n ard›ndan polisler binadan ç›kanlar› keyfi bir flekil-
de kamerayla görüntüledi ve yap›lan itirazlara da fizi-
ki sald›r›yla karfl›l›k verdi. Toplant›n›n ard›ndan gaze-
temizin okuru Ünal Günal ve ‹flçi-Köylü Gazetesi
okuru Mustafa Sar›ca polisin keyfi uygulamalar›na
maruz kald›lar. Kimlik kontrolü yapan polisler E¤i-
tim-Sen fiube Baflkan› Veli Hasgül'ün "neler oluyor?
Neden çekim yap›yorsunuz" diyerek tepki göstermesi
üzerine Hasgül'e de fiziki sald›r›da bulundular. Bu-
nun üzerine sendika binas›ndan inen devrimci ö¤ren-
ciler ve ö¤etmenler taraf›ndan polisin fiziki sald›r›s›
engellendi. Bu sald›r›n›n ard›ndan E¤itim-Sen polisler
hakk›nda Cumhuriyet Baflsavc›l›¤›'na suç duyurusun-
da bulundu. Ayr›ca sald›r›y› kamuoyuna teflhir etmek
amac›yla 11 Aral›k'ta E¤itim–Sen Sivas fiubesi'nde
bas›n aç›klamas› yapan sendika üyeleri polisin keyfi
uygulamalar›n› protesto ettiler.

Engellemelere ra¤men

19 Aral›k flehitleri an›ld›
Polisin yaratt›¤› gergin ortama ra¤men E¤tim-Sen

fiubesi'nde 19 Aral›k anma etkinli¤i DGH, Ekim

Gençli¤i, SGD, TKP ve YDG kurumlar›n›n da kat›l›-

m›yla gerçeklefltirildi. Etkinlik bafllamadan önce ta-

cizlerini sürdüren polise ra¤men gerçeklefltirilen et-

kinlik foto¤raf sergisiyle bafllad›. "Devrimci irade tes-

lim al›namaz" pankart›n›n aç›ld›¤› etkinlikte, "19 Ara-

l›k Direnifli ve Savafl Ç›¤›rtkanl›¤›" konulu bir konufl-

ma yap›ld›. Etkinlik fliir ve müzik dinletileriyle sona

erdi.

19 ARALIK KATL‹AMI PROTESTO ED‹L‹YOR

Gündem Gazetesi'nin kapat›l-
mas› gazeteciler, insan haklar› sa-
vunucular›, demokratik kitle örgü-
tü ve siyasi parti temsilcileri tara-
f›ndan protesto edildi. ‹stanbul Be-
yo¤lu’nda Gündem Gazetesi’ne
uygulanan sansürü protesto etmek
amac›yla yürüyüfl yapmak isteyen-
leri polis engellerken, ‹stanbul 9.
A¤›r Ceza Mahkemesi de ayn› gün
Yaflamda Demokrasi Gazetesi’nin
yay›m›n› 1 ay süreyle durdurdu.

16 Kas›m tarihinde 1 ay sürey-
le yay›m› durdurulan Gündem Ga-
zetesi 16 Aral›k tarihinde siyah
sayfalarla yay›mlanarak sansürü
protesto etti. Bunun yan› s›ra san-
sürü protesto etmek amac›yla ‹stik-
lal Caddesi’nde ‘Edi bes e’ slogan›
eflli¤inde yap›lmak istenen yürü-
yüfl ise polis taraf›ndan engellendi.
Gündem Gazetesi çal›flanlar›na
At›l›m, Evrensel gazetesi, birçok
gazeteci, çeflitli demokratik kitle ör-
gütleri ve siyasi partiler destek ver-
diler. Yüzlerce kiflinin kat›ld›¤› ey-

lemde “Özgür bas›n susturulamaz.
Sansüre hay›r” yaz›l› siyah pankart
aç›l›rken, eyleme kat›lanlar da
a¤›zlar›n› siyah bantla kapatarak
sansürü protesto ettiler. Eyleme
kat›lan kitle s›k s›k “Edi bes e” slo-
gan›n› att›.

Sansürü protesto
edenlere polis barikat›
Bas›n aç›klamas›nda siyah

sayfalarla ç›kan gazeteye iflaret
eden Gündem Gazetesi’nin Genel
Yay›n Yönetmeni Yüksel Genç,
"Türkiye bas›n tarihindeki kara le-
keyi iffla ediyoruz. Bu gazetede ha-
ber veremiyoruz. Çünkü, Türkiye
karanl›k bir dönemden geçiyor, öz-
gürlükler ayaklar alt›na al›n›yor,
yapt›¤›m›z her fley suç say›l›yor.
Dolay›s›yla da beyaz sayfalar aç-
mak mümkün olmuyor" dedi.

Genç, gazetenin sansürü pro-
testo etmek amac›yla yapt›¤› siyah
bask›s›n› Genelkurmay Baflkan›
Yaflar Büyükan›t’a, Baflbakan R.
Tayyip Erdo¤an’a, Adalet, D›fliflleri
ve ‹çiflleri bakanl›klar›na göndere-
ceklerini söyledi. Polis y›¤›na¤› al-
t›nda yap›lan aç›klaman›n ard›n-
dan kat›l›mc›lar, Taksim Meyda-
n›'na do¤ru yürüyüfle geçti. Elle-
rinde Gündem Gazetesi tafl›yan
gazeteciler ve demokratik kitle ör-
gütü temsilcileri s›k s›k "Êdi bes e",
"Biji b›ratiya gelan" sloganlar›n› at-
t›. ‹stiklal Caddesi'nde barikat ku-
rarak yolu gazetecilere kapatan po-
lis, gazetecilerin yürüyüflünü en-
gelledi. Yürüyüflü engelleyen çevik
kuvvet polislerine efllik eden Be-
yo¤lu ‹lçe Emniyet Müdürü Tu¤rul
Pek de Beyo¤lu sokaklar›nda in-
sanlar› üst aramas›ndan geçirdi.

Sansür protesto edilirken bir ‘yay›m durdurma’ haberi daha geldi

F Tipi hapishanelerine karfl› Ekim 2000’de komünist ve devrimci hareketlerin bafllatt›¤›
ölüm orucu direniflini k›rmak ve F Tiplerini hayata geçirmek amac›yla yap›lan 19 Aral›k
katliam› 7’inci y›ldönümünde eylem ve etkinliklerle protesto ediliyor

‹stanbul Beyo¤lu’nda Gündem Gazetesi’ne uygulanan sansürü protesto etmek amac›yla yü-
rüyüfl yapmak isteyen gazetecileri, demokratik kitle örgütü ve siyasi parti üyelerini polis en-
gellerken, ‹stanbul 9. A¤›r Ceza Mahkemesi de ayn› gün Yaflamda Demokrasi Gazetesi’nin
yay›m›n› 1 ay süreyle durdurdu

Avrupa'da göçmenlerin haklar›na yönelik k›-

s›tlamalar ve ›rkç› tutumlar nedeniyle bir kam-

panya bafllatan Avrupa Demokratik Haklar

Konfederasyonu'nun (ADHK) kampanyas›

çerçevesinde Almanya'n›n Hannover kentinde

bir etkinlik düzenlendi. ADHK'nin bafllatt›¤›

kampanya özellikle son y›llarda artarak kendi-

sini bariz bir flekilde hissettiren Avrupa'daki

›rkç›l›k ve buna paralel olarak geliflen 'iç fa-

flistleflme'yi hedef al›yor. Almanya'n›n Hanno-

ver kentinde bulunan Yel Da¤› Kültür Merke-

zi'nin ADHK'nin kampanyas› çerçevesinde ör-

gütledi¤i etkinli¤e yüzlerce kifli kat›ld›. Etkin-

likte Türkiye-Kuzey Kürdistan'da devletin ge-

lifltirdi¤i ›rkç›, faflist sald›rganl›k da elefltiri ko-

nusu oldu. Etkilikte Avrupa Demokratik Hak-

lar Federasyonu temsilcisi, Yefliller Partisi mil-

letvekili Filiz Polat ve Av. Erol Karabulut yap-

t›klar› konuflmalarda Avrupa'da, özellikle Al-

manya'da son dönemde ç›kart›lan yasalarla

baflta göçmenler olmak üzere toplumun tüm

ilerici ve devrimci güçleri üzerinde bir sald›r›

ve sindirme politikas›n›n gelifltirildi¤ini vurgu-

lad›lar. Ayr›ca Türkiye-Kuzey Kürdistan'da

devlet eliyle gelifltirilen ve baflta ezilen Kürt

ulusu olmak üzere tüm devrimci dinamikleri

hedef alan sald›r›lara karfl› mücadele edilmesi

ve Kürt ulusuyla tam bir dayan›flma içerisinde

olunmas› gerekti¤i vurguland›. Etkinlikte Fer-

hat Tunç, Abidin Biter, Grup Da¤lara Ezgi,

Grup Leylo ve Sultan Y›lmaz sahne ald›lar.

Grup Da¤lara Ezgi söyledi¤i kavga türküleriy-

le etkinli¤e ayr› bir renk ve coflku katt›.Etkin-

likte ayr›ca Almanya'da tutuklu bulunan Ke-

mal Kutan ve ‹spanya'da tutuklu bulunan Bi-

nali Y›ld›r›m'la ilgili bildiriler da¤›t›ld›.

F

19 Aral›k katliam› Ankara’da yap›lan meflaleli eylemle protesto edildi. Al›nteri,
BDSP, DHP, ESP, EHP, Kald›raç, Odak, Partizan, Tüm-‹GD ve Kurtulufl kurumlar›n›n
15 Aral›k tarihinde düzenledi¤i eyleme yüzlerce kifli kat›ld›. Katliam› protesto etmek
amac›yla Yüksel Caddesi’ndeki ‹nsan Haklar› An›t› önünde bir araya gelen kitle hapis-
hanelerde yaflam›n› yitirenlerin foto¤raflar›n› tafl›d›. S›k s›k “Katil devlet hesap vere-
cek”, “Yaflas›n devrimci dayan›flma” ve “Bask›lar bizi y›ld›ramaz” sloganlar› atan kitle
Sakarya Caddesi’ne yürümek isteyince polis engeliyle karfl›laflt›. Polisle bir süre
tart›flma yaflanmas›n›n ard›ndan yürüyüfle devam edildi. Sloganlarla Sakarya
Caddesi’ne gelen kitle burada yanlar›nda getirdikleri meflaleleri yakt›.

Sakarya Caddesi’nde yap›lan bas›n aç›klamas›nda, “Devletin, devrimci tutsaklar›n
kiflili¤ini ve kimli¤ini teslim almak istemesinin as›l amac› d›flar›ya mesaj vermekti.
Nitekim Ulucanlar katliam›n›n hemen ertesinde dönemin Baflbakan› olan Bülent

Ecevit 'içerisi kontrol alt›na al›nmadan d›flar›s› kontrol alt›na al›namaz' demiflti"
ifadelerine yer verilerek, devletin bugün de d›flar›y› teslim almak için her türlü yolu
denedi¤i, bu ba¤lamda Ankara’da Kevser M›zrak’›n ev bask›n›nda öldürmesinin de bu
amac›n bir sonucu oldu¤u belirtildi. Aç›klamada, “Bizler tarihimize k›z›l harflerle
yaz›lan 19 Aral›k katliam› ve direniflini unutturmayaca¤›z ve katillerden er geç
hesab›n› soraca¤›z" denildi. Aç›klaman›n ard›ndan eylemciler, polis y›¤›na¤› alt›na
meflalelerini yak›p marfllar söyledi.

Katliamda flehit düflenler an›ld›
‹stanbul’un Karayollar› semtinde bulunan Gaziosmanpafla Demokratik Haklar

Kültür ve Sanat Derne¤i'nde de 19 Aral›k katliam› ile ilgili söylefli etkinli¤i düzenlen-
di. 16 Aral›k tarihinde düzenlenen etkinlik yeni demokrasi, devrim ve komünizm
davas›nda yaflam›n› yitirenler an›s›na yap›lan sayg› duruflu ile bafllad›. 19 Aral›k
katliam›n›n öncesi ve sonras›yla anlat›ld›¤› etkinlik, katliam› konu edinen belgeselin
izletilmesinin ard›ndan fliir dinletisiyle sona erdi.

19 Aral›k direnifli meflalelerle selamland›

Yel Da¤› Kültür
Merkezi'nin
etkinli¤inde
›rkç›l›k elefltirildi

Yaflamda Demokrasi, 16 Aral›k 2007'de 1 ay süreyle kapat›ld›.
Haftaya Bak›fl, 8 Aral›k 2007’de 1 ay süreyle kapat›ld›.
YedinciGün, 27 Kas›m 2007 tarihinde 1 ay süreyle kapat›ld›.
YedinciGün, 12 Kas›m 2007 tarihinde 15 gün süreyle kapat›l-
d›.
Gerçek Demokrasi, 16 Ekim ve 21 Kas›m 2007 tarihlerinde 1’er
ay süreyle kapat›ld›.
Güncel, 17 Ekim 2007 tarihinde 1 ay süreyle kapat›ld›.
Güncel, 17 Temmuz 2007’de 12 gün süreyle kapat›ld›.
Güncel, 30 Mart 2007'de yay›n durdurma cezas› ald›.

Yaflamda Gündem, 10 Mart 2007’de yay›n durdurma cezas› al-
d›.
Gündem, 8 Eylül, 9 Ekim ve 14 Kas›m 2007 tarihlerinde 1 ay ya-
y›n durdurma cezalar› ald›.
Gündem, 9 Nisan ve 12 Temmuz 2007 tarihlerinde 15’er gün
süreyle kapat›ld›.
Azadiya Welat, 23 Mart 2007'de 20 gün süreyle kapat›ld›.
Gündem, 6 Mart 2007’de 1 ay süreyle kapat›ld›.
Ülkede Özgür Gündem, 16 Kas›m ve 4 A¤ustos 2006 tarihlerin-
de 15’er gün süreyle kapat›ld›.

‹flte tarihleriyle birlikte kapat›lan gazetelerin listesi

19-31 Aral›k 2007 EMEK-HABER6

Süt ve süt ürünleri üreten Yörsan, fabri-

kas›nda çal›flan 400 iflçiyi, “tehdit” eder duru-

ma geldikleri için iflten ç›kard›. Sendika kura-

bilecek ço¤unlu¤u sa¤layan iflçiler, iflçi düfl-

man› patronu korkutmufl olmal› ki iflyerlerin-

de sendika kurduklar› gerekçesiyle 400 iflçiyi

iflten ç›kard›. Tek G›da-ifl Ege Bölge Baflkan

Yard›mc›s› Gürsel Köse yapt›¤› aç›klamada

“‹flçiler anayasal haklar›n› kullanarak sendi-

kada örgütlendi. Bunun üzerine iflveren 'oto-

masyona geçiyorum' diyerek dört günde 400

iflçiyi iflten ç›kard›. Bakanl›¤a yapt›¤›m›z ço-

¤unluk tespiti yak›nda ç›kacak ve sendika

yetki alacak. Talebimiz iflçilerin ifl bafl› yap-

mas› ve tespitten sonra toplu sözleflmeyi ger-

çeklefltirmek" oldu¤unu belirtti. Köse, 1984'te

kurulan fabrikada 200 stajyer, 385 sigortal› ifl-

çinin yan› s›ra tafleron firmalar için çal›flt›r›-

lanlarla birlikte 750-800 iflçi oldu¤unu söyle-

di. “Sendika befl buçuk ay önce örgütlenme

çal›flmalar›na bafllad›. 481 iflçi sendikada ör-

gütlendi. Çal›flma Bakanl›¤›'ndan konuyla il-

gili yaz› 4 Aral›k'ta Yörsan'a ulaflt›. Ertesi gün

12 iflçi iflten ç›kar›ld›. Geçen cumartesi günü

iflten ç›kar›lanlarla birlikte say›s› 400'e ulaflt›”

diyen Köse, iflçiler ifle geri dönene kadar mü-

cadele edeceklerini söyledi. ‹lçede bulunan

meslek yüksek okulundan ö¤rencilerin fabri-

kada stajyer ad› alt›nda sömürüldü¤ünü, fab-

rikada iflçilerin günde 12-16 saat çal›flt›r›ld›¤›-

n› belirten Köse, temel taleplerinin "insanca

çal›flma ve yaflama koflullar›n› sa¤lamak ol-

du¤unu" vurgulad›.

Yörsan’da 400 iflçi iflinden oldu EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄

Mücadeleyi ortak zemine çekmeliyiz
Ülkemizin AB'ye üyelik sürecinin daha etkin gündeme gelmesiyle

birlikte, AB'ye üye kimi ülkelerin siyasette üstünlük sa¤lama ad›na yap-
t›¤› kimi karfl› ç›k›fllar, Türk hakim güçlerini engeller tarzda olsa da, esa-
s›nda Türk hakim güçlerinin emperyalist politikalara entegre olufllar›n›
zorlamaktad›r. AKP hükümete geldi¤i günden beri, emperyalistlerle
geçmiflten beri var olan iliflkileri daha da güçlendirerek, ülkenin zen-
ginlik kaynaklar›n› bir bir peflkefl çekmeye bafllad›. AB'ye üye olabilmek
için, IMF reçetelerini en detay›na kadar uygulayarak, emekçilerin ç›kar-
lar›n› de¤il, elit kesimin kasalar›n› doldurmaya hizmet etti. Tayyip Erdo-
¤an’›n da söyledi¤i gibi 'ben ülkeyi babalar gibi pazarlar›m' ifadesi bu-
gün daha somut yaflananlar›n kendisiydi.

Yar› feodal-yar› sömürge ülkelerin emperyalistler için bulunmaz
nimetlere sahip olufllar›, emperyalist odaklar›n bu tür ülkelere uygu-
lad›¤› politikalar›nda önemini artt›r›yor. Bugün aç›s›ndan egemen
güçlerin ataca¤› tüm ad›mlar genel bütünlük içerisinde belirlenerek,
uygulanmas› yönünde AKP'ye devredilmifltir. Emekçilere sald›r› ola-
rak ortaya ç›kan bu politikalar›n kendisi birer birer mecliste yasalafl-
t›r›larak kamuoyuna sunulmaktad›r. Son olarak, en çok yoksulu vu-
ran, ancak bir toplumun tümünü etkileyecek 'Sosyal Güvenlik ve Ge-
nel Sa¤l›k Sigortas› Kanun Tasar›s›’n›n yürürlü¤e girmesi için, sosyal
güvenlik sisteminde köklü de¤ifliklikler yap›larak, 1 Ocak 2007 tari-
hinde yürürlü¤e girmesi planlan›rken, Sosyal Sigortalar ve Genel Sa¤-
l›k Sigortas› Kanunu'nun yürürlü¤e girifl tarihi, anayasa mahkemesi-
nin baz› maddeleri iptal etmesi ve baz› maddelerin yürürlü¤ünü dur-
durmas› gerekçe gösterilerek yasan›n tümü, hükümet taraf›ndan 1
Haziran 2008'e ertelendi.

Bu yasa ile 'kad›nlar için 58, erkekler için 60 olan emeklilik yafl›,
hem kad›nlar, hem de erkekler için 2036 tarihinden itibaren kademe-
li olarak 65’e ç›kar›lacak. Emeklili¤e hak kazanabilmek için yak›n za-
manda 5.000’den 7.000 güne ç›kar›lan prim ödeme zorunlulu¤u
9.000 güne ç›kar›lacak. Emekli maafllar› %23 ila %33 aras›nda düflü-
rülecek. Ayl›k geliri 139,6 YTL’den fazla olan bütün vatandafllar her ay
73 ila 475 YTL Genel Sa¤l›k Sigortas› primi ödemek zorunda kalacak.
Sadece ayakta tedavi olununca de¤il; hastal›k, kaza, ameliyat gibi ne-
denlerle hastaneye yatmak gerekince de “kat›l›m pay›” ad› alt›nda pa-
ra ödenecek. “Kat›l›m pay›”, gerekti¤inde befl kat›na kadar art›r›lacak.
Bütün sa¤l›k hizmetleri paral› olacak. Sa¤l›k hizmeti alabilmek için bu
ülkenin vatandafl› olmak, üstelik vergi ödemek, dahas› Genel Sa¤l›k Si-
gortas› primi yat›rmak, hatta bir de “kat›l›m pay›” ödemek yetmeyecek.
fiimdi bir de “ilâve ücret” ad› alt›nda para ödemek gerekecek. Bütün
dünyada anne sütünün önemi yeniden anlafl›l›r ve emzirme teflvik edi-
lirken ülkemizde de “sigortal›n›n çocu¤una bir ay anne sütü yeter”
mant›¤› geçerli olacak. Daha önce do¤um yapan sigortal›lara alt› ay sü-
reyle verilmesi öngörülen emzirme yard›m› bir aya düflürülecek. Hasta-
lanan sigortal›lara verilen ifl göremezlik ödene¤i %16 azalacak. Emek-
li Ba¤-Kur’lular›n›n maafl›ndan 10 y›l süreyle %10 oran›nda Genel Sa¤-
l›k Sigortas› primi kesilecek. Primini ödeyemeyen vatandafllar sa¤l›k
hizmeti alamayacak, hastane kap›lar›ndan geri dönecek. Primini öde-
yemeyen çiftçilerin pamu¤una bu¤day›na, üzümüne tütününe el konu-
lacak' deniyor.

Sosyal Güvenlik Reformu, IMF ile uygulanan ekonomik program
aç›s›ndan önemli unsurlardan birini oluflturuyor. Anayasa mahkeme-
sinden geçen maddelerin 1 ocakta yürürlü¤e girmesi gerekirken, 1 ha-
zirana ertelenmesinin bir kaç nedeni bulunmaktad›r. Bu nedenlerden
biri anayasa mahkemesine iptal davas›n›n aç›lmas›yla birlikte onaylan-
mayan maddelerin bütünlük içerisinde tekrardan de¤erlendirilmesi ve
baz› biçim de¤iflikleri yap›larak o bütünle birlikte tekrar sunulmas›
iken, en önemli nedeni de Kürt ulusal sorun üzerinden oluflan gergin
ortam›n kendisidir. Bu yasan›n kendisine sesiz kal›nman›n mümkün
olunmayaca¤›ndan baz› tepkiler hükümet taraf›ndan öngörülmektedir.
Ancak hükümetin daha önce ç›kard›¤› bir çok yasaya tepkiler olmas›-
na ra¤men, ç›kar›lan yasalar yürürlü¤e girdi. Ancak bugün bu tepkileri
göze almay›fllar›n›n temel nedenini biraz açm›fl olursak, özelliklede
Kürt ulusal sorun üzerinden oluflan gündeme dair emekçilerin sessizli-
¤i söz konusudur. Kimi sendikalar›n söyleyecekleri sözü olmas›na ra¤-
men, yürüttükleri kayg›lar ve geliflmekte olan milliyetçilik karfl›s›nda
sessizli¤i tercih etmifllerdir. AKP, emekçilerin Kürt sorununa dair söy-
le(ye)medi¤i sözü, sa¤l›k alan›nda olan bu sald›r›larla birlikte daha güç-
lü ifade edilece¤inden korkuyor. Hak arama ad›na yap›lan tüm eylem-
liklerin Kürt ulusal sorununa dair etkinli¤i besler olmas›ndan kaynakl›,
emekçilerle olacak bu didiflme bir müddet daha ertelenmek istenmifl-
tir. Hatta bu ertelenme yap›l›rken onaylanmayan maddelerde uzlaflma
noktalar›n›n yakalanmas› söylenmesi, mevcut gerilimi düflürmeye dö-
nüktür. Bugün aç›s›ndan iktidar›n en yo¤un gündemi Kürt ulusal hare-
ketin tasfiyesine yönelik oluflturulmufltur. Bu sald›r› esnas›nda, emek-
çi halka yönelik sald›r›lar yo¤un olarak devam etse de, geliflebilecek
tepkiler karfl›s›nda zamandan faydalanma anlay›fllar› görülmektedir. ‹k-
tidar›n hedefi daraltarak yapt›¤› bu siyasetin karfl›l›k bulmas›n›n temel
nedeni, emekçilere önderlik yapacak güçlü devrimci bir iradenin, bu
dönem itibar›yla olmay›fl›d›r.

Ancak, sorunlara karfl› verilmesi gereken mücadeleyi mevcut güç-
lerin durumuna b›rakmadan, günün ihtiyaçlar› do¤rultusunda harekete
geçirmek gerekir. Kürt ulusal sorunu inkardan gelinerek tasfiye etme-
ye çal›flan tüm zihniyetlere karfl›, emekçilerin sald›r›lar karfl›s›ndaki ge-
nifl birlikteli¤iyle hareket edilerek, hem ç›kar›lan yasalar durdurulmal›,
hem de, hakim güçlerin belli bir kesimin haks›z hak talebi olarak ifade
etti¤i, Kürt ulusal sorununa dair, daha etkin ç›k›fllar yakalanmal›d›r.
Son dönemde DTP'nin yapt›¤› 'Edi Bes e' mitinglerinin yasaklanmas› da,
Kürtlerin demokratik haklar›na dönük mevcut etkili mücadelenin bu
kesimle s›n›rl› kalmas›ndan dolay›d›r. Bugün aç›s›ndan emperyalizmin
Ortado¤u’da yürüttü¤ü ve bir parças› da bizim ülkemizin iflbirlikçi-uflak-
lar› olan, yeni savafl ve iflgal stratejisine karfl› mücadeleyi dahada kes-
kinlefltirerek, en genifl birlikteliklerle cevap verilmelidir.

‹flte sendikal hareketin yürütece¤i mücadele, dönemsel olarak
Kürt sorunu eksenli olmasa da, eme¤e dair ortaya konacak aktif müca-
dele, dönemsel olarak Kürt ulusunun demokratik hak mücadelesini
besleyecektir. Bu aç›dan, sald›r›lar karfl›s›nda en genifl yelpazeyi olufl-
turarak, emperyalizme ve faflizme karfl›, emekçilerin birli¤i halklar›n
kardeflli¤i çerçevesinde hareket edilerek, genel anlamda sald›r›lar›n üs-
tesinden gelmek mümkündür.

Siverek Belediyesi'nde geçici iflçi olarak çal›-
flan yaklafl›k 250 iflçinin ifline son verilmesi iflçi-
leri isyan ettirdi. Siverek'in Demokrat Parti'li (es-
ki DYP) belediyesinin yaklafl›k 250 geçici iflçiyi
yaklaflan yerel seçimler dolay›s›yla kendi siyasi
görüfllerine yak›n ve Belediye Baflkan› ile ayn›
afliretten olan kiflileri ifle almak amac›yla iflten
ç›kartt›¤› belirtiliyor. ‹flten ç›kart›lan ve ma¤duri-
yetleri giderilmeyen iflçiler, sendikalar› Genel-‹fl
taraf›ndan bile "Bafl›n›z›n çaresine bak›n" yakla-
fl›m› ile karfl› karfl›ya kald›lar. Türk-‹fl'in son sü-
reçte komprador burjuvazinin ve toprak a¤alar›-
n›n temsilcisi hükümet ile aras›ndaki iliflkisiyle
mevcut gerçekli¤ini iyice teflhir etti¤i bu dönem-
de, Siverek Belediyesi'ndeki iflçilerin zorla üye
kaydettirildikleri Türk-‹fl'e ba¤l› Genel-‹fl sendi-
kas›n›n tutumu da anlafl›l›rd›r. 'Uzlaflmac› sen-
dikac›l›k' ad›yla patronlardan yana tav›r geliflti-
rece¤ini aç›klam›fl olan Türk-‹fl ve ona ba¤l› olan
Genel-‹fl, Siverek'te iflveren belediye karfl›s›nda
iflte bu 'sar› sendikac›l›k' diyebilece¤imiz tutumu
sergilemektedir.

‹flçiler ise örgütlenip, eylemler yapmaya
bafllayacaklar›n› belirterek, Siverek'in ayd›n, de-
mokrat kesimlerinin kendilerini desteklemesi
için ça¤r›da bulundular.

DHP ve DTP'den iflçilere destek
Demokratik Haklar Platformu (DHP) ve

Demokratik Toplum Partisi (DTP) ile bir toplan-
t›da buluflan iflçiler, sorunlar›n› dile getirdiler. 16
Aral›k'ta yap›lan toplant›da iflçiler, üzerlerinde
a¤›r feodal bask› oldu¤unu, belediyenin iflçi ve
emekçi hareketine tahammül edemedi¤ini, bun-
da da en büyük suçun Bucak afliretinin oldu¤u-
nu söylediler. Feodal karakterdeki afliretin Bele-
diyeyi kendi çiftli¤i gibi kulland›¤›n› söyleyen ifl-
çiler, devletin de bu keyfi uygulamalar›n sahip-
lerini destekledi¤ini belirttiler. ‹flçiler, belediye-
nin seçim döneminde iflçilere zorla "DYP'yi des-
tekliyoruz" bafll›kl› bildiriler ve afifller da¤›tt›rd›¤›-
n›, birçok arkadafllar›n›n seçim bürolar›nda zo-
raki olarak çal›flt›r›ld›¤›n› da söylediler. ‹flçiler
haklar›n› geri almak için her fleyi yapmaya haz›r
olduklar›n›, bunun için Ankara'ya da gidecekle-
rini ve gerekirse belediyenin önünde kendilerini
dahi yakabileceklerini söylediler.

‹flten ç›kar›lan iflçiler

gazetemize konufltu:

Kadir Özdemir: Yaklafl›k 17 y›ld›r bele-
diyede flöför olarak çal›fl›yorum. Yüzde 60 özür-
lü raporum var ve belediyedeki iflime son veril-
di. Buradan Tayyip Erdo¤an ve Abdullah Gül'e
sesleniyorum, hani 6 ay bile sigortal› çal›flan ifl-
çiler kadrolu olacakt›? Ben 17 y›ld›r çal›flmama
ra¤men iflten ç›kar›l›yorum. Bir kaç gün sonra
bayram. Say›n Belediye Baflkan›m›z Ali Murat
Bucak'a sesleniyorum: Ben çocu¤uma ne diye-
ce¤im? Baflkan beni iflten ç›kard›, size bayraml›k
alam›yorum diyece¤im. Çünkü cebimde 5 YTL
var. Ben ne yapaca¤›m!

‹brahim Küçükk›l›ç: 9 y›ld›r geçici ifl-
çi olarak çal›fl›yorum. ‹fl kazas› geçirdim ve kolu-
mu flu anda kullanam›yorum. Bir de beni iflten
ç›kard›lar, bizim durumumuz ne olacak? Yetkili-
lere sesimizi duyurun.

Nedim Sulak: Yerel seçimlerde oy için
al›nanlara kadro verildi. Bizim hakk›m›z gasp
edildi. Hakk›m›z› yedirmeyiz, herfleye haz›r›z.

Haflim Baflaran: Sa¤ böbre¤im yok,
sa¤ aya¤›m sola göre 15 santim k›sa. 10 y›ld›r ça-
l›fl›yorum. Hani Tayyip bize kadro verecekti!

Siverek Belediyesi iflçileri
Bucak aflireti ma¤duru

Tar›m ülkesinden tar›m ithal eden ülkeye döndük

Süt ve süt ürünleri üreten Yörsan, fabrikas›nda çal›flan 400 iflçiyi, “tehdit” eder duruma geldikleri
için iflten ç›kard›. Tek G›da-ifl Ege Bölge Baflkan Yard›mc›s› Gürsel Köse yapt›¤› aç›klamada “‹flçi-
ler anayasal haklar›n› kullanarak sendikada örgütlendi. Bunun üzerine iflveren 'otomasyona geçi-
yorum' diyerek dört günde 400 iflçiyi iflten ç›kard›

‹flçi-emekçilerin sigorta hakk›
baflta olmak üzere çok say›da
sosyal ve ekonomik kazan›m›-
na dönük bir sald›r› paketi
mahiyetindeki Sosyal Sigorta-
lar ve Genel Sa¤l›k Sigorta-
s›’n›n uygulanmaya konma ta-
rihi 1 Haziran 2008 tarihine
ertelendi.

Bütçe Kanunu'na bir madde
eklenerek SSGSS Yasas›'n›n
yürürlü¤e girme tarihinin 1
Haziran 2008 tarihine ertelen-
mesi konusunda önerge veril-
di¤ini bildiren Çal›flma ve Sos-
yal Güvenlik Bakan› Faruk
Çelik, yasan›n ay sonuna ka-
dar ç›kabilece¤ini, ancak bu
sürenin 15 Ocak 2008'e kadar
da sürebilece¤ini bildirdi. Bu
nedenle yasan›n yürürlük tari-
hi olarak 1 Haziran 2008 tari-
hinin öngörüldü¤ünü belirten
Çelik; “Bayram dolay›s›yla
Meclis çal›flmalar›nda bir s›-
k›nt› olabilir. Düzenlemenin
baz› maddelerinin yürürlü¤ü
3-6 ay› bulabilir. Düzenleme-
nin kazaya u¤ramamas› aç›-
s›ndan Bütçe Kanunu'na ila-
veyi do¤ru bulduk. Yasa, Ara-
l›k ay›nda ç›ksa bile yürürlük
tarihi 1 Haziran 2008 olacak”
fleklinde konufltu. Bu ay so-
nunda meclisten geçirilmesi
düflünülen ve hükümet tara-
f›ndan her halükarda uygyula-
naca¤›nda ›srar edilen yasaya
karfl› çeflitli sendikalar ve de-
mokratik kitle örgütleri, genifl
kat›l›ml› eylemler yapaca¤›n›
aç›klam›flt›.

GSS bir kez

daha ertelendi

Tar›ma dayal› üretim yapan ülkede, ABD patentli IMF ve Dün-
ya Bankas›’nca dayat›lan neo-liberal politikalar›n ad›m ad›m haya-
ta geçirilmesiyle tar›msal üretim tasfiye edilirken, üretici köylüler
sefalete sürükleniyor. “AB’ye uyum” ad› alt›nda tar›m ürünlerine
uygulanan kotalar sonucunda üretim gün be gün geriliyor. Uygula-
nan politikalar sonucunda yaflanan bu gerileme, tar›m›n› ihraç ede-
bilecek ülkede ithalat patlamas› yarat›yor. Türkiye ‹statistik Kuru-

mu (TÜ‹K) bu y›l›n Temmuz-A¤ustos-Eylül dönemini kapsayan
milli gelir verilerinde tar›mda yüzde 7,8’lik bir daralman›n yafland›-
¤›n› aç›klad›. Tar›mda yaflanan bu düflüfl küresel ›s›nmaya, yafla-
nan kurakl›¤a yüklense de arka plan›nda dünyada ve ülkede “ta-
r›m reformu” ad› alt›nda uygulana pazar ve kar endeksli, tar›m› tas-
fiye eden politikalar yat›yor.

Tar›ma deste¤i k›san politikalar›n uygulanmas› ve yaflanan ku-
rakl›k, bu y›l ürünlerde düflüfle neden olmufl, üreticileri ma¤dur du-
rumda b›rakm›flt›r. TÜ‹K’in ürün baz›nda yapt›¤› çal›flmaya göre
üretim kayb› bu¤dayda yüzde 13,3, arpada yüzde 22,4, kuru fasul-
yede yüzde 18,2, mercimekte yüzde 10,1, ayçiçe¤inde yüzde 22,8,
flekerpancar›nda yüzde 10,9, pamukta yüzde 10,5, f›nd›kta yüzde
19,8’i bulmufltur. Türkiye Ziraat Odalar› Birli¤i’ne (TZOB) göre ku-
rakl›¤›n çiftçilere toplam zarar› 5 milyar YTL dolay›ndad›r. Tar›m
Bakanl›¤› ise zarar›n 2,5–3 milyar YTL aras›nda oldu¤unu aç›kla-
m›flt›. Yaflanan aç›klar hükümetin ürün ithal etmesiyle kapat›lma-
ya çal›fl›l›yor. Zira 25 Eylül 2007 tarihli Bakanlar Kurulu Karar› ile
TMO’ya gümrüksüz olarak 800 bin ton bu¤day, 300’er bin ton ar-
pa ve m›s›r ithalat› için yetki verilmifltir. Ancak dünyada bu¤day›n
tonu geçti¤imiz y›l yaz döneminde 180–200 dolar iken, kurakl›k ne-
deniyle bugün fiyatlar 380–400 dolara yükselmifltir. Öte yandan
Türkiye-Kuzey Kürdistan’›n ihracat›n›n yüzde 27'sini karfl›layan
tekstil sektörünün hammaddesi pamukta da önemli verim kayb›
yafland›. 2007–2008 sezonunda üretimin 750 bin ton civar›nda ger-
çekleflece¤ini ve 1 milyon tonluk pamuk ithalat› ile karfl› karfl›ya ge-
linecek. Ayn› flekilde bu s›k›nt› ayçiçe¤inde de söz konusu. Elde

edilen ayçiçe¤inden ç›kacak ya¤ miktar›n›n ise 280 bin ton civar›n-
da olmas› bekleniyor. Bu da ayçiçe¤i ve ya¤ ithalini artt›rarak ayn›
zamanda ya¤ fiyatlar›n›n da yükselmesine neden olacakt›r.

Tar›msal üretimde yaflanan bu düflüfl di¤er ürünlerde de ken-
dini göstermifltir. 2002-2006 ars›nda baz› ürünlerde yaflanan düflüfl
flöyle: fieker pancar› üretimi 16,5 milyon tondan 14,5 milyon tona,
saf pamuk üretimi 979 bin tondan 924 bin tona, tütün üretimi 153
bin tondan 118 bin tona, kuru fasulye üretimi 250 bin tondan 200
bin tona, nohut üretimi 650 bin tondan 600 bin tona, patates üre-
timi 5,2 milyon tondan 4,2 milyon tona gerilemifltir. TÜ‹K’in milli
gelir verilerine göre, tar›m kesiminin 2003'te yüzde 13'e yak›n olan
pay› 2006 sonunda yüzde 9,5’e kadar düfltü, gün geçtikçe daha da
düflece¤i belirtiliyor. Tar›msal d›fl ticaret dengesi 1980–89 döne-
minde y›ll›k ortalama 1,5 milyar dolar fazla verirken; IMF, DB po-
litikalar›n›n izlendi¤i 2002–06 döneminde yaln›zca 105 milyon do-
lar olmufltur. 2007 y›l›nda yaflanan geliflmeler ise çok dramatiktir.
Tar›m ürünleri ithalat› bu y›l›n Ocak-Ekim döneminde bir önceki
y›l›n ayn› dönemine göre yaklafl›k yüzde 60 artarak 3,8 milyar do-
lara ulaflm›flt›r. ‹hracat ise 2,8 milyar dolar dolay›ndad›r. Gelinen
aflamada ülkenin tar›mda net ithalatç› bir konumda oldu¤u aç›kla-
n›yor. Dünya tar›m pazar›na hakim olan ABD ve AB emperyalist-
leri kendi ülkelerinde ürüne ve üreticiye destekle ç›kar›n› korurken,
kendisine ba¤l› k›ld›¤› yar› feodal-yar› sömürge ülkelere ise yerli ifl-
birlikçileri arac›l›¤›yla tar›m› tasfiye edici politikalar› dayatmakta,
sömürüye aç›k hale getirmekte, dünya pazar›ndan mahrum b›rak-
maktad›r.

19-31 Aral›k 2007K A D I N 7

Kad›na yönelik fliddetin görünmez k›l›n-
d›¤› ve sadece efl, sevgili ya da aile ile s›n›rl› ol-
mayan bu fliddetin toplumun genelinde mefl-
ru bir hak olarak görüldü¤ü, bu durumu da yi-
ne en çok kad›nlar›n içsellefltirerek kad›n ol-
man›n kaç›n›lmaz ve sorgulanamaz bir parça-
s› olarak kabullendi¤ini s›kl›kla tekrarl›yoruz.
Ancak sorunun göründü¤ünden çok daha de-
rin oldu¤unu, her gün burjuva medyaya yan-
s›yan yeni geliflmeler bizlere hat›rlat›yor.

Burjuva-feodal sistemin hakimiyetinde
mevcut yönetim biçiminin fliddet oldu¤u ve
meflru bir hak olarak görülüp yasallaflt›r›ld›¤›
bu topraklarda, kad›nlara yönelik fliddet ise
bu meflrulu¤un en tart›fl›lmaz ve en kan›ksan-
m›fl yan›n› oluflturmaya devam ediyor. Son
zamanlarda burjuva medyada geniflçe yer bu-
lan ve devletin resmi kurumlar›nda kad›nlara
yönelik fliddetin engellenmesine yönelik ‘e¤i-
tici’ seminerlerin, etkinliklerin düzenlendi¤i,
bu konuda ‘emniyet’ güçlerinin de harekete

geçirilerek polislerin e¤itilece¤i, buna yönelik merkezlerin
aç›laca¤› gibi haberlere geniflçe yer verildi. fiiddetin uygulay›-
c›lar› olarak polislerin yetkilerinin s›n›rs›z hale getirildi¤i ve
infazlar›n, sald›r›lar›n artt›¤›, toplumun her kesimini tehdit et-
ti¤i koflullarda polislerin fliddetin uygulanmas›na engel ol-
mak amac›yla e¤itilmesi kime inand›r›c› gelebilir ki?

Her gün eflinin, ailesinin, patronunun vs. fliddetiyle kar-
fl›laflarak karakollara baflvuran kad›nlar›n a¤›r hakaretlerle
karfl›laflt›klar› ve suç duyurusunda bulunduklar›na piflman
edildi¤i, fliddete karfl› direndikleri için suçlu muamelesi göre-
rek s›¤›nd›klar› karakollardaki polislerce ‘ait olduklar› kiflile-
re’ ah›rdan kaçan hayvanlar misali teslim edilerek öldürül-
melerine göz yumuldu¤u, hatta bunun desteklendi¤i koflul-
larda, düzenin çirkef yüzü, hiçbir çabaya lüzum kalmadan
kendi prati¤i ile söylemi aras›ndaki çeliflkiyi aç›kça deflifre
ediyor zaten. Yine de bu konuda somut, ikna edici örnekler
mi ar›yoruz? Bu ülkede art›k flafl›ramayaca¤›m›z kadar s›kl›k-
ta karfl›laflt›¤›m›z yüzlerce örnek mevcut. Devletin kad›nlara
yönelik bu ‘iyi niyetli, özverili çabalar›’ sürerken daha k›sa
bir süre önce bas›na yans›yan ve Yarg›tay taraf›ndan onay-
lanan ibret verici karar bile bafll› bafl›na yeterli bir örnek tefl-

kil ediyor.

Kocaeli’de kocas›n›n cinsel iliflki talebini reddetti¤i için
öldürülen Özlem Yap›c›o¤lu ile ilgili aç›lan davada Kocaeli 1.
A¤›r Ceza Mahkemesi, kocaya hak vererek ‘haks›z tahrik’ in-
diriminde bulundu. Yarg›tay 1. Ceza Dairesi, “Olay gecesi
cinsel iliflki teklif etti¤i efli olan maktülenin, kendisini itekle-
mesi, yataktan düflürmesi ve hakaret etmesi san›k lehine
haks›z tahrik teflkil eder” diyerek onaylad›.

Peki nereden ç›kt› bu ‘haks›z tahrik’ indirimi?

Kad›n örgütlerinin ve çeflitli demokratik kurumlar›n y›l-
larca süren çabas› sonucu “töre saikiyle” ifllenen cinayetler-
de ‘a¤›r tahrik indirimi’ kald›r›lm›flt›. Ancak öyle anlafl›l›yor ki
kanunlardaki bu ‘mühim boflluk’ TCK’nin 29. maddesinde
‘haks›z tahrik indirimi’ ad› alt›nda düzenlenerek giderilmifl
durumda! Bu örnek bile kad›nlar›n lehine yap›lan düzenle-
melerin ne kadar göstermelik oldu¤unu aç›kça gözler önüne
sermiyor mu?

Devlet babam›z hiç bofl durmuyor. ‘Kad›nl›k vazifeleri-
ni’ yerine getirmeye direnen kad›n› art›k ölü bile olsa ceza-
land›rmaya devam ediyor. ‹fllenen cinayet zaten en bafl›n-
dan sorun de¤il, as›l sorun bu karfl› koyufl, bu direnifl. Dev-
let, öldürülen kad›na duydu¤u öfkeyi aç›kça gösteriyor. Bu
yolla yaflayan tüm kad›nlar devlet taraf›ndan aç›kça tehdit
ediliyor. Bu olaya yaklafl›mda dikkat çeken fleylerden biri de
san›¤›n eflinin kendisine hakaret etti¤i, yataktan iterek tahrik
etti¤i fleklinde gerçeklefltirdi¤i savunman›n mahkeme taraf›n-
dan dikkate al›nmas›. Bu durumda bir tuhafl›k yok mu? Sa-
n›¤›n söylediklerinin do¤ru oldu¤unu ispatlayacak herhangi
bir veri olmadan, bir tan›k olmadan cezan›n indirilmesinin
gerekçesinin bu ifadeye dayand›r›lmas›n›n hiçbir hukuksal
zemini olmad›¤› dillendirildi¤inde Yarg›tay’›n verdi¤i cevap
ibret verici. Yarg›tay, san›¤›n ifadesinin do¤ru olmad›¤›n› is-
patlayacak bir kan›t›n da olmad›¤› gerekçesiyle itirazlar› red-
dediyor. ‹flte adalet ve hukukun niteli¤i! Fazla söze hacet
yok. Bir di¤er mesele de san›¤›n ifadesi do¤ru bile olsa, evli-
likte kad›n›n r›zas› olmadan cinsel birliktelik bir hak olarak
tan›mlanmad›¤› halde, kad›n›n zorla cinsel iliflkiye karfl› di-
renmesinin ‘haks›z tahrik’ olarak tan›mlanmas› olmaktad›r.
Böylece kad›nlara kocalar›n›n tatmin edilmesi gereken istek-
lerini eksiksiz yerine getirmekle yükümlü birer seks kölesi ol-
duklar› hat›rlat›l›yor ve karfl› ç›kt›klar›nda yaflamlar›n›n bile
ellerinden al›nabilece¤i her f›rsatta gösteriliyor. Oysa devletin
kendi yasalar›nda bile evlilik kapsam›nda kad›nlar›n eflleri-
nin cinsel isteklerini kay›ts›z flarts›z yerine getirmeleri gerek-
ti¤ine dair bir yükümlülük yok. Yani yasalarca tan›nm›fl olan
haklar›n bile yasal yollardan aranma hakk› mevcut de¤il. Bu
çarp›kl›k gözden kaç›r›lamayacak kadar s›r›t›yor. Ailenin kut-
sall›¤›ndan dem vurularak iliflkilerin resmi ve kurumsal bir
kimlikle denetim alt›na al›nd›¤› evlilik kurumunun bir gözal-

t› ve hapis hayat› oldu¤u yeterince aç›k de¤il mi? E¤er evliy-
sek, kocalar›m›z›n cinsel tatmin arac› olmaya, daya¤›n, ha-
karetin, fliddetin nedenini yine kendimizde aramaya haz›r
olal›m!

Bu tespite kat›lmayarak, evlili¤in kölelik olmad›¤›n›, ba-
z› yasal haklar tan›d›¤›n› hala dillendirmek mümkün mü?
Öyle ya, evlilik, karfl›l›kl› gönül iliflkisine dayanm›yor mu?
E¤er kocam›z› istemiyorsak ‘boflanma’ diye bir hakk›m›z
mevcut. Yine bize fliddet uygulad›¤›nda flikayette bulunup
hakk›m›z› arayabiliriz. T›pk› Özlem Yap›c›o¤lu gibi. Özlem,
kocas› taraf›ndan defalarca fliddete u¤ray›p, ailesine dönen,
boflanmak istemesine ra¤men bask›yla kocas›na geri gönde-
rilen bir kad›n. Amaç Özlem’in öldürülmesi de¤ildi tabiki, bir
sevap ifllenmifl, bir yuva da¤›lmaktan kurtar›lm›flt›! O yuva
Özlem’in mezar› oldu ve flimdi de zaten ‘de¤ersiz’ olan yafla-
m›n›n bedeli de mümkün oldu¤unca azalt›lmaya çal›fl›l›yor.

Yarg›tay 1. Ceza Dairesi’nin alm›fl oldu¤u bu karar bu
gerçe¤i bir kez daha ispatlad› ve birçok yerelde de örnek tefl-
kil ederek yeni cinayetleri tetikleyen, destekleyen bir ifllev oy-
nad›. ‹zmir ve Adana’da ‘cilveli’, ‘piercing takt›’, ‘beyaz tayt
giydi’ gerekçesiyle öldürülen üç kad›n›n katili olan eflleri için
aç›lan davalarda da ‘haks›z tahrik’ indirimi uyguland›. Tüm
bunlar aç›kça gösteriyor ki, haks›z tahrik için gerekçelerin bir
s›n›r› yok. Kad›n›n kendisi için ald›¤› en küçük karar bile
‘haks›z’ ve ‘tahrik edici’ olmalar› için yeterli. Peki ne yapmak
gerekiyor? Her gün buna benzer onlarca örnek hemen yan›-
bafl›m›zda yaflan›yor. Bir kad›n›n fliddete maruz kald›¤›n›
gördü¤ümüzde hala gönül rahatl›¤›yla onun yuvas›n› kurtar-
ma ad›na ölüme, yok olmaya, kendi kaderiyle bafl bafla kal-
maya m› itece¤iz?

Hay›r, direnece¤iz! Önce bize yönelen fliddetin bir hak
olmad›¤›n›, insanl›k suçu oldu¤unu alg›layarak, kendimizle
birlikte fliddete u¤rayan milyonlarca kad›n›n bunu görmesini
sa¤layacak bir dayan›flma a¤› örerek kendimizi örgütlemeye,
örgütlenmeye devam edece¤iz. Bu yolla bize kapanan tüm
kap›lar› zorlayarak, yasalar da dahil olmak üzere bu adalet-
sizli¤i ve eflitsizli¤i deflifre ederek, ma¤dur ve hakk›n› araya-
mayacak kadar y›lg›nlaflm›fl ‘kad›nl›¤›m›z›’ parçalayarak,
onu kendi ç›karlar› gere¤i yücelten egemenlerin yüzlerine f›r-
lataca¤›z. Ve korkmayaca¤›z. Çünkü att›¤›m›z fleyin varl›¤›-
m›z de¤il, köleli¤imiz oldu¤unu bilmenin özgüvenine, o öz-
güvene dayanan örgütlü mücadelemizin filizlendirmeye bafl-
lad›¤› kendi öz gücümüze tutunaca¤›z. Ve en önemlisi ken-
dimizi tamamlaman›n, yeni kad›n› yaratman›n yolunun dü-
zenin s›n›rlar› d›fl›na taflmak oldu¤unu bilerek, dünyaya, ya-
flad›¤›m›z co¤rafyaya ve düzenin tan›mlad›¤› ‘kad›nl›¤a’ in-
sanl›¤›n kurtulufl mücadelesiyle bütünleflen kad›n›n kurtulufl
mücadelesinin genifl ufkundan bakarak çözüm üretmeyi he-
defleyerek ilerleyece¤iz.

ÖNCÜ KADIN

Rojda DEM‹R

Birey ve mutluluk

Özgürlük yan›lsamas› öyle büyük ve bulafl›c› bir
hastal›k ki hayat› içten kemiren, yaralar›n d›flar›dan
farkedilmesini engelleyen bir ifllev görmektedir. Bizi
kuflatan duvar› bir engel olarak de¤il, özgürlük alan›-
m›z olarak tan›mlad›¤›m›z anda özgürlü¤ün yerini
'serbestlik', sonsuz yaflam sevincinin yerini 'Polyan-
nac›’ bir mutluluk al›yor ve bu 'mutlulu¤un' içerisin-
de mutsuzlafl›yoruz.

Yar›fllara koflulan atlar gibi neden ve nereye kofl-
turuldu¤umuzu sorgulamadan, kofltu¤umuz an› ya-
flam olarak tan›ml›yor, geçmifl ve gelecekten kopuk
olan hayat tarz›m›z› 'ça¤a' ve 'gerçeklere' ayak uydur-
mak olarak alg›lamaya bafll›yoruz. Bu yan›lsama içe-
risinde de ça¤, hep birbirinin yerine geçen egemen
sistemlerin ça¤›, gerçekler de bu egemenlerin üre-
tim iliflkilerine tabi olma zorunlulu¤una dönüflmüfl
durumda.

Güçsüzün güçlü karfl›s›nda düfltü¤ü afla¤›lanma
hali, güçsüzün güçlüye tap›nmas›na ve onunla yer
de¤ifltirme özlemine dayan›yor. Oysa ezen-ezilen ilifl-
kisi tarihsel bir olgu ve ezenle ezilenin yer de¤ifltir-
mesiyle de¤il, ancak ezme-ezilme durumunun kök-
ten y›k›lmas›yla mümkün olan bir güç ve iktidar, bi-
reyi, mutlu ve özgür insanlar› yaratacak ve afla¤›lan-
ma durumundan kurtaracak. Aksi taktirde birey ya
da insan de¤il, birer gölgeye dönüflmüfl suretlerimiz-
le kendi gölgesinin peflinden koflan insanc›klar ola-
biliriz ancak. Mutlulu¤u keflfetmek amac›yla kendi
gölgemizin peflinden kofltu¤umuz sürece o gölgenin
büyüklü¤ü ya da küçüklü¤ü üzerinden tan›mlad›¤›-
m›z mutluluk, köleli¤imizi ne derecede içsellefltirdi-
¤imizi göstermektedir.

‹nsanc›klar›n bu umutsuz koflturmacas› içerisin-
de insanc›klar›n 'kad›nc›klar›' olarak iyice minimize
edilmifl bilinçlerimiz ve varl›¤›m›zla yaflamlar›m›zda
kendi gölgemizi bile yitirmifl durumday›z.

‹z b›rakm›yoruz yaflamda...

Müthifl bir emekle ve özveriyle yaratt›¤›m›z herfle-
yin kumdan kaleler oldu¤unu görmek istemiyoruz,
kaleler y›k›ld›kça habire yenisini infla etmekle harca-
d›¤›m›z her çaba, köleli¤imizi perçinleyerek kal›c›lafl-
t›r›yor. Hay›r, daha fazla ad›m atmamal›. Daha do¤ru-
su kad›nc›kl›¤›m›zdan gurur duymamal›, bu ac›y› ilik-
lerimize kadar hissetmekten kaçmamal›y›z. Aksi tak-
tirde bu umutsuzluk kendi içimize do¤ru kaç›fllar›
h›zland›rarak akl›m›z› kaç›rmam›za, d›fllanmam›za,
yaln›zlaflmam›za yol açabilir. Ya da kendi kimli¤imi-
zi çi¤neyecek kadar fluursuzca bir kofluya yol açarak
kendimizi unutmam›za, kendimizden vazgeçmemize
neden olabilir.

Kendi içimize kapanmadan ama kendi benli¤imi-
zi de çi¤nemeden ataca¤›m›z ad›mlar d›fl›nda hiçbir
somut durumu, birey olma çabas› ya da mutluluk
olarak tan›mlayamay›z.

Mutlu olmak da, birey olmak da tek tek kiflilerin
yaratamayaca¤› olgular. Egemenler ise bize tam ter-
sini vadediyor. En iyi hizmetkar›n en iyi bireyler ol-
du¤unu içsellefltirecek ideolojik silahlarla tam dona-
n›ml› olarak bize karfl› bizim için savaflt›klar›n› söyle-
yerek sald›r›yorlar. Her gün insanl›¤›m›zdan bir par-
ça daha kopararak besleniyor, güçleniyorlar. Ancak
bizler kopan parçalar›n bofllu¤unu gün geçtikçe ken-
dimize düflmanlaflarak, sorunu sisteme adapte ola-
mamaktaki 'beceriksizli¤imizde' arayarak doldurma-
ya çal›fl›yoruz.

Nafile bir çaba bu! Yaralar›m›z›n üstünü kapata-
rak tekrar kendimizi üretemeyiz. ‹nsanc›klar›n kal›b›,
insanl›¤› tafl›yam›yor. Bu giysi bize dar geliyor, bo¤u-
yor. Nefes almal›y›z. Bizlere zorla giydirilen, bizim
gücümüzü bizden saklayarak varl›¤›m›z› afla¤›layan
bu durumu görmeli, afla¤›lanm›fll›¤›m›z›n nedenleri-
ni ve çözüm yöntemlerini do¤ru tan›mlamal›y›z. Bu
büyük ve tarihi görev, insanl›¤›n, insanlaflman›n tek
gerçe¤idir. Tarihten bugüne kal›plar› zorlayarak, iler-
leyiflin güçlü ideolojik zeminine tutunarak ad›m at-
t›kça nefes alabildik öyle olmaya da devam edecek.
Örgütlü mücadelenin içerisinde birey olmaya yöne-
lik her çaba bilinçli bir eme¤e dönüflerek bu özlemin
tek tek bireysel mücadelelerle giderilemeyece¤ini
somutlayacak. Bu emek süreci, düzenin kendi s›n›r-
lar›nda birbirine uzaklaflt›rarak mahkum etti¤i insan-
c›klar›n ortak mücadelesinin güçlü ad›mlar›nda tek
tek kendilerini bularak insanlaflmas›na yol açacakt›r.
Bu engin deryada bir damla olman›n gerçekli¤inde
buluflan bireylerin sade, berrak, eflit ve kolektif öz-
gürlü¤ünün gücü, flu ana kadar tan›mlayamad›¤›m›z,
tamamlayamad›¤›m›z sonsuz, s›n›rs›z bir mutlulu¤un
garantisi olmam›z› sa¤layacak. O zaman çocuklar gi-
bi kal›ps›z, s›n›rs›z ve özgürce a¤›z dolusu gülmenin
koflullar›n› yaratm›fl olman›n güveniyle 'mutluyum'
diyebilece¤iz.

Devletin katillere ödülü: Haks›z Tahrik ‹ndirimi

NKP(M) MK üyesi Yami ile söylefli
Paris'teki Dersim Kültür Araflt›rma Derne¤i'ndeki söylefliye kat›lan Nepal Komünist Partisi (Maoist)'in Merkez Komi-
te üyesi ve eski bakan olan Hisila Yami, Nepal devrim sürecindeki geliflme aflamalar›n› ve flu anki süreci anlatt›

Paris'teki Dersim Kültür Araflt›rma Derne¤i'nde
Nepal Komünist Partisi (Maoist)'in Merkez Komite
üyesi ve eski bakan olan Hisila Yami'nin kat›ld›¤› bir
söylefli etkinli¤i düzenlendi.

15 Aral›k tarihinde Türkiye-Kuzey Kürdistanl›-
lar›n ve Nepal'de geliflen durumlara ilgi duyanlar›n
kat›ld›¤› söyleflide konuflan Hisila Yami, Nepal dev-
rim sürecindeki geliflme aflamalar› ve devrimin flu an
içinde bulundu¤u durum üzerine bir sunum gerçek-
lefltirdi. Yami, parlamentodan bir çözüm bekleme-
diklerini, ancak, Halk Savafl›'nda elde edilen kaza-
n›mlar›n parlamentoda elde edilen sonuçlara yol aç-
t›¤›n› ve bugünkü aflaman›n Yeni Demokratik Cum-
huriyet öncesindeki Federal Demokratik Cumhuriyet
oldu¤unu belirtti. Bu aflamada Halk Savafl›'n›n elde
etti¤i kazan›mlarla ortaya ç›kan sonuçlar›n ve de¤i-
flimlerin sadece parlamentoyla s›n›rl› olmad›¤›n›, de¤i-
flimin ve ilerlemenin hayat›n tüm cephelerinde ortaya
ç›kt›¤›n› ve sürecin parlamento d›fl› yaflamda da örgüt-
lenerek ilerletildi¤ini belirten Yami, özellikle son sü-
reçte yap›lan seçimlerde, seçilmifllerin %40'›n›n ka-
d›nlardan, az›nl›klardan ve alt kast gruplar›ndan olufl-

tu¤unu söyledi.

'D›fl güçleri sürece dahil

etmemeye çal›fl›yoruz'
Hisila Yami, yapt›¤› sunumun ard›ndan sorulara

cevap verdi. Halk Kurtulufl Ordusu'nun silahlar› ne
yapt›¤› ve mevcut durumda BM'nin denetimine giri-
lip girilmeyece¤i fleklindeki bir soruyu flöyle cevapla-
d›: Yami, Nepal devriminde ilkesel olarak uzlaflmaya
karfl› olmad›klar›n›, t›pk› Brest Litovski Antlaflma-
s›'nda Lenin'in ve 1945'te de ÇKP ve Mao Ze-
dung'un Koalisyon Hükümeti siyasetine denk düflen
bir yaklafl›m içinde olduklar›n› söyledi. Yami, Ne-
pal'de bugün, Filistin gibi, baflka ülkelerde devam
eden bar›fl görüflmelerinden farkl› olarak d›fl güçleri
sürece dahil etmemeye çal›flt›klar›n› belirtti. Halk Sa-
vafl›'nda ordunun gerilla ve milis olarak örgütlendi¤i-
ni, gerillan›n bir k›sm›n›n kamplarda, di¤er ezici bir
k›sm›n›n milis örgütlenmesi ve komünist gençlik bir-
li¤i içinde örgütlü oldu¤unu belirten Yami, gerillan›n
yine önemli bir k›sm›n›n da y›llard›r feodal bir örgüt-
lenme olan Nepal ordusunun içine girerek, onun ni-

teli¤inde bir de¤iflime yol açaca¤›n› vurgulad›.

'Di¤er ülkelerin Maoist

hareketleri bizden ö¤renmeli'
Nepal devriminin NKP(M) önderli¤inde dogma-

tizme ve revizyonizme düflülmeden Marksizm-Leni-

nizm-Maoizm'in özüne uygun olarak, somut koflul-

lar›n somut tahlili ile ilerletildi¤ini belirten Yami,

Halk Savafl›'n›n Nepal'de bafllat›lmas›ndan itibaren

kendilerini dünyan›n di¤er ezilen halklar›na anlatt›k-

lar›n› ve di¤er ülkelerin Maoist hareketlerinin de

kendilerine bakarak ö¤renmeleri gerekti¤ini söyledi.

Yami, "E¤er baflar›ya ulaflamaz da yenilirsek, yenilgi-

miz de dünya devrimine sunaca¤› dersler aç›s›ndan

ö¤retici olacakt›r" dedi.

Söyleflinin sonunda, daha önce NKP(M) yöneti-

cilerinden Gaurav'›n da kat›ld›¤› bir toplant›da te-

melleri at›lan, içinde Türkiye-Kuzey Kürdistanl› par-

ti ve örgütlerin de oldu¤u Fransa Nepal Halklar› Da-

yan›flma Komitesi ad›na bir teflekkür konuflmas› ya-

p›larak etkinlik sonland›r›ld›.

Yeni kad›n› yaratman›n yolunun düzenin s›n›rlar› d›fl›-
na taflmak oldu¤unu bilerek, dünyaya, yaflad›¤›m›z
co¤rafyaya ve düzenin tan›mlad›¤› ‘kad›nl›¤a’ insanl›-
¤›n kurtulufl mücadelesiyle bütünleflen kad›n›n kurtu-
lufl mücadelesinin genifl ufkundan bakarak, çözüm
üretmeyi hedefleyerek ilerleyece¤iz

D
EM

O
KR

A
T‹

K
KA

D
IN

 H
A

RE
KE

T‹

19-31 Aral›k 2007 PERSPEKT‹F8

Büyük Proleter Kültür Devrimi uluslararas› komünist bir manifestodur. Bunun için de
her Maoist, Kültür Devrimi’ni her bak›mdan (ideolojik, siyasi ve örgütsel) incelemeli ve on-
dan ö¤renmelidir. Sosyalizm sorunlar›na iliflkin bilimsel bir kafa yap›s›na sahip olman›n yo-
lu BPKD’den do¤ru ve bilimsel sonuçlar ç›karmaktan geçer. Biz iflin teorik boyutuna girme-
den ö¤renilmesi gereken dersleri sat›r bafllar› fleklinde özetleyelim:

1) Büyük Proleter Kültür Devrimi Üst Yap›da

Gerçeklefltirilen Siyasi Bir Devrimdir
Hemen belirtelim ki, bu siyasi devrim klasik tipte zora dayal› bir devrim de¤ildir. Yeni

tipte, hem de iktidardaki güçlerin kendi yönetimlerine karfl› kitleleri aya¤a kald›rmak için ger-
çeklefltirilen bar›flç›l bir devrimdir. O güne kadar hiçbir burjuva ve gerici toplumun kendi için-
de gerçekleflmeyen bir devrim oldu¤u gibi demokratik, sosyalist ülkelerde de gerçekleflen ilk
devrimdir. BPKD, Mao döneminin demokratik sosyalist Çin’inde yap›lan üst yap› devrimi-
dir. BPKD gerçekli¤i bir kez daha gösterdi ki, demokratik sosyalist toplum aflamas›nda belir-
leyeci olan alt yap› de¤il, üst yap›d›r. Bu üst yap› kurumu içerisinde de belirleyici olan Ko-
münist Partisi’dir.

Bu ne demektir?

Bu, Komünist Partisi e¤er do¤ru bir siyasi ve ideolojik hat izlerse, o toplum ve iktidar ko-
münizme do¤ru yol al›r demektir. Tersi durumda ise, yani yanl›fl çizgi izlersen geriye dönüfl-
ler kaç›n›lmazd›r demektir. Daha aç›kças› burada tayin edici olan, Komünist Partisi ve onun
ideolojik-siyasi çizgisidir. Mao da, Lenin de üst yap›n›n belirleyicili¤ini buradan hareket ede-
rek kuram haline getirmifltir. Bundand›r ki her Maoist defalarca BPKD üzerine yaz›lanlar›
okumal›, tart›flmal› ve özümsemelidir. ‹flin en önemli boyutlar›ndan birisi ise bu siyasi dev-
rimin Uluslararas› Komünist Hareket içerisinde yer alan partilerin siyasi flekillenmesine yön
vermesidir. Bunlardan birisi de hiç kuflkusuz partimizdir. T›pk› Ekim devrimi gibi BPKD de,
Uluslararas› Komünist Hareket içerisinde MLM partilerin do¤uflunu ve güçlenmesini büyük
oranda etkilemifltir. Ekim devrimi Kautsky’nin bafl›n› çekti¤i II. Enternasyonal oportünizmi-
nin uluslararas› etkisini k›rd›¤› ve yeni Leninist partileri yaratt›¤› gibi, BPKD ise Kruflçev-
Brejnev modern revizyonizminin UKH içerisindeki etkisini k›rm›fl ve ayn› zamanda buna ko-
flut olarak yeni Maoist partilerin do¤uflunu sa¤lam›flt›r. Buna göre flu tespiti yapmak yerinde
olur: Nas›l ki Ekim Devrimi proleter devrimler ça¤›n› açt›ysa, BPKD de proleter devrimler ça-
¤›n›n en üst düzeyde teorisi ve prati¤inin aflamas›d›r. Bu ba¤lamda BPKD ayn› zamanda
uluslararas› düzlemde yeni MLM ak›mlar›n do¤uflunun manifestosudur!

2) Komünizme Varmak ‹çin Demorkatik Sosyalist

Toplumlarda Kültür Devrimleri Yapmak fiartt›r
Marksizm-Leninizm-Maoizm’i savunan Komünist Partisi, gelece¤in sosyalist toplumu

boyunca Büyük Proleter Kültür Devrimi’ni savunmak ve uygulamak zorundad›r. Mao’nun
dedi¤i gibi sosyalizm boyunca tek bir kültür devrimi yetmez, onlarca kez yapmak flartt›r.
Yoksa sosyalizmin gerçek inflas›n› sa¤layamay›z. Bu kültür devrimi de t›pk› Çin’deki gibi bafl-
ta Komünist Partisi’ne, parti içinde de öncelikle üst kademelere yönelik gerçeklefltirilmelidir.
Yani; yukar›dan afla¤›ya do¤ru. Yönetenle yönetilen aras›ndaki çeliflkinin ana yönünü parti
yönetimi oluflturur. Dolay›s›yla bu yönetimin olumsuz bir hat izlemesi süreç içerisinde pro-
letarya diktatörlü¤ünü de burjuvalaflt›r›r. Mao’nun dedi¤i gibi Komünist Partisi’nin devrim
öncesi niteli¤iyle devrim sonras› niteli¤i bir ve ayn› de¤il. Devrim öncesi aflamada henüz ik-
tidar de¤ilken; ancak devrim sonras› iktidar›n öncüsü, yöneticisi ve yönlendirici gücüdür.
Dolay›s›yla devrim sonras› dönemde yönetici durumda olan bu güç e¤er do¤ru bir ideolojik-
siyasi çizgide yürümezse, o zaman iktidar›n kendisi de burjuvalafl›r. Öz ayn› ama nitelik de-
¤iflir. Bu Komünist Partisi’nin yönetilen pozisyonundan yöneten pozisyonuna geçiflidir. Bu-
radaki burjuvazi, Komünist Parti’nin içindedir, kastedilen maddi bak›mdan eskinin kapita-
list burjuvazisi de¤ildir. O halde bu burjuvaziye parti içerisinde meydan vermemek için par-
ti içinde ve d›fl›nda kültür devrimi yapmak flartt›r. Bunun anahtar› da ideolojik mücadele ve
kampanyalard›r.

Kültür devriminin ana amac› Çin’deki gibi parti içerisindeki olas› kapitalist yolculara
meydan vermemek, partiyi onlara kapt›rmamak olmal›d›r. ‹ktidar›, parti içersindeki bürokra-
tizme teslim etmemek için sürekli bir flekilde ideolojik-siyasi faaliyetlere a¤›rl›k vermek flart-
t›r. Çin Büyük Proleter Kültür Devrimi de gösterdi ki; parti içerisinde her zaman için farkl›
çizgi mevcuttur. ‹flte bu sa¤ ve sol revizyonist çizgilerin parti yönetimini ele geçirmesini ön-
lemenin en do¤ru yolu partiyi afla¤›dan yukar›ya do¤ru her zaman için denetlemektir. Bu,
hem parti kitlesi hem de genifl halk y›¤›nlar› taraf›ndan yap›lmal›d›r. Bunun için de gerek par-
ti kitlesi gerekse parti d›fl› halk kitlelerinin ideolojik-siyasi bilincinin yükseltilmesi anahtar bir
rol oynar. ‹deolojik-siyasi çizginin do¤rulu¤unu esas almayan bir parti s›n›f mücadelesinde
kal›c› baflar›lar elde edemez.

3) Kültür Devrimleri Zora Dayal› De¤il

Bar›flç›l Yöntemlerle Yap›lmal›d›r
Politik devrimler ancak zor yöntemi esas al›narak gerçeklefltirilebilir. Fakat devrim son-

ras› dönemlerdeki iç siyasi devrimler, yani kültür devrimleri gibi devrimlerde zor yöntemi
esas al›nmaz. Bar›flç›l mücadele yöntemleri esas al›n›r, al›nmak zorundad›r. Evet, kültür dev-
riminde de görüldü¤ü gibi siyasi iktidar mücadelesi söz konusudur. ‹ktidar kimin elinde?
Partinin! Mücadele kime yönelik? Parti içindeki kapitalist yolculara! Fakat bu iktidar müca-
delesi Mao’nun da önemle iflaret etti¤i gibi zor yoluyla de¤il bar›flç›l mücadele yöntemiyle ol-
mal›d›r.

Mao, kültür devrimi döneminde bile parti içi çeliflkilerin çözüm yöntemini bar›flç›l mü-
cadele yöntemi olarak ortaya koymufltur. Yer yer meydana gelen fliddet hareketleri ise yuka-
r›da aktard›¤›m›z gibi Mao taraf›ndan hatal› bulunarak mahkum edilmifltir. “‹deolojk müca-
deleyle parti içindeki kapitalist yolcular›, bürokratizmi vb. kötü anlay›fl ve al›flkanl›klar› alt
edin!” ça¤r›s› ve vurgusunu yapm›flt›r. Hiçbir yerde onlar› “zorla alt edin” diye bir anlay›fla,
siyasete Mao’da rastlamak mümkün de¤il. Afl›r›l›klar olmufltur; fakat bu afl›r›l›klar Mao ve
bafl›n› çekti¤i kültür devriminin çizgisine ait de¤ildir. Halk s›n›f ve tabakalar› aras›ndaki çe-
liflkilerin çözüm yöntemi konusunda ülkemizde küçük burjuva ak›mlar›n siyaset tarzlar› ol-
dukça gerici ve sekterdir. Ayn› flekilde örgüt içi çeliflkileri çözme yöntemleri de öyle. Bu siya-
setleri esasta monolitik (tekçi, yekpare) parti anlay›fllar›ndan kaynaklanmaktad›r. Küçük
burjuva oportünist ak›mlar›n bu konudaki oportünist ve gerici anlay›fllar›n› bir kenara b›ra-
k›yoruz. Onlar aç›s›ndan bu tarzlar›n› bir bak›ma normal karfl›lamak gerek. Ama Maoistler
için ayn› fleyi söylemek mümkün de¤il; çünkü Maoistlerin halk içi ve parti içi çeliflkileri çöz-
mede uygulayaca¤› yöntem kesinlikle zor olamaz. MLM parti ve kitle çizgisi anlay›fl›nda halk
içi çeliflkilerin çözümünde zor siyaseti yoktur. Bunu tüm Maoistler savunur. Kültür devri-
minin sonuçlar›ndan birisi de budur. Burada iflin garip ve ilginç bir yan› var, o da fludur: Bir
yandan halk BPKD’yi savunucak ve hatta parti için manifesto olarak tespit edeceksin ama
öte yandan “ayr›lan” veya “att›¤›n” devrimci insan ve gruplar›, örgütünü elefltiriyor diye on-
lar› zorla susturma siyasetini benimseyeceksin BPKD ifl olsun diye savunulmaz! Teorisiyle,
prati¤iyle bafll› bafl›na komünist bir manifestodur. E¤er BPKD’yi savunuyor, üstelik de “Par-
tim onun ürünüdür” diye bir tez ileri sürüyorsan, o zaman, BPKD manifestosunun emretti-

¤i ilkelere uygun hareket etmek zorundas›n. Kuru-s›k› kültür devrimi slogan› atmakla t›pk›
Lin Biao gibi bir elinde “k›z›l bayrak sallamak”, öteki elinde ise Mao ve ÇKP’yi “arkadan
hançerlemek” anlay›fl ve duruflundan farkl› bir pratik sahibi olamazs›n. Örgütünden ayr›l›k
ilan edenlerden nicel olarak güçlü olabilirsin. Ama bu, çok do¤ru yolda oldu¤un anlam›na
gelmez. Ço¤unluk her zaman do¤rudur anlay›fl›, yanl›fl ve oportünist bir görüfltür. Ben iste-
di¤im gibi “elefltirir”, konuflur veya teflhir ederim; ama sen az›nl›ks›n, konuflamazs›n yani
“kendini savunamazs›n” gibisinden anlay›fllar›, b›rakal›m komünistlerin savunmas›n› bir ke-
nara burjuva demokratlar bile savunamaz. K›sacas›, farkl› fikir sahiplerini zor yöntemiyle
bast›rma yoluna gitmek hiçbir dönem ve hiçbir durumda do¤ru bir yöntem olamaz!

4) Sosyalizm Boyunca Proletarya ‹le Burjuvazi Aras›ndaki

Çeliflki Antagonist Bir fiekilde Varl›¤›n› Sürdürür
Sosyalizm dönemi boyunca proletarya ile burjuvazi aras›ndaki çeliflki bafl çeliflkidir. Bu,

s›n›f mücadelesi devam etti¤i müddetçe bu çeliflkinin bafl çeliflki olarak tesbit edilmesi de-
mektir. Bu çeliflki yerine "üretici güçleri gelifltirme" esas al›n›rsa o zaman t›pk› Kruflçev, Liu
fiao-çi ve Lin Biao gibi revizyonist olup ç›kar›z. Bu da o iktidar›n burjuvalaflmas› demektir.

Her iki s›n›f aras›ndaki çeliflki bafl çeliflkidir derken bununla, iktidar› ele ald›ktan sonra
burjuvaziye karfl› zor kullanmal›y›z anlay›fl› do¤maz. Burjuvaziyi ikna ve e¤itim yönüyle dö-
nüfltürmeliyiz. Onunla proletarya aras›ndaki çeliflkiyi bar›flç›l yöntemlerle çözmek zorunda-
y›z. Bu da Komünist Partisi’nin do¤ru siyaset izleyip izlememesiyle do¤ru orant›l›d›r. Ma-
o’nun dedi¤i gibi do¤ru siyasetin izlenmemesi durumunda “halk içi çeliflkiler dahi uzlaflmaz
duruma” dönüflür. Her diktatörlü¤ün özü zordur. Bu, MLM bir tezdir; fakat proletarya bu zor
diktatörlü¤ünü, ço¤unlu¤un az›nl›k üzerindeki diktatörlü¤ü olarak uygulamak zorundad›r.
Bunu uygularken de iç ve d›fl düflmanlara karfl› proletarya diktatörlü¤üne ihtiyaç duymal›-
d›r. Yoksa proletaryan›n burjuvazi ve di¤er sistemler gibi ebediyete kadar bu iktidara ihtiya-
c› yoktur. K›sacas›, antagonist çeliflkinin varl›¤› demek illa da burjuvaziyi zorla ortadan kal-
d›rmak olarak anlafl›lmamal›d›r. S›n›flar ve s›n›f mücadelesi devam etti¤i müddetçe de bu an-
tagonizma devam edecektir. Buna koflut olarak parti içerisindeki iki çizgi mücadelesi de de-
vam eder. BPKD prati¤i bir kez daha gösterdi ki, sosyalizm dönemi boyunca kafa ile kol, köy
ile kent, yönetilenle yöneten, eme¤in özel mülkiyetiyle toplumsal mülkiyeti aras›ndaki çelifl-
kiler devam edecektir. Bu, s›n›flar ve s›n›f mücadelesinin mevcudiyetidir. S›n›flar ve s›n›f mü-
cadelesi komünizme ad›m ad›m yaklaflmakla do¤rudan orant›l› olarak ortadan kalkar. Yok-
sa bu süreç tamamlanmadan ne devlet ad›m ad›m söner ne de s›n›flar ortadan kalkar. Za-
ten devletin varl›¤› demek s›n›flar›n varl›¤› demektir. S›n›fs›z devlet diye bir olgudan sözedi-
lemez. Devlet s›n›flarla birlikte ortaya ç›km›fl, s›n›flarla birlikte de ortadan kalkacakt›r. Bu,
devletin birden bire ortadan kalkmas› fleklinde de¤i,l ad›m ad›m sönmesiyle gerçekleflir.

5) Kültür Devrimi Slogan›, Devrim Öncesi Komünist Partileri

‹çerisindeki Mücadale ‹çin Esasta Geçerli Olamaz
Mao’nun “burjuva karargahlar› bombalay›n!” fliar›, parti içindeki “kapitalist yolcular›” alt

etmek için dazubaolarla (büyük duvar gazeteleri) bafllatt›¤› bir harekettir. Bu hareketin as›l he-
definde sa¤ revizyonizm vard›r. Bu sa¤ revizyonizm, ideolojik, ekonomik ve siyasi alanda
ÇKP’ye önemli derecede hakim durumdayd›. Siyasi alandaki yönetip yönlendirme çizgisi, bü-
rokratizm olarak partiye hükmetmifl durumdayd›. Gelinen aflamada sorunun çözüm yöntemi,
yönetimdeki revizyonist ve bürokrat burjuvalar› alt etmek için alttan kitlesel bir dalga ile sars-
mak ve partiye MLM’lerin yeniden hakimiyetini sa¤lamakt›. Mao, bu çizgi sahiplerinin, yani
partinin tepesine hakim olan bu iflah olmaz kapitalist yolcular› partiden temizlemek için “ka-
rargahlar› bombalay›n!” fliar›n› atm›flt›r. Burada her alanda ilkesel görüfl ayr›l›klar› söz konu-
sudur. Ve bürokrat burjuvazi partinin tepesine çöreklenmifl durumdad›r. Ve bunu da alt etmenin
yolu olarak; fabrika, köy, okul, belediye, ordu ve her kurum içerisinde ideolojik kampanyalar, du-
var afiflleri araca›l›¤›yla bafllat›lm›flt›r. Bilinir ki ayn› yöntem devrim öncesi komünist partileri için-
deki çeliflkileri çözmek için kullan›lmaz. ÇKP’nin devrim öncesi sürecine bakt›¤›m›zda Mao, par-
tiye dönem dönem hakim olan sa¤ ve sol çizgilere karfl› cepheden bayrak açma yolunu hiçbir za-
man tercih etmemifltir. Sonuna kadar ideolojik mücadele yürütmüfltür. Dolay›s›yla komünist par-
tileri içerisindeki ana mücadele yöntemi ideolojik mücadele zemini üzerinde yükseltilir. Bunun
kuramsal formülasyonu ise fludur: “Birlik, elefltiri, daha yüksek birlik”! Bir kez daha ve tek bir
cümleyle ifade edecek olursak; ilkesel görüfl ayr›l›klar›n›n, bir baflka deyiflle genel siyasal çizgide
(program vd. temel ilkesel konularda) esasta ayn› düflünenlerin o parti veya onun önderli¤i alt›n-
da ayr›l›k ilan etmesi devrimci bir tutum de¤il, gericidir.

Revizyonist veya sistemleflmifl oportünist çizgiler hakim olur olmaz hemen ayr›l›k ilan
etmenin de yanl›fl ve gerici tutum oldu¤unu bir kez daha hat›rlatmak gerekir.

‹flaret etti¤imiz flekilde parti içinde ideolojik mücadele yürütmeyen veya ayr›l›k yolunu
seçenler devrime de¤il karfl›-devrime hizmet etmifl olur. fiöyle parti tarihimize bakt›¤›m›zda
bugüne kadar ortaya ç›kan ayr›l›klardan herhangi birisi için do¤ru bir temelde gerçekleflmifl-
tir diyebilir miyiz? Hay›r denilemez! Hiçbir ayr›l›¤›n da yarar› olmam›flt›r. Partiye yarar› do-
kunmak yerine zarar› dokunmufltur. Bununla beraber, genel siyasi çizgisi esasta ayn› olan
parti ve örgütlerin de tek bir örgüt çat›s› alt›nda birleflmemesi gericidir. Bu ayr› durufllar ni-
yet ne olursa olsun devrime de¤il, karfl› devrime hizmet eder.

6) Parti Amaç De¤il Araçt›r
Büyük Proleter Kültür Devrimi’nin daha yüksek seviyede ortaya ç›kartt›¤› temel (ilkesel)

tezlerden birisi de partinin amaç de¤il araç oldu¤u gerçekli¤idir. Halk›n ve parti ç›karlar›n›n
çeliflti¤i yerde “halk›n ç›karlar› esast›r” kuram› tüm MLM birey, parti ve örgütlerin savunma-
s› gereken temel bir noktad›r. kültür devrimi bunu bir kez daha göstermifltir. Mao’nun “kit-
leler parti yönetimine karfl› ayaklanmal›d›r” tezine Liu fiao-çi gibi bürokrat revizyonistler kar-
fl› ç›k›yordu. Onun için; “parti herfley, kiteleler hiçbir fley”dir! O, arac› amac›n üzerine ç›kar-
tarak partiyi ve kiflileri putlaflt›r›yordu. O, her fley halk için, komünizm için, fliar› yerine, ‘her
fley parti için’ slogan›na s›k› s›k› sar›larak t›pk› burjuvazi gibi bürokratik iktidar›na dokunul-
mas›n› istemiyordu. Onlar, “devrim kitlelerin eseridir”, “tarihi yaratan biricik güç kitelelerdir”
MLM tezi yerine, “kifli ve parti her fleye kadirdir” revizyonist burjuva tezini savunarak dev-
rimi arkadan hançerlemek istiyorlard›. Evet parti önemlidir. Bireyin tarihteki rolü de önemli-
dir. Ama bu, kitlelerin tarihi yapmadaki tayin edici rolü yerine geçirilemez. Kitleler yerine
parti ve bireyi esas ald›n m›, o zaman amaçtan sapm›fls›n demektir. Amaç komünizmdir. Her
tür siyasetimiz kitleleri komünizme tafl›mak üzerine yap›lmak zorundad›r. Anl›k, günlük ba-
flar›lar ideolojinin üstüne ç›kart›lamaz. BPKD için söylenecek, yaz›lacaklardan öte önemli
olan bu devrimin ortaya ç›kard›¤› ekonomik, siyasi, ideolojik, örgütsel ve askeri çizgi sonuç-
lar›n› içsellefltirmektir. Bir kez daha önemle vurgulamak gerekir ki BPKD anlat›lmak için de-
¤il, uygulanmak için ö¤renilmelidir.

Bu siyasal devrimi tek bir cümleyle özetleyecek olursak, BPKD, Mao’nun ekonomi
politik, felsefe ve sosyalizm sorunlar› alan›nda Marksizm-Leninizme katk›lar›n›n Mao-
izm olarak ulusal ve uluslararas› düzlemde yeni bir aflamaya geçiflinin siyasal devrimi-
dir. Bu ba¤lamda diyoruz ki; Maoizm, ça¤›m›z›n 60’l› y›llar sonras› Marksizm-Leniniz-
mi’nin teori ve prati¤idir. Dolay›s›ylad›r ki, Marksizm-Leninizm’i savunman›n biricik yo-
lu Maoizm’i savunmaktan geçer.

Büyük Proleter Kültür Devrimi’nden Ö¤renelim

Mao’nun “burjuva karargahlar› bombalay›n!” fliar› Parti içindeki
“kapitalist yolcular›” alt etmek için dazubaolarla bafllatt›¤› bir hare-
kettir. Bu hareketin as›l hedefinde sa¤ revizyonizm vard›r. Bu sa¤
revizyonizm ideolojik, ekonomik ve siyasi alanda ÇKP’ye önemli

derecede hakim durumdayd›. Siyasi alandaki yönetip yönlendirme
çizgisi bürokratizm olarak partiye hükmetmifl durumdayd›. Gelinen
aflamada sorunun çözüm yöntemi, yönetimdeki revizyonist ve bü-
rokrat burjuvalar› alt etmek için alttan kitlesel bir dalga ile sarsmak
ve partiye MLM’lerin yeniden hakimiyetini sa¤lamakt›. Mao, bu çiz-

gi sahiplerinin, yani partinin tepesine hakim olan bu iflah olmaz
kapitalist yolcular› partiden temizlemek için “karargahlar› bombala-
y›n!” fliar›n› atm›flt›r. Burada her alanda ilkesel görüfl ayr›l›klar› söz
konusudur. Ve bürokrat burjuvazi partinin tepesine çöreklenmifl

durumdad›r. Ve bunu da alt etmenin yolu olarak fabrika, köy, okul,
belediye, ordu ve her kurum içerisinde ideolojik kampanyalar du-
var afiflleri aracal›¤›yla bafllat›lm›flt›r. Bilinir ki ayn› yöntem devrim
öncesi Komünist Partileri içindeki çeliflkileri çözmek için kullan›l-
maz. ÇKP’nin devrim öncesi sürecine bakt›¤›m›zda Mao, partiye

dönem dönem hakim olan sa¤ ve sol çizgilere karfl› cepheden bay-
rak açma yolunu hiç bir zaman tercih etmemifltir

19-31 Aral›k 20079 GÜNCEL

Ali Kelleci
1- Bu yasa kesinlikle, emekçiyi zor

durumda b›rakacak, gerçeklefl-

mesini kesinlikle tavsip etmi-

yorum. Geçmiflte çok zor flart-

larda kazan›lm›fl olan haklar›n,

böyle bir ç›rp›da elimizden

al›nmas› beni çok üzüyor…

2- Bu zaten bilindi¤i gibi, sadece

bizim de¤il bütün dünyan›n

sorunu. Peki, ne yap›lmal›?

Grevler örgütlenmeli, imza

kampanyalar› düzenlenmeli ve

devam›nda ise paneller düzen-

lenerek iflçi ve emekçiler bu

noktada bilinçlendirilmeli diye

düflünüyorum…

Özkan Tice
1- Zaman›nda kan, can bedeli öde-

nerek elde edilen kimi haklar›n

bu tip reformlar ad› alt›nda

süslemeler yap›larak ve sözde

ilerici, yenilikçi bir tak›m dü-

zenlemelermifl gibi gösterilme-

ye çal›fl›larak, alttan alta insan-

lar›n dikkatini ve çok fazla tep-

kisini çekmeden elimizden

al›nmaya çal›fl›l›yor. Bu hakla-

r›n al›nmas› elbetteki kabul

edilebilinir bir durum de¤il.

Onun için bu yasan›n yanl›fl

oldu¤unu ve geri çekilmesi ge-

rekti¤ini düflünüyorum.

2- Neler yap›labilinir sorusuna ise,

baflta demokratik kitle örgütleri

olmak üzere tüm ilerici ve ayd›n-

lar›n önderli¤inde olmak kayd›y-

la bir dizi etkinlikler olabilir.

Aysel Bölücek
1- AKP bu güne kadar hep demok-

rasi ad›na halk›n haklar›n›

gasp eden yasa ve düzenleme-

lere imza atm›flt›r. Bu yasayla

da bu güne kadar emekçilerin

direnip bedel ödeyerek kazan-

d›¤› haklar› gasp etmektedir.

Bu yasan›n hayata geçirilme-

si, y›llarca verilen hak müca-

delesini yok saymak anlam›na

gelece¤i gibi milyonlarca insa-

n›n yaflamsal haklar› da gasp

edilecektir. Bu yüzden yasa-

n›n mecliste geçmesini protes-

to ediyorum.

2- Bizim ülkemizde de Avrupada

ki kadar olmasa da bir direnifl

tarihi var. Halk›n tüm kesim-

leri bir araya gelerek grev,

boykot karar› almal› ve yasay›

protesto etmeli diye düflünü-

yorum.

Hikmet Avc›
1- Bu konu hakk›nda hiçbir bilgim

yok. Her ne kadar ismi Genel

Sa¤l›k denilse de bu güne ka-

dar gelen hükümetlerin tümü

bizi, soymak için sanki yar›fl›-

yorlar. Bence Genel Sa¤l›k Si-

gortas› ad› alt›nda bizim cebi-

mizden daha çok para ç›ka-

cakt›r.

2- Bence hükümet karfl›t› tüm sivil

toplum kurulufllar› birleflip

grev ve boykota hemen baflla-

mal›lar. Bak›n Avrupa'da en

küçük bir hak gasp›nda bile in-

sanlar soka¤a dökülüyor. Biz-

de halk korkutulmufl bence.

Süleyman Uzunoval›
1- Bu yasa hakk›nda genifl bir bil-

gim yok. Çünkü sürekli çal›fl›-

yorum ve çal›fl›yoruz. Ancak

duydu¤umuz kadar›yla bu yasa

ile elimizde bulunan sosyal

haklar›m›z›n s›n›rlanaca¤›n› bi-

liyorum. Zaten, AKP hükümeti

geldi¤inden bu yanana sa¤l›k

haklar›m›z›n büyük bölümü

elimizden al›nd›. Kiram›z› zor

ödüyoruz, karn›m›z› zor doyu-

ruyoruz, birde bu haklar elimiz-

den al›n›rsa iyice yoksullafl›r›z.

Bu yasa hakk›nda devlet tara-

f›ndan bilgilendirilmedik. Ken-

di imkanlar›m›zla gazetelerden

takip etmeye çal›fl›yoruz.

2- Bu yasaya karfl› önce bilgilen-

memiz gerekiyor. Kitlesel ey-

lemler örgütlenmeli, var olan

mücadeleyi yükseltmemiz la-

z›m. Grev yap›lmal›, soka¤a ç›-

k›lmal›. Sesimizi duyurmam›z

gerekiyor.

1- AKP hükümetinin geçen y›l meclisten geçirdi¤i, ancak cumhurbaflkan›n›n veto etti¤i Sosyal Sigortalar Ve Genel Sa¤l›k Sigortas› yasa

tasar›s›n›n AKP taraf›ndan meclise sunulmas› ve hayata geçirilmesi bekleniyor. Kazan›lm›fl sosyal haklar› törpüleyece¤i fleklinde elefl-

tirilen bu yasa hakk›nda ne düflünüyorsunuz?

2- Bu yasan›n bir benzerinin Avrupa ülkelerinde de hayata geçirilmek istenmesi karfl›s›nda Fransa, Almanya, Yunanistan vb ülkelerde

kitlesel, sars›c› eylem ve grevler gerçeklefliyor. Hayata geçirilmek istenen SSGSS yasas› karfl›s›nda ülkemizde neler yap›lmal›d›r?SA⁄LIK REFORMU

HALKIN
GÖZÜYLE

Ali Kelleci Özkan Tice Aysel Bölücek Hekmet Avc› Süleyman Uzunoval›

imar Sinan Üniversitesi ö¤-
rencileri “Ortado¤u halklar›-
n›n özgürlük mücadelesine;
resminle heykelinle sanat›n-
la destek ol” diyerek, iflgale
karfl› herkesin sanatsal çal›fl-

malar üreterek Irak’taki halklar›n hakl› direnifli-
ne ortak olmaya ça¤›rd›lar.

Mimar Sinan Güzel Sanatlar Üniversitesi
ö¤rencilerinin ortak düzenledi¤i “Ortado¤u’da
‹flgale Karfl› Sesimize Ses Kat” ad› alt›na iflgal
karfl›t› etkinli¤i duyurmak için bir aç›klama ya-
y›mlad›.

Üniversite ö¤rencileri yay›mlad›klar› bildiri-
de, emperyalistlerce ezilen, sömürülen, katledi-
len Ortado¤u halklar› olmak üzere dünyada öz-
gürlük mücadelesi veren tüm halklar›n hakl›
mücadelesine sanatsal üretimlerle dikkat çek-
mek istediklerini belirttiler.

Irak’›n iflgal edildikten sonra çocuk ölümle-
rinin yüzde yüz elli art›¤›na dikkat çekilen bildi-
ride, “26,5 milyon nüfuslu Irak’ta 4 milyor ço-
cuk açl›k s›n›r›nda olup, yetersiz beslenen ço-
cuklar›n oran› yüzde otuza ulaflm›flt›r. Her ay

50 binden fazla kiflinin ülkesini terk etti¤i
Irak’ta iflgalden bu güne kadar ölenlerin say›s›
600 bin kifliyi geçti.” denildi.

“Sanat›m›z direnenler için”
Sanat›n tanklardan, tüfeklerden daha güçlü

oldu¤unun hat›rlat›ld›¤› bildiride; Ortado¤u’da
ABD emperyalizmi ve iflbirlikçileri taraf›ndan
katledilen insanlar›n ölümüne seyirci kal›nma-
mas› gerekti¤i ifade edilerek flunlar söylendi:
“Emperyalist iflgalcilerle uygulanan bask› ve
zulüm politikas›na karfl› koyal›m. Direnen Or-
tado¤u halklar›n›n mücadelesine kalemimizle,
f›rçam›zla destek olal›m. Gelin hep birlikte re-
simlerimizi, heykellerimizi ve bunun gibi sanat-
sal çal›flmalar›m›z› oradaki çocuklar›n güzel
düflleri için, insan›n insan› sömürmedi¤i, yeni
ve özgür bir dünya için yapal›m.”

Üniversite ö¤rencileri iflgale karfl› olan
herkesi sanat›yla bu etkinli¤e destek vermeleri-
ni istediler. Ayr›ca bildiride, yap›lan etkinlik ile
ilgili daha genifl bilginin msgsu_ogrencile-
ri@hotmail.com mail adresinden ö¤renilebile-
ce¤i duyuruldu.

SO
R

U
L
A

R

GENÇ YORUM

Sinan ÇAKIRO⁄LU

Tekel'in Tokat Sigara Fabrika-
s›’nda çal›flan yaklafl›k 900 iflçi, ifl ye-
rinin özellefltirilmesine karfl› eylem
yapt›. 12 Aral›k günü vardiya de¤ifli-
mi s›ras›nda fabrika önünde topla-
nan Tek G›da-‹fl Sendikas›na üye ifl-
çiler, sloganlarla özellefltirmeye tepki
gösterdi. Eylemde iflçiler ad›na bas›n
aç›klamas›n› Tek-G›da-‹fl Sendikas›

Tokat fiube Baflkan› Suat Karl›kaya
yapt›. Tekel sigara fabrikalar›n›n,
devlete yük olmayan, aksine kar
eden ve istihdam sa¤layan kurulufllar
oldu¤una dikkat çeken Karl›kaya;
“Bu kurulufllar›n özellefltirilmesi eko-
nomiye katk› sa¤lamayaca¤› gibi za-
rar verecektir” dedi. Tekelin yabanc›
sermayeye sat›larak özellefltirilmesi-
nin ülkede tütün üretiminin bitiril-
mek istenmesine ba¤layan Suat Kar-
l›kaya, “E¤er bizden bedel isteniyor-
sa, ekme¤imiz için, fabrikam›z için
her türlü bedeli ödemeye haz›r›z. To-
kat Sigara Fabrikas› iflçileri özellefltir-
meye karfl› her zaman oldu¤u gibi
bugün de mücadele vermeye haz›r-
d›r. Bu konuda Tokat halk›n›n da her
zaman desteklerini beklemekteyiz”
diye konufltu.

“Yoksulluk ve yolsuzluklarla müca-
dele” vaatleriyle seçim sürecini gö¤üsle-
yen AKP, hükümetinin ikinci döneminde
de yoksullu¤u büyütmeye, yolsuzluk ya-
panlara kol kanat germeye, kendisine
yak›n sermaye çevrelerini beslemeye de-
vam ediyor.

ODTÜ’de düzenlenen Finans Kon-
gresi’ne kat›lan Tasarruf Mevduatlar› Si-
gorta Fonu (TMSF) Baflkan› Ahmet Er-
türk, el konulan bankalardan 60 milyar

dolar tutar›nda tahsilat yap›lmas› gere-
kirken bunun sadece 16 milyar dolar›n›n
tahsil edilebildi¤ini söyledi. 44 milyar
dolarl›k bir zarar›n olufltu¤unu ve bunun
tahsil edilemedi¤ini söyleyen Ertürk,
AKP’nin yolsuzlukla mücadelesinin kim-
leri kapsad›¤›n› da ortaya koydu. ‹flçi
emekçinin elindeki ekme¤e göz diken, ifl-
çi-emekçi-emeklinin maafllar›n› parça
parça eriten, yoksul halk›n s›rt›na yükle-
di¤i vergileri kuruflu kurufluna tahsil
eden, köylünün borçlar› karfl›l›¤›nda ara-
zisine el koyan devlet, 44 milyar dolar›
ceplerine indirenlere ses ç›kartmak bir
yana, onlara kol kanat geriyor. Üstelik
bu kol kanat germe olay›, baklava çalan-
lar›n 9’ar y›l hapis cezas› ald›¤›, masraf-
lar›n› ödeyemeyen yoksul anne-babala-
r›n çocuklar›n›n hastanelerde rehin al›n-
d›¤› bir ülkede gerçeklefliyor!

“Sanat›nla iflgale karfl› ol”

Ezilen uluslar›n hakl›

mücadelesini destekleyelim

Ülke gündeminin hayli yo¤un oldu¤u bir süreçten

geçiyoruz. Özellikle Kürt ulusal sorunu üzerinden ce-

reyan eden bu yo¤unlaflma bir süre daha sürece¤e

benziyor. TC devletinin kuruldu¤u günden beri, hâ-

kim s›n›flar›n, üstünde yükseldi¤i bask›c›, sömürücü

ve katliamc› iktidarlar›n›n çeliflkileriyle u¤raflmas› ka-

ç›n›lmaz bir sonuçtur. Bu sonucun hâkim s›n›flar

için iyiye mi, yoksa kötüye mi gidiflin habercisi oldu-

¤unu ise hep birlikte görece¤iz. Fakat esas gücümüz

olan binlerce y›ll›k insanl›k tarihinin bize ö¤retti¤i

gerçek fludur ki; çeliflkilerin yo¤unlaflmas› ilerleme-

nin f›rt›na öncesi sessizli¤idir.

Geçti¤imiz aylarda PKK taraf›ndan gerçeklefltiri-

len Gabar ve Da¤l›ca bask›nlar›n›n ard›ndan yüksel-

tilen flovenist dalga birçok yerde linç giriflimleri bo-

yutuna ulaflm›fl, yediden yetmifle herkes, ellerine

bayraklar verilerek soka¤a dökülmüfl, birçok devrim-

ci-demokrat-yurtsever kurum sald›r›ya u¤ram›fl, fark-

l› görüfl ve uluslardan birçok kiflinin ev ve ifl yerleri

hedef haline gelmifltir. Bu gergin ortamdan yararlan-

mak isteyen emperyalist uflaklar› PKK’nin bu meflru

eylemlerini amaçs›z bir terör sald›r›s› diye nitelendi-

rerek, PKK’nin Güney Kürdistan’daki kamplar›n› bi-

tirmek ad›na “millettin Misak› Milli” duygular›n› okfla-

mak için s›n›r ötesi operasyon kampanyas›n› bafllat-

t›. Uflak medyan›n k›flk›rtmalar›yla geçen birkaç gün

sonunda uflak TC, efendisi ABD'den birkaç saat nasi-

hat alarak, uslan›p s›n›r›n ötesinde kimin oldu¤u ger-

çe¤ini görmüfl oldu.

Bu terbiyeden sonra s›k›flan TC devleti, hedef

tahtas›na bu kez DTP'li milletvekillerini koyarak yeni

bir sald›r› konseptini hayata geçirdi. Hemen ard›n-

dan bütün burjuva medyan›n köflelerinde ve ekran-

lar›nda ana gündemi oluflturan DTP'li milletvekilleri

her yönden sald›r› alt›na al›nmaya çal›fl›ld›. DTP mil-

letvekillerinden Fatma Kurtulan’›n güya gerillada çe-

kilmifl foto¤raflar› daha gündemden düflmemiflken,

hemen ard›ndan yeni seçilen DTP efl baflkan› Nuret-

tin Demirtafl’›n askere gitmemek için sahte rapor dü-

zenledi¤i haberi gündeme getirilerek bu süreç

DTP’nin kapat›lma davas›na kadar götürüldü. Bu, flu-

nun göstergesidir: Savafl ç›¤›rtkanl›klar› yapan ke-

simler, Kürt ulusal sorununun çözümü noktas›nda

Kürt halk› taraf›ndan meclise tafl›nan ve demokratik

bir mücadele yürüten DTP’yi “çözümün” muhatab›

olmaktan ç›kar›p Kürt ulusal hareketini tasfiye etme-

yi, böylece Kürt halk›n› kendilerine yedeklemeyi

planlamaktad›rlar. Onlar unutuyorlar ki geçmiflte ya-

p›lan onca s›n›r ötesi operasyona ra¤men hiç de de-

dikleri gibi bu sorun bitmedi ve bitmeyecek de. Ta

ki gerçek anlamda tüm uluslara tam hak eflitli¤i sa¤-

lan›ncaya dek. Ayr›ca bu süreç bizlere bir gerçe¤i da-

ha gösteriyor: “faflizm”. Bu ülkede Kürt halk›n›n ira-

desiyle seçilen DTP’li milletvekillerinin de¤il irade ol-

mak, kendilerini savunacak demokratik haklar›n bi-

le elerinden al›nmas›; parlamenter mücadele ile bu

ülkede de¤il iktidar, en ufak demokratik ulusal hak-

lar›n bile al›nmayaca¤›n›n en yal›n göstergesidir. Bi-

rilerinin ülkemizde burjuva demokrasisinden bah-

setmesi ve toplumsal sorunlar›n çözümünü de bu

do¤rultuda aramas›, içerisine düflülen ideolojik trav-

man›n en yal›n göstergesidir. Kaç›fl yok. Zora daya-

nan› zor y›kar.

Evet, böyle bir süreçten geçiyoruz. Bu sürecin

analizini yapt›¤›m›z gibi kendi önümüze de do¤ru

politikalar koyarak süreci kendi lehimize iflletmesini

de bilmeliyiz. Devrimci hareketlerin görece zay›flad›-

¤›, reformist hareketlerin geçmifle göre k›smi olarak

güçlendi¤i bu süreçte, sözde demokrasi yanl›s› görü-

len faflist TC devletinin bu sald›r›larla yere düflen

maskesinin teflhirini bulundu¤umuz her alanda ya-

p›p, DTP milletvekillerine dönük bafllat›lan bu siyasi

linç kampanyas›n› da ele alarak çözümün ancak ve

ancak halklar›n hakl› mücadele bayraklar›n› daha da

yükseltmekte oldu¤unu belirtmeliyiz. Çünkü hepi-

miz hemfikiriz ki burjuvazinin devrimci özelli¤ini yi-

tirdi¤i bu ça¤da ondan, ulusal soruna dönük do¤ru

bir çözüm üretmesini beklemek bofl bir hayalden

öte de¤ildir. Çözüm bellidir; tüm uluslar›n tam hak

eflitli¤ine sahip oldu¤u ve uluslar›n kendi kaderini

özgürce tayin etme hakk›n›n oldu¤u, proletarya ön-

derli¤indeki halk›n iktidar› olan Yeni Demokratik

Cumhuriyet'tir.

Mimar Sinan Üniversitesi ö¤rencileri “ Ortado¤u halklar›n›n özgürlük
mücadelesine; resminle heykelinle sanat›nla destek ol” diyerek, ifl-
gale karfl› herkesi sanatsal çal›flmalar üreterek Irak’taki halklar›n hak-
l› direnifline ortak olmaya ça¤›rd›lar

M

Tekel iflçileri

özellefltirmeyi

protesto etti

Cebimizden

60 milyar dolar

hortumlad›lar

19-31 Aral›k 2007 DÜNYA10

YÖNEL‹M

Kaz›m C‹HAN

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

2. Balkan Komünist ve ‹flçi Partileri Konferans› 1-2 Ara-
l›k tarihlerinde Bulgaristan’›n Sofya kentinde baflar›yla ger-
çeklefltirildi. Bulgaristan’dan 23 Eylül Direnifl Hareketi ve
Bulgaristan ‹flçi Partisi (Komünist)’in ev sahipli¤i yapt›¤›
konferansa ayr›ca Yunanistan Komünist Örgütü (KOE),
S›rbistan’dan ‹flçi Partisi (Partija Rada), Türkiye-Kuzey
Kürdistan’dan da Maoist Komünist Partisi (MKP) ve Mark-
sist Leninist Komünist Parti (MLKP) delegeleriyle kat›ld›-
lar. Konferans›n bileflenlerinden olan Arnavutluk Komü-
nist Partisi ve Romanya Komünist Partisi ellerinde olma-
yan sebeplerden dolay› konferansa kat›lamad›klar›n› fakat
konferans› coflkuyla selamlad›klar›n› ve baflar› dileklerini
gönderdiklerini birer mesajla bildirdiler. Konferans›n as›l
bileflenlerinin yan› s›ra birçok parti ve örgüt de gözlemci
olarak kat›larak bu olufluma destek verdiler.

Enternasyonal marfl› ile aç›l›fl› yap›lan konferans, 1.
konferans›n mimarlar›ndan ve aktif kat›l›mc›lar›ndan biri
olan MKP üyesi Cemal Çakmak flahs›nda özellikle 17’ler,
dünyan›n dört bir yan›nda anti-emperyalizm ve devrim
mücadelesinde yaflam›n› yitirenler için yap›lan sayg› duru-
fluyla devam etti. Bulgaristan ‹flçi Partisi (Komünist) Genel
Sekreterinin, sosyalizm yenilgi ald›ktan sonra tüm dünya-
da komünist ve iflçi partileri aras›ndaki iletiflim ve diyalog-
da yaflanan aksakl›klara dikkat çekti¤i ve bugün dünya ge-
nelinde ve özellikle de Balkanlarda komünist ve devrimci
güçlerin yeniden toparlan›p hem bölgede hem de dünyada
ciddi bir anti-emperyalist ve devrimci bir güç olmalar›nda
Balkan Konferans›n›n oynayaca¤› rolü vurgulad›¤› aç›l›fl
konuflmas›n›n ard›ndan konferans coflkuyla bafllad›.

Altm›fla yak›n delege ve gözlemcinin kat›ld›¤› konfe-
rans, kat›l›mc› parti ve örgütlerin sunduklar› ülke raporlar›
ve Balkan Konferans›’n›n bugüne kadar yürütmüfl oldu¤u
çal›flmalar›n k›sa bir sunumuyla devam etti. Yunanistan
Komünist Örgütü’nün Balkan Konferans›’n›n 2005 y›l›nda
ilk bir araya geliflinden bugüne kadar yürütmüfl oldu¤u ça-
l›flmalara iliflkin sundu¤u raporda; 4. Avrupa Sosyal Foru-
mu, Balkanlarda ABD ve NATO askeri üslerine karfl› ve tek
tek ülkelerdeki baz› geliflmelere karfl› birlik içinde olumlu
bir performans sergilendi¤i belirtildi. Fakat ayn› zamanda
Balkan Konferans›’n›n kuruluflunda önüne koymufl oldu¤u
gibi bölgede daha genifl ve etkili bir anti emperyalist güç ol-
ma ve bölgedeki parti ve örgütler aras›ndaki diyalogu güç-
lendirmede yetersiz kald›¤›na da vurgu yap›ld›.

2. Konferans’›n esas konusu olan “Balkanlardaki Siya-
sal Durum ve Konferans›n Görevleri” çerçevesinde özellik-
le 1990’lardan sonra IMF, Dünya Bankas› ve Avrupa Birli-
¤i gibi kurumlar taraf›ndan flekillendirilen neo-liberal sald›-
r›larla beraber artarak ço¤alan özellefltirmeler, iflsizlik, es-
nek üretim ve iflçi-emekçi örgütlülüklerinin üzerinde artan
bask›lar, militarizasyon, emperyalist sald›rganl›k ve bölge-
de kendini ciddi bir flekilde hissettiren ›rkç›l›k, milliyetçilik
ve yükselen faflizm yo¤un bir flekilde tart›fl›ld›. Birçok Bal-
kan ülkesinin Avrupa Birli¤i’ne ve NATO’ya kat›l›m›, Yuna-
nistan ve Türkiye’deki askeri üslerin yan› s›ra flimdi de Ro-
manya ve Bulgaristan’da aç›lan ABD üslerinin bölgede AB,
Rusya ve ABD aras›ndaki emperyalist rekabetin k›z›flaca¤›-
na iflaret etti¤i de vurguland›. Yine bunlara ba¤l› olarak
Balkanlardaki uflak rejimlerle beraber emperyalist plan a
ve onlar›n ç›karlar›na hizmet edecek flekilde milliyetçili¤in,
flovenizmin ve ›rkç›l›¤›n k›flk›rt›larak bölge halklar›n›n bir-
birine düflmanlaflt›r›larak Balkanlar›n bir kez daha kan gö-
lüne çevrilmesi tehlikesinin alt› çizildi.

Son dönemdeki bu geliflmelerle beraber yükselen halk-
lar›n direniflinin, anti-emperyalist ve devrimci mücadele-
nin daha da güçlendirilip pekifltirilmesinde Balkanlardaki
tüm komünist, devrimci ve anti-emperyalist güçler aras›n-
daki diyalo¤un daha yüksek bir seviyeye tafl›nmas› acil bir
görev olarak önümüzde durmaktad›r. Önümüzdeki süreç-
te Balkan konferans› bu amaca hizmet etmek için konfe-
rans›n kendi resmi sitesinden (www.balkanconferen-
ce.com) ulafl›labilecek 3 ayl›k elektronik bir bülten ç›kara-
cakt›r. Ayn› zamanda önümüzdeki süreçte “Milliyetçilik,
Irkç›l›k, fiovenizm ve Anti-Emperyalist Mücadele” ve “Bal-
kan Ülkelerinde Sosyalizmi ‹nfla Etme Deneyiminin De-
¤erlendirilmesi” konulu birçok ülkede, bir dizi panel ve se-
miner düzenlenecektir. 2. Balkan Konferans› partiler ve
örgütler aras› diyolo¤un ve tart›flmalar›n gelece¤e dair
umudu ve kazanma azmimizi güçlendirece¤inin ve bölge-
de anti-emperyalist ve devrimci mücadelenin ilerletilme-
sinde önemli bir ad›m oldu¤unun bir kez daha yinelendi¤i
23 Eylül Direnifl Hareketi’inden bir yoldafl›n yapt›¤› kapa-
n›fl konuflmas›yla bitirildi.

Yunanistan’da genel grev yaflam› felç etti

ABD emperyalizmi öncülü¤ünde 2003
y›l›nda iflgal edilen ve son zamanlarda
istikrar ve güvenli¤in sa¤land›¤›n›n söy-
lendi¤i Irak’ta bombal› intihar sald›r›la-
r› ile gerçeklefltirilen katliamlara bir ye-
nisi daha eklendi.

13 Aral›k Perflembe günü, ço¤unlu¤unu
fiiilerin oluflturdu¤u Meysan eyaletinin
Amara kentinde bomba yüklü bir araç
infilak etti. Olay yerinde kalabal›¤›n
toplanmas›n›n hemen ard›ndan bomba
yüklü ikinci bir arac›n infilak etmesi so-
nucu 46 kifli yaflam›n› yitirirken, yüzü
aflk›n kifli de yaraland›. “Demokrasi” ve
“özgürlük” ad› alt›nda iflgal edilen
Irak’ta, dört y›lda bir milyondan fazla
insan hayat›n› kaybetti.

Hindistan Komünist Partisi (Maoist) güç-

leri, Chattisgarh eyaletindeki bir hapisha-

neyi basarak aralar›nda 110 tutsak parti

üyesi, savaflç› ve taraftar›n da bulundu¤u

300 kifliyi kurtard›. Hapishane görevlileri-

nin yemek da¤›tt›klar› esnada Maoist tut-

saklar›n görevlileri etkisiz hale getirerek

silahlar›na el koymalar› ve ard›ndan da 6

görevliyi silahlar› ile birlikte esir almalar›-

n›n ard›ndan hapishane d›fl›ndan Maoist

gerillalar›n destek sald›r›s›n› bafllatmalar›

sonucu hapishanenin ele geçirildi¤i belir-

tildi. Hapishanede bulunan 377 tutsak-

tan 300’ünün kurtar›ld›¤› bask›n›n ard›n-

dan genifl bir operasyon bafllatan Hindis-

tan kolluk güçleri, bask›n›n çok iyi plan-

lanm›fl oldu¤unu ve muhtemelen plan

kapsam›nda d›flar›daki güçler ile tutsak-

lar aras›ndaki son iletiflimin sa¤lanmas›

için k›sa süre önce Maoistlerden bir ya da

bir kaç›n›n hapse girdiklerini iddia ettiler.

2008 y›l›n›n ortalar›nda seçime haz›rla-
nan Bhutan’da, bir süre önce Halk Sa-
vafl›’na bafllama karar› ald›¤›n› duyuran
Bhutan Komünist Partisi (MLM)’ye dö-
nük sald›r›lar yo¤unlafl›yor. Halk Sava-
fl›’n›n haz›rl›klar› içerisinde olan BKP
(MLM) üye ve taraftarlar›n›n, silahl›
mücadele için kamp haz›rl›¤›, silah ve
patlay›c› madde teminat›, yap›lacak
propaganda çal›flmalar› ve savafl›n ilk
dönemlerine iliflkin taktik politikalar›n
belirlenmesi için yapt›klar› toplant›n›n
Bhutan kolluk güçleri taraf›ndan bas›l-
mas› sonucu 30 kiflinin tutukland›¤› öne
sürüldü. 9 Ekim günü tutuklanan 30 ki-
fli, 5 ile 9 y›l aras›nda hapse mahkum
edildi. Bhutan kolluk güçleri taraf›ndan
yap›lan aç›klamada; tutuklanan kifliler-
den baz›lar›n›n Hindistan’›n Maoistle-
rin denetimindeki bölgelerinde askeri-
siyasi e¤itim ald›klar› öne sürüldü.

Yunanistan’da, devletin haz›rlad›¤› Sosyal Gü-

venlik Reformu’na karfl› Yunanistan ‹flçi Sendika-

lar› Konfederasyonu (GSEE) ile Yunanistan Kamu

Çal›flanlar› Konfederasyonu (ADEDY) taraf›ndan

gerçeklefltirilen ve son 60 y›l›n en büyük grevi ola-

rak nitelendirilen grev hayat› felç etti.

Özellikle son y›llarda Avrupa’daki birçok ülke-

de birbirinin pefli s›ra gündeme gelen sosyal-eko-

nomik hak gasplar› büyük tepkilere yol aç›yor. AB-

ABD eksenli ekonomik-sosyal politikalar› yürürlü-

¤e koyan Yunanistan’da da Fransa, Almanya gibi

ülkelerde ekonomik-sosyal hak gasplar›na yol

açan benzer düzenlemeler hayata geçirilmeye çal›-

fl›l›yor. En son Sosyal Güvenlik Reformu ad› alt›n-

da yap›lmak istenen yasal düzenlemeye karfl› bir
günlük genel grev gerçeklefltirildi. Özellikle flehiriçi
ve flehirleraras› otobüs, tren, metro, tramvay ve
troleybüs floförlerinin greve kat›lmas› ulafl›m› dur-
ma noktas›na getirdi. Greve ayr›ca hava ve deniz
tafl›mac›l›¤› çal›flanlar›, avukat ve yarg› mensupla-
r›, posta çal›flanlar›, bas›n-yay›n çal›flanlar› ve ka-
mu bankalar›, devlet hastaneleri, elektrik ve su ku-
rumlar› çal›flanlar›n›n da kat›lmas›, grevin ülkede
büyük yank› uyand›rmas›na yol açt›.

Ülke genelinde 67 il ve ilçede yap›lan eylemler-
de, grev iradesi sokaklara tafl›nd›. Eylemlere kat›l›-
m›n yo¤unlu¤u dikkat çekerken, greve ç›kan sendi-
kalar taleplerini dillendirmek için baflkent Atina’da
iki ayr› miting ve yürüyüfl gerçeklefltirdi. GSEE ve
ADEDY, baflkentin Areos Meydan›’nda, PAME ise
Koca Meydan›’nda miting düzenleyerek Sosyal
Güvenlik Reformu’nun iflçi-emekçilerin ekonomik
ve sosyal haklar›na dönük kapsaml› bir sald›r› ni-
teli¤inde oldu¤unu ve derhal geri çekilmesi gerekti-
¤ini belirterek, aksi taktirde yeniden greve ç›kacak-
lar› uyar›s›nda bulundular.

Bhutan’da
Maoistlere

sald›r›

Irak’ta 4
bombal› sald›r›

46 ölü

Maoistler
hapishaneyi bast›
110 Maoist serbest

Amerikan Merkezi Haberalma Örgü-
tü’nün (CIA) eski bir ajan›, geçti¤imiz gün-
lerde Amerikan ABC televizyonuna yapt›-
¤› aç›klamada El Kaide üyelerine sorgu es-
nas›nda iflkence yapt›klar›n› itiraf etti. CIA
ajan› John Kiriakou, El Kaide üyelerini
sorgularken “waterboarding” denilen ve
bo¤ulma hissi yaratan suyla iflkencede
bulunduklar›n› ve bunun bir iflkence yön-

temi oldu¤unu bildi¤ini söyleyerek, bu tür
yöntemlerin “gerekli” oldu¤unu öne sür-
dü. John Kiriakou’nun itiraflar›n›n ard›n-
dan ABD Temsilciler Meclisi bu iflkence
yöntemini yasaklad›¤›n› duyurdu! ABD
Baflkan› Bush ise, art›k duymayan›n kal-
mad›¤› say›s›z iflkence itiraf›na karfl›n üç
maymunlar› oynarcas›na ABD’nin iflken-
ce yapmad›¤› yalan›n› tekrar etti.

Rahatlay›n; ABD
art›k suyla iflkence
yapmayacak

2. Balkan Komünist ve
‹flçi Partileri Konferans›
gerçeklefltirildi

Son y›llarda Avrupa’daki birçok ülkede birbirinin pefli s›ra
gündeme gelen sosyal-ekonomik hak gasplar› büyük tep-
kilere yol aç›yor. AB-ABD eksenli ekonomik-sosyal politi-
kalar› yürürlü¤e koyan Yunanistan’da da Fransa, Almanya
gibi ülkelerde ekonomik-sosyal hak gasplar›na yol açan
benzer düzenlemeler hayata geçirilmeye çal›fl›l›yor

ABD taraf›ndan kuflatmaya al›nmaya
çal›fl›lan Rusya, 1 Aral›k itibariyle Avru-
pa Konvansiyonel Kuvvetler Antlaflma-
s›’ndan çekildi¤ini duyurdu. Avrupa’da
tank, uçak ve di¤er konvansiyonel (gele-
neksel) silahlar›n s›n›rland›r›lmas›n› ön-
gören AKKA’n›n ask›ya al›nmas› yönün-
deki karar bu ay bafl›nda Rus parlamen-
tosu taraf›ndan onaylanm›flt›. ABD’nin,
Rusya’ya komflu olan do¤u Avrupa ülke-
lerine füze kalkan› infla etme plan›n›n,
Moskova ile krize yol açmas› üzerine
Rusya Devlet Baflkan› Vladimir Putin
Temmuz ay›nda, AKKA’y› ask›ya almay›
planlad›klar›n› aç›klam›fl ve bu aç›kla-
man›n akabinde parlamento AKKA’y› as-
k›ya alma önerisini oylayarak kabul et-
miflti. So¤uk savafl döneminde silahlan-
ma yar›fl›n› azaltmak amac›yla ortaya

at›lan anlaflma, 1990 y›l›nda imzalanm›fl
ve 1999 y›l›nda de¤iflen koflullar yüzün-
den revize edilmiflti. Rusya anlaflman›n
revize edilmifl versiyonunu 2004 y›l›nda
onaylarken, ABD ve NATO üyesi ülkeler
ise bir dizi gerekçe ile bu anlaflmay›
onaylamam›fllard›. AKKA uyar›nca NA-
TO ve Varflova Pakt› üyesi ülkelerin, Av-
rupa s›n›rlar› içerisinde bulundurabilece-
¤i silahlar›n say›s›n›n ciddi oranda azal-
t›lmas›n›n öngörülmesine karfl›n geçti¤i-
miz aylarda ABD’nin bu ülkelerden baz›-
lar›na füze kalkan› infla edece¤i ve bu ül-
kelerdeki askeri varl›¤›n› artt›raca¤› du-
yurulmufltu.

Rusya’dan askeri hamleler
Rusya, AKKA’dan çekilmesinin he-

men ard›ndan 10 Aral›k tarihinde k›tala-

raras› füze denemesi yapt›. Rusya Füze

Komutanl›¤› Sözcüsü Aleksandr Vovk

taraf›ndan yap›lan aç›klamada; Hirofli-

ma’y› yok eden atom bombas›ndan 52

kat daha güçlü atom bombas› tafl›yabi-

len k›talararas› RS-12M Topol füzesinin

denemesinin baflar›yla gerçeklefltirildi¤i

duyuruldu. Bu arada Kremlin taraf›ndan

yap›lan aç›klamada, Sovyetler Birli¤i’nin

da¤›lmas›ndan bu yana Do¤u Akde-

niz’de ve Atlas Okyanusu’nda ara veri-

len askeri tatbikatlar›n yeniden bafllaya-

ca¤› belirtilerek, 2008 y›l› fiubat ay›nda

gerçeklefltirilmesi öngörülen tatbikat›n

Akdeniz aya¤›nda, Rus donanmas›n›n

Suriye liman›nda üslenece¤i bilgisine

yer verildi.

Rusya, Avrupa Konvansiyonel Kuvvetler
Antlaflmas›’ndan çekildi¤ini duyurdu

BAfiTARAFI SAYFA 1’DE

Prachanda, hükümet önderli¤inin, bar›fl projesinin esaslar›, Halk
Ordusu, militanlar›n kamplar›, savaflta zarar görmüfl ailelere yard›m,
yak›nlar›n› kaybetmifllere tazminat v.b konularda kendilerinin görüfl
ve taleplerine s›cak bakt›¤›n› ve önümüzdeki günlerde tüm bu konu-
lar›n çözümüne dönük ad›mlar›n at›laca¤›n› bildirdi. Daha fazla
özerklik için mücadele eden bir Güney Nepal etnik toplulu¤u olan
Madhesi liderlerinin, Madhesi sorununu gerekçe göstererek içinde
bulunduklar› partilerden ve hükümetten ayr›lmas›n› de¤erlendiren
Prachanda, co¤rafik ve etnik temelde partiler yaratman›n do¤ru olma-
d›¤›n› savundu. Prachanda, söz konusu liderlerin partilerinden ve hü-

kümetten ayr›lmas›n›n flüphe uyand›r›c› oldu¤unu, baz› fleylerin gizli
döndü¤ünü söyleyerek, “E¤er söz konusu liderler, partilerinden yal-
n›zca Madhesi sorunu ile ilgili nedenlerden ötürü ayr›ld›larsa, onlara
partimize kat›lma ça¤r›s› yap›yoruz” dedi.

Hükümetin yeniden yap›land›r›lmas› ile ilgili taleplerini yinele-
yen Prachanda, “Baflbakan Yard›mc›l›¤›” kurumunun oluflturulma-
s› gerekti¤ini belirtti. Bununla birlikte, Maoist lider, Baflbakanl›k
kurumunun da yeniden organize edilmesi ve hükümetin gerçek
anlamda koalisyoner bir yap›ya kavuflturulmas› gereklili¤i-
ne iflaret etti. Prachanda’n›n kat›ld›¤› etkinlikte di¤er Mao-
ist liderler Dr Baburam Bhattarai, Ram Bahadur Thapa ve
Matrika Prasad Yadav da yer ald›lar.

Nepal’de Maoistler yeniden hükümette

19-31 Aral›k 2007FORUM-ANAL‹Z 11

‹flte bitti. Elliden fazla devlet ve örgütün kat›ld›¤› sözü çokça edilen An-
napolis “toplant›s›” görüflmelere bafllamak konusunda genifl ve hiçbir ba¤-
lay›c›l›¤› bulunmayan bir mutabakat ile sona erdi. Her zamanki gibi Bush
yönetimi konferans›n yüksek beklentilere hitap etmeyen ve en küçük sonu-
cun bile büyük bir “baflar›” olarak sunulabilece¤i bir zemin haz›rlam›flt›.
ABD Baflkan› George W. Bush yüksekten uçmak yerine t›pk› gururlu bir ba-
ba ya da Roma ‹mparatoru edas›yla ‹srail Baflbakan› Ehud Olmert ile Filis-
tin Lideri Mahmut Abbas’›n törenle el s›k›flmalar›na hami olarak en iyi Bill
Clinton taklidini yapm›fl bulunuyor. Eylül 1993’teki bahar havas›n› hat›rlat-
maktan ziyade, ‹srail ve Filistin liderlerinin bu el s›k›flma merasimleri
Marx’›n deyiflini tekrar haf›zalara tafl›yor: “Tarihte her fley iki defa gerçekle-
flir. ‹lkinde trajedi, ikinci tekrarda ise komediye dönüflür.” Gerçekten de Ka-
s›m ay›n›n bu son haftas› bir komedi yafland›: konferans öyle sembolik ve
iyi planlanm›fl bir zamanda gerçekleflti ki, Birleflmifl Milletler’in Filistin’in
ayr›lmas› oylamas›n›n 60. y›ldönümüne denk getirildi. Bush yönetimi bu
konferans› planlarken gerçekten bu sembolik tarihi düflündüyse, Suudi Ara-
bistan ve Suriye’nin üst kademelerde kat›l›m›n› göz önüne al›rsak sonuç
olarak k›smen amaçlar›na ulaflt›klar› söylenebilir. Ancak tüm bu sembolle-
rin ve bunlara ba¤l› aç›klamalar›n anlams›zl›¤›, tüm dünyada bu kavgan›n
dürüstçe sonuçlanmas› ad›na görev yapan gözlemcilerin daha da fazla kufl-
kuya gömülmelerine neden oldu.

Bush’un “kutsal topraklara bar›fl getirme” konusundaki konuflmalar›-
na bakt›¤›m›zda, ‹srail-Filistin aras›ndaki çat›flmay› sona erdirmek için alt›
y›ld›r anlaml› herhangi bir diplomatik hareket içine girmeyi reddetmesini
görmezden gelmek imkâns›z. Aksine ‹srail Baflbakan› Ariel fiaron’un “demir
yumruk” siyasetine arka ç›kmay› ye¤ledi¤ini söyleyebiliriz. Söylediklerinin
tersine, daha derin bir araflt›rma gösterecektir ki Bush yönetiminin mesele-
yi çözmek ve bir Filistin devleti kurmak yönünde ne bir siyasi iste¤i ne de
amac› yoktur. Gerçekten de Baflkan Bush müzakere “sürecine” baflkanl›k
etmeyi bile istememektedir. Bu görev Condoleezza Rice’a kalm›flt›r.

Ulusal Güvenlik Dan›flman› oldu¤u dönemde ve D›fliflleri Bakanl›-
¤›’n›n ilk iki y›l›nda çat›flman›n varl›¤›n› fliddetle reddetmifl olmas›na ra¤men
Rice’›n geçen y›l›n sonlar›nda tekrar bu ifle soyunmas›n›n ard›ndaki neden
‹ran’›n Ortado¤u’da artan etkinli¤ini engelleme çabas›d›r. ‹ran’›n güçlenme-
sini engelleme ihtiyac›, ‹srail’in Lübnan ve Gazze’de 2006 y›l›nda gerçeklefl-
tirdi¤i ve bununla birlikte Bush yönetimi ve Rice’›n deyifliyle “yeni Ortado-
¤u” hedefinin baflar›s›zl›¤a u¤ramas›yla artm›flt›r. Irak Çal›flma Grubu’nun
2006 y›l›n›n sonlar›nda yay›nlanan raporu, ABD’nin ‹srail-Filistin sürecine
müdahalesine karfl› olan neo-muhafazakarlara karfl› Rice’a siyasi bir mas-
ke sunmufltu. Eski Baflkan George H. W. Bush’un bafl dan›flman›, 1991
Madrid Bar›fl Konferans›’n›n mimar› Eski D›fliflleri Bakan› James Baker ta-
raf›ndan kaleme al›nan rapor, Washington’un Arap-‹srail bar›fl sürecine
tekrar müdahil olmas› gerekti¤ini söylüyordu. Rice’›n geç kalm›fl çabalar›,
Oslo Anlaflmalar›n›n “Bar›fl ‹çin Yol Haritas›”n›n “performans-temelli de¤er-
lendirmeleri”yle uyuflan diplomatik bir stratejidir. Bunun d›fl›nda, Rice aç›k-
ça seleflerinden ö¤renmifltir ki tüm Amerikan D›fliflleri Bakanlar›, toplumun
gözünde bir fleylerin baflar›ld›¤› hissini yaratmak amac›yla Ortado¤u’da me-
kik diplomasisi yürütmek zorundad›r.

Geçmifl y›llarda gerçeklefltirdi¤i say›s›z ziyarete karfl›n Rice’›n tek elle
tutulur önerisi üstü kapal› ve bofl sözlerle dolup taflm›fl olan bu çat›flman›n
lügatine “siyasi ufuk” terimini katmaktan baflka bir fley olmam›flt›r. Yine de
kendisi bu “ufkun” parametrelerini belirlemifl de de¤ildir. Gerçekten de Ri-
ce Amerikan Yahudi lobisine fiubat ay›nda ‹srail-Filistin görüflmelerinin
bafllamas›ndan itibaren ABD’nin “siyasi ufuk” konusunda hiçbir öneride

bulunmayaca¤›n›n ve bunun ‹srail’i zor duruma düflürmeyece¤inin garan-
tisini vermiflti. (1) Soruyu buradan yola ç›karak soracak olursak, Bush yö-
netimi bafllatt›¤› bu görüflmelerin baflar›ya ulaflmas› için ne yapacakt›r?
Bush yönetimi sonunu haz›rlad›¤›na ve Amerikan seçim dönemi bafllad›¤›-
na göre, cevab›m›z çok az fley yapaca¤› yönünde olacakt›r.

Ciddi bir giriflimin yoklu¤u ve yar›m gönüllü çabalar ne ‹srail Baflbaka-
n› Ehud Olmert’in ne de yönetiminin gözünden kaç›yor olamaz. “Siyasi
ufuk”tan bahsederken New York Times geçen günlerde ‹srailli yetkililerin
küçültücü bir deyim ortaya att›¤›n› bildirdi: “lecondel”… Yani D›fliflleri Ba-
kan›’n›n isminden türetilmifl ve “sonuçsuz toplant›lar düzenlemek” anlam›-
na gelen bir sözcük... (2) Annapolis toplant›s›ndan sonra ç›kan röportajlar-
da Olmert gazetecilere ‹srail‘in “ac› dolu fedakarl›klarla bir zemin” yaratma-
ya haz›r oldu¤unu bildirdi. (3) Asl›nda konferans›n öncesindeki birkaç haf-
ta, ‹srail farkl› bir rota tutturmufltu. Bir baflka “tasfiyelerin dondurulmas›”
vakas›ndan bahsedilirken ‹srail Kudüs’ten Eriha’ya Filistin’in el konan top-
raklar› üzerinde Bat› fieria’y› ba¤›ms›z iki parçaya bölecek yeni bir yol yap›-
laca¤›n› bildirmiflti. ‹srailli yetkililer yolun Filistinlilerin yolculu¤unu kolay-
laflt›rmak amac›yla yap›laca¤›n› söylese de imar planlar› ve aç›klamalar Fi-
listin Yönetimi’yle görüflülmeden yap›lm›flt›. Bu karar›n geri çevrilmesi için
Filistin Yönetimi’nin Amerika’ya arabuluculuk teklifi tipik bir flekilde yan›t-
lanm›flt›: Washington müzakerelerin gelece¤ini tehlikeye atacak giriflimler-
de bulunmamas›n› istiyordu. (4) Bir hafta kadar sonra ‹srailli yetkililer Ku-
düs’teki El Aksa Camisi’ndeki kaz› çal›flmalar›na yeniden bafllayacaklar›n›
aç›klad›lar. Olmert Kas›m ay›nda 451 Filistinli tutuklunun sal›verilmesi em-
rini verirken asl›nda Bat› fieria’ya yap›lan sald›r›larda son iki ayda çok da-
ha fazla say›da kifli tutuklanm›flt›. Bunun ötesinde, ‹srail Gazze’ye giren pet-
rolün miktar›n› azaltm›fl ve Aral›k bafl›ndan itibaren enerji kesintisi ile teh-
dit etmektedir. Olmert’in “ac› dolu fedakarl›klarla haz›rlad›¤› anlaflma zemi-
ni” gerçekten de Filistinlileri “fedakarl›¤a” zorlayacak “ac› dolu” önlemler
içeriyor.

Abbas’›n Annapolis’teki konuflmas› müzakerelerde s›k› bir tutum sergi-
leyece¤inin sinyallerini veriyor. Yine de onu destekleyenler kendisinin taviz
verebilece¤ini söylüyorlar. Bu, ‹srail’in 1967’deki “Yeflil Hat” s›n›rlar›na ge-
ri çekilmesi karfl›l›¤›nda Filistinli mültecilerin dönüfl hakk›ndan vazgeçmeyi
de içeriyor. (5) ‹srail yönetimi, Filistin liderli¤ini “Yahudi toplulu¤un devle-
ti” ve Filistin’i de “Filistinli toplulu¤un devleti” olarak tan›maya zorluyor. Fi-
listinli müzakereciler böylesi bir tan›mlaman›n, ‹srail’deki Filistinlilerin du-
rumunu karfl›lamayaca¤›n› söylüyorlar. Bu aç›klamalar› ‹srail’in “demogra-
fik tehdit” konusunu ve küçük ama büyümekte olan “tek devlet” korosunu
etkisiz hale getirme çabas› oldu¤unu söylüyorlar. (6) Annapolis konferans›
öncesi ve konferans süresince devam eden demeçlerine ra¤men Abbas,
hem ABD’ye hem de ‹srail’e desteklerinden dolay› minnettar ve kendisi hiç-
bir etkili stratejiye sahip de¤il. Bu da ona, Washington’un yeni “sürecine”
kat›lmaktan baflka bir yol b›rakm›yor. Seçilmemifl ve temsil gücü olmayan
bir klik kendi adlar›na müzakerelerde bulunur ama asl›nda flahsi ç›karlar›-
n› kollamak üzere görüflmeler yaparken, onlar› izlemek zorunda kalmak, Fi-
listinlileri arzu edilemeyen bir duruma sokuyor. Hamas ve El Fetih’in Filis-
tin Yönetimi üzerinde uygulad›¤› tek yönlü ve uza¤› göremeyen kontrol po-
litikas› da Filistin topraklar›nda yeni bir iç savafl›n tohumlar›n› at›yor; ulu-
sal bütünlük çabalar›n›n alt›n› kaz›yor ve [yabanc›] siyasete direnme gücü-
nü azalt›yor.

Baz› iyimser gözlemciler Bush yönetiminin “bar›fl süreci”ne yeniden
e¤ilmesinin umut verici bir geliflme oldu¤unu düflünüyor. Aç›k müzakerele-
rin bask›s›n›n bu “ac› dolu fedakarl›klar›” güçlendirece¤i görüflündeler. Ara-

l›k ortas›nda gerçekleflecek olan görüflmelerin ilk raundu medyan›n büyük
ilgisini çekecek; bu çat›flman›n tarihinin ve bar›fl sürecinin defalarca göster-
di¤i üzere üçüncü, dördüncü ve beflinci rauntlarda Amerikal› siyasetçilerin,
siyaset uzmanlar›n›n ve bas›n›n ilgisi baflka bir yöne çoktan kaym›fl olacak.
Bu da Annapolis’in bir komediden ibaret oldu¤unun baflka bir göstergesi.

Tarihsel olarak, baflar›l› diplomatik zirveler bar›fl anlaflmalar›yla sona
erer; “süreçler” ya da “görüflme çerçeveleri”yle de¤il. Bu, k›demli hükümet
görevlilerinin varl›¤›na ve üst bir güç taraf›ndan kolaylaflt›r›lm›fl görüflmeler
sonucu oluflturulmufl denge ve karfl›l›kl› güvene ba¤l›d›r. Bu, gelecekte etkin
olaca¤› sözünü veren bofl ve tembel bir baflkanla çektirilen bir foto¤raftan
çok öte bir fleydir. ‹srail-Filistin sorununun çözüm yolu 40 y›ldan fazlad›r bi-
liniyor. Bir baflka 14 ayl›k görüflme süreci bar›flla sonuçlanmamak bir yana
bar›fla engel olacakt›r. Hatta var olan BM çözümlerine ve uluslararas› hu-
kuka dayanan Arap Ligas› Bar›fl ‹nisiyatifi, ‹srail’e geçen befl y›l içinde iki
defa sunulmufl ve her ikisinde de reddedilmiflti. Buna ek olarak BM, Dün-
ya Bankas› ve say›s›z üniversite, düflünce kurulufllar› ve sivil toplum örgüt-
leri taraf›ndan de¤iflik düzeylerde sadece bar›flç› bir çözüm için de¤il, siya-
si, ekonomik bir aradal›k ve iflbirli¤i için say›s›z çal›flma yürütülmekte. fiu
anda ihtiyac›m›z olan bir baflka müzakere “süreci” de¤il, ABD ve ‹srail’in
var olan uzlafl›lar› kurma yönünde siyasi irade göstermesidir. Bundan daha
az bir irade, iflgali kuvvetlendirmek ve kurumsallaflt›rmaktan; Filistinlilerle
Arap devletlerinden baflka tavizler almaktan öte bir ifle yaramayacakt›r.

Elbette ki bu “sürecin” gerçek hedefi budur, ‹srail’in iki eski devlet bafl-
kan›n›n, Izak fiamir ve Ariel fiaron’un stratejilerinin bir bileflimini yarat-
mak… Görevini b›rakt›ktan sonra fiamir, 1991 Madrid Bar›fl Konferans›’na
kat›lmaya nas›l raz› oldu¤unu aç›klam›flt›: ‹srail Filistinlilerle müzakerelere
giriflmifl olsa bile “on y›l boyunca özerklik konuflmalar› ile idare ettim ve bu
süreçte Judea ve Samara’da yar›m milyon nüfusa ulaflt›k.” (7) fiaron’un
stratejisini en iyi özetleyen de onun dan›flman› Dov Weissglas olmufltu.
2004 y›l›nda Gazze’yi parçalama plan›n›n “Filistinlilerle herhangi bir siyasi
sürece girilmemesi için formaldehit miktar›n› yeterince art›racak” bir plan ol-
du¤unu aç›kl›yordu. Bu sadece “bir Filistin devletinin kurulmas›n› engelle-
mekle” kalmayacak ayn› zamanda “mülteciler, s›n›rlar ve Kudüs” konula-
r›nda bir tart›flman›n da önüne geçilmesini sa¤layacakt›. (8) Bu yeni “bar›fl
sürecini” bafllatmakla Bush yönetimi ‹srail’in Filistin topraklar›nda süregi-
den iflgalini beslemeye devam ediyor; mevzide baflka olgular ortaya ç›kara-
cak gerekli zaman› kollayarak ve Filistinlilerin yaflanabilir, ba¤›ms›z bir dev-
let isteklerini bo¤mak için gerekli zaman› yaratarak... E¤er bunda baflar›l›
olurlarsa Washington ve Tel Aviv, ABD yard›mlar› ile Baflkan ya da Baflba-
kan ünvan› karfl›l›¤›nda bu gölge oyununa destek verecek bir Filistin yöne-
timine ihtiyaç duyacakt›r. Abbas ve onun atanm›fl Baflbakan› Salam Fay-
yad bu rol için biçilmifl kaftan ve ABD ile ‹srail’den Hamas ve Fetih’in di¤er
üyeleri dahil olmak üzere içerdeki rakiplerine karfl› konumunu korumak
için gerekli siyasi, ekonomik ve askeri yard›mlar› alma süreci içerisinde.

Tüm eski “bar›fl süreçleri”nde oldu¤u gibi yeni bar›fl süreci de 2008’de
bir Filistin devletini kurulmas›yla sona ermeyecek. Abbas ve arkadafllar›n›n
ABD’yi kurtulufl yolu olarak benimsedi¤i strateji baflar›s›z olmaya mahkûm-
dur. Diasporadaki Filistinliler ve Filistin içindekiler bunun yerine ne konma-
s› gerekti¤ine karar vermeliler. Y›llard›r süren mücadeleler ABD destekli efl-
k›yal›k kanunu ve sonsuz hapsedilme ile mi sonlanacak yoksa ulusal hare-
keti yeniden ele al›p canland›rma zaman› m›d›r? Ancak tüm Filistinlileri
temsil eden bir örgütlenme ça¤r›s› ve yap›lanmas› gelece¤imizi belirleyebilir
ve belirlemelidir. Bunun baflka yolu yoktur.

(www.sendika.org’tan al›nm›flt›r)

Etiyopyal› güçler baflkent Mogadiflu’yu harabeye çevirirken, Somali halk› hala yeni bir
eziyete katlan›yor. Söylendi¤ine göre, bu birimlerden birine karfl› gerçeklefltirilecek bir sald›r›-
ya ve bir askerin h›rpalanm›fl vücudunun sokaklarda sürüklenmesine karfl›l›k olarak, 9 Ka-
s›m’da, Mogadiflu’nun Bakara çarfl›s›nda, sekiz sivilin ölümüne yol açan Etiyopya yap›m› bir
roket topu patlad›. Ertesi gün, baz›lar› taraf›ndan, bir önceki gün Etiyopyal› güçler taraf›ndan
topland›klar› düflünülen pek çok Somalilinin cesedi bulundu. Söylendi¤ine göre, ‹slam Mah-
kemeleri Birli¤i’ne ba¤l› savaflç›lar ile hükümet güçleri ve onlar›n Etiyopyal› müttefikleri aras›n-
da iki gün süren silahl› mücadelede, yaklafl›k olarak 50 sivil öldürüldü ve 100 kifli de yaralan-
d›. ‹nsan Haklar› ‹zleme Örgütü taraf›ndan yay›nlanan bir rapor, hem Etiyopyal› askerleri, hem
de “asileri” kan akmas›ndan dolay› sorumlu tuttu. Watchdog’un Afrika müdürü Peter Taki-
rambudde’den aktar›ld›¤›na göre, “Uluslararas› toplum, bu sald›r›lar› k›namal› ve savaflç›lar›;
h›rpalanan esirleri ve tutuklular› idam etmeyi de içeren eylemlerden dolay› uluslararas› huku-
kun ihlali karfl›s›nda mesul tutmal›.”

Uluslararas› toplumun, bu çat›flmada yap›c› bir müdahalede bulunmas› tabi-
i ki beklenemez. Bu “toplum”un pek çok üyesi zaten, ba¤›ms›zl›k ve ulusal ba¤l›l›k hissini sa¤-
lamak için uzun süre mücadele veren Somali’de yaflanan ve 16 y›l süren iç savaflta son dere-
ce y›k›c› bir rol oynam›fllard›. Ülkenin tarihinin, sömürgeci açgözlülük ve haks›z yabanc› mü-
dahaleler nedeniyle sürekli olarak kötüye gitmesinden dolay›, Somali’deki savafl› sonland›r-
mak için, yerel diktatörler ve asiler aras›ndaki uzat›lm›fl yeni bir çat›flma, gerçekten adaletsiz
olurdu. Bu durum; Afrika Boynuzu’nun jeopolitik önemiyle tak›nt› derecesinde ilgilenenlerin
ç›kar›na çal›flan vekil hükümetlerin, milislerin ve yerel arac›lar›n say›s›nda art›fla yol açt›.

Sömürgeci güçler, Somali’nin stratejik konumunun önemini, “Afrika’n›n kap›fl›lmas›”n›
bafllatan Berlin Konferans›’ndan sonra anlad›lar. Britanya, Fransa ve ‹talya’n›n Somali toprak-
lar›na girifli, on dokuzuncu yüzy›l›n sonlar›nda bafllad› ve bölge h›zl› bir flekilde ‹ngiliz ve ‹tal-
yan Somali’si olarak ikiye bölündü. Her iki ülke de, yerli halk›, yine kendilerine boyun e¤diril-
mesini amaçlayan savafla sokarak, ülkede kontrollerini art›rma çabas› içine girdi. ‹kinci Dün-
ya Savafl›, Avrupal› güçlerin yan›nda savaflan, çaresizlik içindeki, bask› ve savafl-sonras› veri-
lecek ba¤›ms›zl›k sözleri alt›nda yaflayan Somali halk› için çok büyük bir y›k›m› beraberinde
getirdi. Somali, 1949 y›l›nda, ‹talyan protektoras› olarak BM taraf›ndan manda yönetimi alt›n-
da yönetildi ve on y›l sonra, 1960’da ba¤›ms›zl›¤›n› kazand›. Buna ra¤men, sömürgeci güçler
ülkedeki ç›karlar›ndan asla tam olarak vazgeçmediler ve So¤uk Savafl; Birleflik Devletler, Sov-
yetler Birli¤i ve Küba’y› da içeren yeni oyuncular› sahneye davet etti. Sömürgeci miras›n kal›n-
t›lar›ndan biri de, Britanya ‹mparatorlu¤u’nun Etiyopya hükümetine verdi¤i, Somali’nin Oga-
den bölgesinde gerçekleflti. Bölge, Etiyopya ve Somali aras›nda, 1964 ve 1977 y›llar›nda ger-
çekleflen iki büyük savafla sahne oldu. Pek çok Somalili, Etiyopya’y› hala iflgalci bir güç olarak
kabul etmekte ve Addis Ababa’n›n politikalar›n›, ülkenin yabanc› müdahale geçmiflinin deva-
m› olarak görmekteler. Büyük ölçüde yabanc› müdahalenin, klan ve kabileci sadakatin ve iç
ba¤l›l›¤›n sonucu olan 1991’deki iç savafl, sonras›nda Somali’deki durumu kötülefltirdi. Zor du-
rumdaki siviller yard›mdan yoksun kald›kça, Somali insani bir felakete neden olan y›k›c› bir
k›tl›kla karfl› karfl›ya kald›. K›tl›k, bu sefer, uluslararas› “insani” misyonlar›n bir parças› olarak,
1992 Aral›k’›nda bafllayan ve Birleflik Devletler birliklerini de içeren yabanc› müdahale için bir
mazeret olarak ifle yarad›. Bu çaba, 1993 Ekim’inde 1,000’den fazla Somalili ve 18 Birleflik
Devletler askeri Mogadiflu’da öldürüldü¤ünde, trajik bir sonla sonuçland›. Birleflik Devletler’in
aceleye gelen bir geri çekilme karar›n› takiben, ana-ak›m medya kendi kendilerine yard›m et-
meyi reddedenlere, Bat›’n›n da yard›m edemeyece¤ini bahane olarak öne sürdü; olay›n di¤er
bir kötü yan›, Somali halk›n›n ç›kar›n›n, bu sömürgeci hay›rseverlerin asla ilgisini çekmemesi.
O zamandan beri, Somali’nin önemi, uluslararas› medyada, makul bir içeri¤e ve görünüfle gö-
re bir sona sahip olmayan baflka bir mant›ks›z ihtilaf durumuna indirildi. Halbuki gerçek, as-
l›nda Afrika Boynuzu’ndaki sömürge ç›karlar›n›n asla azalmad›¤›d›r. 11 Eylül 2001 terörist sal-
d›r›lar›, Birleflik Devletler’in stratejik önemi olan bölgeye duydu¤u ilgiyi daha da art›rd›; sald›-
r›lardan sadece bir ay sonra, Paul Wolfowitz Etiyopya ve Somali’de pek çok güçlü aktör ile bu-
lufltu ve teröristlerin Ras Kamboni ve di¤er Somali topraklar›n› kaç›fl yolu olarak kullanabildik-
lerini iddia etti. Bir y›l sonra, Birleflik Devletler, geliflmeleri “denetlemek” ve yerel askerleri “te-
rörle mücadelede” e¤itmek için Birleflik Müflterek Görev Gücü - Afrika Boynuzu’nu (Combi-
ned Joint Task Force- Horn of Africa: CJTF-HOA) kurdu.

Birleflik Devletler destek kuvveti, süre giden ihtilafta tarafs›z kalmakta oldukça zorland›.
Birleflik Devletler birliklerinin, 2006 Aral›k’›nda, El-Kaide flüphelilerinin izini sürme bahanesiy-
le Somali’ye giren Etiyopya güçlerine yard›m etti¤i söyleniyor. Etiyopya iflgali, meflrulu¤u sor-
gulanan Geçici Somali Federal Hükümeti’nin (TFG) ça¤r›s›na cevap olarak hakl› gösterildi.
Daha çok Etiyopya taraftar› bir kurulufl olarak görülen TFG, Somali’nin baz› kesimleri üzerin-
deki kontrolünü, 2006 Ocak’›nda sivrilmeye bafllayan, baflkentin idaresini eline alan ve sonra-
s›nda ülkenin pek çok bölgesine uzun vadeli istikrar getiren ‹slam Mahkemeleri Birli¤i karfl›-
s›nda h›zla kaybetmeye bafllad›. Birleflik Devletler ve di¤er Bat›l› güçleri diyalog içerisinde tut-
ma konusundaki çabalar› baflar›s›zl›¤a u¤rad›, buna ra¤men Birleflik Devletler destekli Etiyop-
ya, Aral›k 2006’da Somali’ye girdi. 7 Ocak 2007’de, Birleflik Devletler AC-130 silahlar› kulla-
narak hava sald›r›lar› bafllat›p ihtilafa kat›ld›. Sivillere iliflkin can kayb› oldu¤u bildirildi ancak
Birleflik Devletler bu durumdan dolay› sorumluluk üstlenmeyi reddetti. Son müdahale, ülke-
nin birlik flans›n› zora soktu. Ülke, flu anda, (her ikisi de BM, Birleflik Devletler ve Afrika Birli-
¤i taraf›ndan desteklenen) geçici hükümet ve Etiyopya’yla, (iddiaya göre Eritre ve baz› Körfez
Arap hükümetleri taraf›ndan desteklenen) ‹slami Mahkemeler aras›nda bölünmüfl durumda.
Son zamanlarda BM, uluslararas› bir bar›fl gücüyle ba¤lant›l› herhangi bir olas›l›¤›n varl›¤›n›
reddetmekte ve askeri birlik sözünde bulunan çok az Afrika ülkesi (Uganda hariç) bu birlikle-
ri göndermifl durumda. Bu durum, Somali’yi, daha çok kan dökülmesinin habercisi olarak, tek-
rar d›fl güçlerin ve kendi kendilerine hizmet eden iç güçlerin insaf›na b›rak›yor. Bizim önceden
bilinen yard›m›m›z flu an zorunlu çünkü Somali halk› yeterince ac› çekti. Durumlar› acil ve he-
men harekete geçilmesi gereklili¤inin yan› s›ra, çok daha derin bir anlay›fl› hak ediyor.
(www.sendika.org’tan al›nm›flt›r)

Somali: Haberlerde
anlat›lamayan ülke

Hugo Chavez’in referandumu az bir farkla kaybetmesi, taraftarlar›n›n bü-
yük ölçekli çekimserliklerinin sonucuydu. Seçmenlerin % 44’ü evlerinde otur-
dular. Neden? Öncelikle bunun gerekli bir referandum oldu¤unu ne anlam›fl-
lar ne de kabul etmifllerdi. Çal›flma haftalar›na ve di¤er toplumsal reform öne-
rilerine iliflkin düzenlemeler, mevcut parlamento taraf›ndan rahatl›kla yasa-
laflt›r›labilirdi. Anahtar mesele, hükümetin bafl›n›n (Avrupa’n›n pek çok ülke-
sinde oldu¤u gibi) seçimine iliflkin s›n›rland›rmalar›n kald›r›lmas› ve “sosyalist
bir devlet”e yönelinmesi idi. Bu ikincisine iliflkin olarak halk taban› düzeyin-
de yeterli münazara ve müzakere söz konusu olmad›.

Edgardo Lander’in dostça elefltirisinde söyledi¤i gibi:
“Biz yurttafllar, devleti, ekonomiyi ve demokrasiyi sosyalist anlamda ta-

n›mlayacak bir anayasa reformu lehine oy kullanmadan önce, bu tan›mlama-
larda yer alma hakk›na sahibiz. Sosyalist devlet kavram›ndan ne anlafl›l›yor?
Sosyalist ekonomi kavram›ndan ne anlafl›l›yor? Sosyalist demokrasi kavra-
m›ndan ne anlafl›l›yor? Bunlar, 20. yüzy›lda sosyalizme ba¤lanm›fl devletler,

ekonomiler ve demokrasilerle hangi anlamda farkl›lafl›yor? Burada, semantik
hakk›nda bir tart›flmaya girmekten de¤il, ülkenin gelece¤ine iliflkin temel ka-
rarlardan söz ediyoruz”.

Bu elefltiri daha sonra, Venezüella dayan›flmac›s› Greg
Wilpert –ki Wilpert’in Venezuelanalysis.com adl› sitesi ülke
hakk›ndaki en iyi bilgi kayna¤›d›r- taraf›ndan geniflletildi:

“Reform sürecini h›zland›rarak Chavez, muhalefete, kendisine sald›r›da bu-
lunmalar› için neredeyse benzeri görülmemifl bir f›rsat sunuyor. Keza, sürecin
içine itildi¤i acelecilik, Chavez’i, reformun daha mutedil elefltirmenlerinin temel
elefltirisi haline gelen, sürecin temelden sakat oldu¤u elefltirisine de aç›k k›l›yor”.

Bir di¤er hata, önerinin bir blok olarak, tamam›n› kabul etmek ya da et-

memek fleklinde oylanmas›nda gösterilen ›srard›r. E¤er her bir öneri için ayr›

ayr› oylama imkan› tan›nm›fl olsa, baz› önerilerin kabul edilecek olmas› kuv-

vetle muhtemeldir. Bu, Bolivarc›lar›, halk taban› düzeyinde örgütlü münaza-

ra ve müzakerelerle daha etkin bir kampanya yürütmeye zorlayabilirdi (Fran-

s›z solunun tart›flmay› kazanmak için yapt›¤› ve AB Anayasas›na karfl› kazan-

d›¤› gibi). Seçmenleri görmezden gelmek her zaman bir yan›lg›d›r ve bunu en

iyi Chavez bilir.

fiimdi ne yap›lmal›? Baflkan 2013 y›l›na kadar makam›nda kalacak ve

Chavez için ne denirse densin, “topal-ördek” [baflar›s›z olan ya da yetkilerinin

bitmesine çok az süre kald›¤› için müdahalede bulunamayan yetkili anlam›n-

dad›r-ç.n.] tan›mlamas› asla ona uygun düflmeyecektir. O bir savaflç› ve süre-

ci nas›l pekifltirmek gerekti¤ini düflünecektir. E¤er lay›k›yla kullan›labilirse ye-

nilgi, gizli bir lütuf bile olabilir. Her fleye ra¤men [bu yenilgi], son sekiz y›lda

Venezüella’da demokrasinin öldü¤ünü ve otoriteryanizmin kazand›¤›n› ileri

süren Bat›l› âlimlerin iddialar›n› patlatt›.

Geçen akflamki, yenilgiyi kabullenen konuflmas›n› (benim burada Gu-

adalajara’da Meksikal› arkadafllarla yapt›¤›m gibi) izleyen hiç kimsenin, Cha-

vez’in demokratik toplumsal süreçlere ba¤l›l›¤›na iliflkin kuflkusu kalmam›flt›r.

Bu kadar aç›k... Venezüella’daki hareketin en zay›f oldu¤u konulardan biri,

tek bir kifliye olan afl›r› ba¤›ml›l›¤›d›r. Bu, o kifli için bir tehdit oldu¤u gibi (bir

kurflun yeter), Bolivarc› süreç için de sa¤l›ks›zd›r. Caracas’ta büyük bir vicdan

muhasebesi olaca¤› belli ama flimdi mesele, ifllerin ters gitmesine neden olan

etkenleri çözümleyecek aç›k bir tart›flman›n yarat›lmas› ve bir sonraki aday›

belirleyecek kolektif liderli¤e do¤ru ad›m at›lmas›d›r. Önde daha uzun bir za-

man var ancak tart›flmalar flimdiden bafllamal›. Toplumsal kat›l›m›n derinlefl-

tirilip toplumsal dahil olman›n gayretlendirilmesi (kabul edilmeyen anayasa

de¤iflikliklerinde öngörüldü¤ü üzere), bir flekilde gerçeklefltirilmelidir.

Anayasa yenilgisi, hiç kuflkusuz Venezüella muhalefetini ve Latin Ameri-

ka sa¤›n› güçlendirecek; ama bu zaferin kendilerine baflkanl›¤› getirece¤ini ha-

yal etmek, onlar aç›s›ndan tam bir ahmakl›k olur. E¤er yenilginin dersleri an-

lafl›l›rsa, kazanacak olan Bolivarc›lard›r. (www.sendika.org’tan al›nm›flt›r)

BOL‹VARCILARA DERSLER
Referandumdan sonra Venezüella

Tar›k Ali

Ramzy Baroud

Osamah Khalil GÖREV TAMAM: Annapolis’ten sonra Filistin

19-31 Aral›k 2007 KÜLTÜR SANAT12

Evet, bu soru bafll›¤›m›z gibi neden kitleler? Bu
espirinin gerçekli¤i nerede yat›yor bakal›m. Hepimizin
bildi¤i bir söz vard›r: “Devrim kitlelerin eseridir”. Ne-
dir bu eser? Kitleler olmadan bu ifl neden imkans›z?
Baflta bak›nca biraz kar›fl›k gibi gelen bu sorular
sa¤l›kl› bir flekilde düflündü¤ümüz zaman cevab› zor
olmayan sorular. Nas›l m›? T›pk› yukar›da Lenin’in
söylemifl oldu¤u devrim kitlelerin eseridir sözünün,
bilimsel bir do¤ru oldu¤u gibi. Peki, kitleler olmadan
devrim olmaz m›? Kesinlikle hay›r, günefl olmadan
hayat olmazsa, emek olmadan de¤er olmazsa, bugün
olmadan yar›n olmazsa, bu olmazlardan biri de kitle-
ler olmadan devrim olmaz. Çünkü devrim onun (kit-
lelerin) eseri olacak. O eseri de kendisi koruyacak. Bu
olgu bu kadar aç›kken bizim görevimiz ne olmal›?
Çünkü biz kendimize devrimci insanlar›z diyorsak, ta-
rihin omuzlar›m›za yükledi¤i a¤›r bir sorumluluk var
demektir. Bu sorumluluk önce insan olma, dürüst ol-
ma, sorumlulu¤udur. Hepimiz biliriz ki büyük bir bi-
nan›n temeli bir kürek harçla bafllar, biliriz ki kilomet-
relerce yol bir ad›mla bafllar, biliriz ki yüzlerce sayfa-

l›k bir kitap bir kelimeyle bafllar. Yukar›daki sayd›¤›-
m›z olgular› iyi hesaplarsak yolumuzun çok uzun ve
zorlu oldu¤unu görürüz. fiunu da bilmeliyiz ki insan-
l›k tarihinde en onurlu mücadeleler ayn› zamanda zor
olan mücadeleler olmufltur. Bu sayd›¤›m›z zorun için-
de en zor olan› bilginin bilmeyene götürülmesidir. Ya-
ni en genifl kitlelere ulaflmakt›r. Bunun için baz› ön
haz›rl›klar gereklidir. 1. Kitle insan› olmak, onlar›n ya-
flam›n› iyi bilmek. 2. Onlarla iç içe olmak. 3. Onlar›n
sorunlar›na vak›f olmak, çözümü onlar› dinleyerek
üretmek. 4. Ona yabanc› gelen fleyi kavratmadan (az-
da olsa) kabul etmesini istememek. 5. Sab›rl› olmak.
Sab›r tafl› bin kere çatlasa da çatlamamak. Yukar›da-
ki sayd›¤›m›z özellikler bize zor gelebilir ama afl›lmaz
de¤ildir. Çünkü bunu içsellefltirmeye mecburuz. Der-
neklerimize bakt›¤›m›z zaman bunlar› maalesef uygu-
layan insan say›s› bir elin parmaklar› kadar az görü-
nüyor, bu say›y› devaml› artt›rmak temel görevleri-
mizden biridir. Bu hiçbir zaman ak›ldan uzak tutul-
mamal›. Çünkü bu bir kurum için olmazsa olmazl›¤›n
temelidir. Devrimci kitle insan› olmadan kesinlikle
kitleler örgütlenemez. Kitleler örgütlenmeden de dev-
rim olmaz. Emek sermaye çeliflkisinin yo¤un yafland›-
¤› dünyam›zda bu temel görevlerimizden biridir. Bunu
böyle kavray›p uygulamayan birey kitle insan› ola-
maz. Örne¤in yeni bir dünyay› yaratacak insanlar› kit-
lelerden kopuk durmakla asla ve asla yaratamay›z,
birkaç insan› çevremize toparlay›p, kendimizi kitle
iliflkisi yaratt›k diye inand›rmaya çal›fl›r›z.

Böylesi bir durum, ne bizim dünya görüflümüz-

dür, ne de bilimseldir. Bilimsel olmayan bir düflünce
de, insanl›¤›n kurtuluflunun temel kayna¤› olan, iflçi
s›n›f›n›n ilkesi ile hiç ba¤daflmaz. ‹flçi s›n›f›n›n bilim-
sel düflüncesini özümseyenler, hayat›n her alan›nda
(ifl yerlerinde, okullarda, köylerde, kenar semtlerde
vs) onlar ile karfl› karfl›ya gelmeli, onlardan ö¤renme-
li ve ö¤retmeli. ‹flte bu, bilimsel ö¤retimizin özüdür.
Yoksa çevremizdeki insanlar› oradan buraya tafl›y›p,
buradan oraya tafl›y›p, kendimizi güçlü (kitle iliflkisi
aç›s›ndan) göstermek sadece o gün kürsüde nutuk
atan› tatmin eder, gerçe¤i de¤ifltirmez. Bu iflte devrim-
ci teoriyi bilmek temel görevlerimiz aras›ndad›r. Tabi
bunu papa¤an gibi tekrarlamak için de¤il, hayata uy-

gulamak için bilmek gerekir. Hayatta dedi¤imiz yer
herhalde s›cak odalar›m›z, kitapl›k raflar›n›n yan› de-
¤ildir. Yukar›daki sayd›¤›m›z katmanlar›n, ezilenlerin,
oldu¤u alanlard›r. Ezilen kitlelerle buluflmayan teori
yaflam hakk› bulamaz; çünkü onu yaflat›p devrimci
bir prati¤e ve yaflama dönüfltürecek olan devrimciler,
kitlelerden kopuk bir durumda olamazlar. Her birey
flunu iyi bilmelidir ki iyi konuflmak, iyi bir kaç al›nt›
vermekle, kitleler örgütlenmez. Önemli olan somut
politikalarla, kitlelerin her alanda ruh halini, rahats›z-
l›¤›n›, sorunlar›n›, gelene¤ini, ekonomik sosyal, kültü-
rel durumunu k›sacas› özgün koflullar›n› iyi analiz et-
mektir. Bu temeli bilmeyenler günü birlik politika ya-

pan kadrolar olurlar, var olan› da da¤›t›rlar ve sonun-

da da bu “Bu halk adam olmaz” diyerek kendi yet-

mezliklerini halka y›karlar. Küçük burjuvazinin ayd›n

“burnundan k›l ald›rmayan” tavr›yla bu zatlar, her fle-

yin kendileriyle bafllad›¤›n›, kendileri olmay›nca hiç

bir fleyin yolunda gitmeyece¤ini san›rlar ne yaz›k ki.

Hayat› kitaplarla de¤il, kitlelerle yaflay›p ö¤renenler,

bu iflin hiç de kolay ve k›sa vadede olmayaca¤›n›,

devrimlerin birkaç on y›llara yay›laca¤›n›, farkl› geçifl-

lerle as›rlar› alaca¤›n› flimdiden hesap ederler ve bu

iflin esas sahibinin halk kitleleri oldu¤unu hiç bir an

ak›ldan ç›kartmadan, devaml› kitlelerle iç içe olurlar.

Onlar kitleleri bu iflin esas sahibinin kendileri oldu¤u-

na ikna ederek, insanl›¤›n alt›nça¤a giden yolunda bir

ad›m daha ileri gitmeyi, sürekli yeni zirveleri fethe et-

meyi ö¤retirler. Günü kurtarma politikas›n› de¤il, hal-

k›n kurtuluflunun sadece ve sadece kendi ellerinde ol-

du¤unu esas sahibine kavrat›rlar ve onlarla bu ifli bir-

likte yapman›n tek çare oldu¤unu devrimin onlar›n

(kitlelerin) eseri olaca¤›n› bu eseri de onlar›n yarat›p

koruyaca¤›n› ö¤retirler. ‹nsanl›¤› en önce yanl›fl dü-

flüncelerin alan›ndan kurtarma politikas›n› hayata uy-

gulamaya özellikle dikkat ederler. Gerçek devrimci

halk adamlar› bilirler ki, kitlelere s›rt›n› dayamayan

bir örgüt, ad› ne olursa olsun zafer tac›n› bafl›na giye-

mez, hedefine ulaflamaz, kendisi ile birlikte halk› da

hüsrana u¤rat›r. Çünkü devrim denilen onurlu hedefe

giden yolun aç›lmas› kitlelerin coflkun seliyle müm-

kündür. Bunun baflka da hiç bir alternatifi yoktur. Bü-

tün bu sayd›klar›m›z zor ama baflar›lmaz de¤ildir. Bu-

nun için en önce bu ifle soyunanlar›n insanl›k tarihi-

nin en ak›lc›, en berrak düflüncesi olan Marksist teo-

riyle kendini donatmas› gerekir.

K›fl mevsimiyle birlikte yaflam›n iyice çetin bir ha-
le büründü¤ü Dersim'de düzenlenen Sonbahar Halk
Konserleri'nde Dersimliler bir araya geldiler.

Gazetemizin de destek verdi¤i ve Dersim Merkez
ile Hozat, Pertek, Ovac›k ilçelerinde düzenlenen kon-
serlerde Agire Jiyan, Nurettin Güleç ve Grup Hivda
sahne ald›.

Hozat'ta katledilen okurumuz
Bülent Karatafl an›ld›
‹lk olarak Hozat'ta 7 Aral›k tarihinde Belediye Dü-

¤ün Salonu'nda düzenlenen etkinlikte, Eylül ay›nda
askerler taraf›ndan katledilen okurumuz Bülent Kara-
tafl da an›ld›. Aç›l›fl konuflmas›yla bafllayan etkinlikte
Hozat Kültür Derne¤i bünyesinde faaliyetlerini sürdü-

ren Grup Hivda, Koma Agire Jiyan ve Nurettin Güleç
sahne ald›. Marfllar›n ve türkülerin seslendirildi¤i
etkinlikte, katledilen okurumuz Bülent Karatafl an›s›-
na konuflmalar da yap›ld›. Etkinlikte Hozat Belediye
Baflkan› Cevdet Konak da bir konuflma yapt›.

Etkinlikte Hozat ve Malatya DHP örgütlülükleri,
Amed Demokratik Gençlik Hareketi örgütlülü¤ü ve
gazetemizin gönderdi¤i mesajlar okundu.

Dersim Merkez'de 8 Aral›k tarihinde Gündo¤anlar
Dü¤ün Salonu'nda gerçeklefltirilen konser etkinli¤i
devrim ve komünizm flehitleri an›s›na yap›lan sayg›
duruflu ile bafllad›. Grup Hivda, Nurettin Güleç ve
Koma Agire Jiyan'›n sahne ald›¤› etkinlikte 2007 y›l›-
n›n Ocak ay›nda katledilen Hrant Dink, 2004 y›l›n›n
Mart ay›nda Mazgirt'te katledilen okurumuz ‹mam
Boztafl ve Eylül ay›nda Hozat'ta katledilen okurumuz

Bülent Karatafl an›ld›.

Pertek'te düzenlenen etkinlik ise 9 Aral›k tarihin-

de Kardelen Dü¤ün Salonu'nda gerçeklefltirildi.

Ovac›k'ta 10 Aral›k tarihinde Belediye Dü¤ün Sa-

lonu'nda düzenlenen etkinli¤e de yüzlerce kifli kat›ld›.

Etkinlikte faaliyetlerine yeni bafllayan Ovac›k Kültür

Sanat ve Dayan›flma Derne¤i'nin Baflkan› Deniz Bal-

k› bir konuflma yapt›. Balk›, konuflmas›nda Dersim ve

Ovac›k'ta yaflanan sorunlara de¤inirken, bunlara kar-

fl› birlikte mücadele etmek amac›yla halk›n dernek fa-

aliyetlerine destek vermesi yönünde ça¤r›da bulundu.

Etkinli¤e DHP örgütlülüklerinin ve gazetemizin gön-

derdi¤i mesajlar uzun süre alk›flland›. Geceye kat›la-

mayan Ovac›k Belediye Baflkan› da bir mesaj gönde-

rerek tertip komitesine baflar›lar diledi.

Dersim'de Sonbahar Halk Konserleri düzenlendi

YILMAZ GÜNEY KÜLTÜR VE SANAT FEST‹VAL‹

KK››ssaa FFiillmm
Oktay Güzelo¤lu (K›sa filmciler
Derne¤i Bflk. / Yazar-Yönetmen)
Ahmet Yüzüak (Sinema
Kooperatif Bflk. - Yönetmen)
Rabia Gülsün Toker (Belgesel
Sinemac›lar Birli¤i - Ressam -
Yönetmen)
Ahmet Soner (Yönetmen -
Senarist)

ÖÖyykküü
Ömer Levento¤lu
Vecdi Erbay
Özcan Karabulut
Semih Gümüfl
Cemil Kavukçu

fifiiiiirr
Sezai Sar›o¤lu
Mehmet Çetin
fiükrü Erbafl
Lal Lalefl

Mehmet Özer
Hicri ‹zgören
Adil Okay
Nesimi Aday

KKaarriikkaattüürr
Aflk›n Ayranc›o¤lu
Seyit Saatçi
Kamil Yavuz
Canol Kocagöz
Erhan Yaflar Babal›k
Mete Göktürk

TTiiyyaattrroo
Tamer Levent
Cezmi Bask›n
Ali Erkazan
Altan Erkekli
Altan Gördüm

MMüüzziikk
Cahit Berkay
Sezar Avedikyan
Vedat Y›ld›r›m (Nurgül Atefl
Emre Salt›k
Birol Topalo¤lu

HHaallkk DDaannssllaarr››
Ali Metin
Erdem K›l›ç
Özcan Urtekin
Okan Gürbüz
Yalç›n Urtekin

ETK‹NL‹K DALLARI VE DE⁄ERLEND‹RME KURULLARI

Ortado¤u Anti-Emperyalist Mücadele Koordi-
nasyonu, ‹ngiltere'nin baflkenti Lonrda'da pa-
nel düzenledi.
9 Aral›k tarihinde düzenlenen panelde yap›lan
konuflmalarda, özellikle ABD emperyalizminin
Ortado¤u üzerinden yükseltti¤i emperyalist
sald›rganl›k ve Türk egemen s›n›flar›n›n bu sal-
d›r›lardaki rolü elefltiri konusu oldu.
Panelde, dünya halklar›n›n bafl düflman› ABD
emperyalizminin, Afganistan iflgalinin ard›n-
dan giriflti¤i Irak savafl›nda bir t›kanma nokta-
s›na gelimifl olmas› nedeniyle ‹ran'a yönelik bir
iflgal girifliminde bulunamayaca¤› fleklinde ya-
p›lan yorumlar›n yanl›fl oldu¤una dikkat çekil-
di. Emperyalizmin Irak'ta içine girdi¤i t›kanma-
dan kaynakl› daha da sald›rganlaflt›¤› ve bu-
nun da ‹ran'a yönelik potansiyel bir sald›r› teh-
didi oluflturdu¤u belirtilen konuflmalarda, ABD
emperyalizminin bu sald›r›da Türk egemen s›-
n›flar›n› yan›nda görmek amac›yla PKK ve Gü-
ney Kürdistan'la ilgili olarak baz› tavizler verdi-
¤i fleklinde yorumlar yap›ld›.
Türk egemen s›n›flar›n›n ABD'den ald›¤› baz›
tavizleri, s›n›rlar› içinde özellikle Kürtlere sald›-
r›n›n da arac› haline getirdi¤i belirtilen konufl-
malarda genel olarak ulusal sorunu ve devlet
kurma hakk› üzerinde duruldu.

Anti-emperyalist
koordinasyon
Londra'da panel
düzenledi

YÜZ F‹K‹R
Muzaffer Oruço¤lu

muzafferorucoglu@hotmail.com

www.muzafferorucoglu.com

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

NEDEN K‹TLELER?‹. ÇEL‹K

Ayr›nt›l› bilgi için iletiflim
www.yilmazguneyksf.org yilmazguneyfestivali2007@gmail.com Tel: YÇKM * 0212 250 49 93 Tel: Özgür Düflün * 0212 243 91 94

FEST‹VAL TERT‹P KOM‹TES‹

DEMOKRAT‹K GENÇL‹K HAREKET‹ YÜZ Ç‹ÇEK AÇSIN KÜLTÜR MERKEZ‹

SON BAfiURU TAR‹H‹: 7 OCAK 2008

KAPANIfi ETK‹NL‹⁄‹/ÖDÜL TÖREN‹
27 Ocak 2008-YEN‹ MELEK GÖSTER‹ MERKEZ‹

‹STANBUL

De¤iflen YÖK de¤il, sadece baflkan›!

GÜNCEL 19-31 Aral›k 2007

Yugoslavya’n›n da¤›lmas›yla fliddetli etnik ve iç çat›flma-
lar›n yafland›¤› Balkanlar’da ipler, Kosova’n›n nihai statüsü
tart›flmalar›yla geriliyor. 2.5 milyon nüfuslu Kosova’n›n yüz-
de 90’›n› oluflturan ve ba¤›ms›zl›k talebinde bulunan Arna-
vutlar ile buna karfl› ç›kan S›rplar aras›nda gerginlik gün geç-
tikte t›rman›yor. Hat›rlanaca¤› üzere 1990’lar›n bafl›nda S›r-
bistan’dan ayr›lma giriflimi do¤rultusunda Arnavutlar S›rp he-
defleri vurmufl böylece katliamlara varan çat›flmalar baflla-
m›flt›. Bölgeye müdahale eden NATO güçleri bugün halen
Kosova’da bulunuyor. Kosova’n›n nihai statüsü Arnavutlar
ve S›rplardan çok ABD, AB ve Rusya taraf›ndan oluflturulan
“Troyka”yla müzakere ediliyor. Dolay›s›yla bölgedeki gergin-
lik esas›nda ABD ve AB emperyalistleri ile bu kutba karfl›s›
son zamanlardaki siyasi-ekonomik-askeri hamleleriyle difl bi-
leyen Rusya emperyalizmi aras›ndaki egemen olma dalafl›

fleklinde görülebilir. Zira bölgeyi arka bahçesi olarak görmek

isteyen ve Kosoval› Arnavutlar›n da s›cak bakt›¤› AB ve ABD,

Kosova’n›n ba¤›ms›zl›¤›n› destekliyor. Bölgedeki egemenli¤ini

karfl›t kutba kapt›rmak istemeyen Rusya ise S›rbistan’› des-

tekleyerek Kosova’n›n ayr›lmas›na karfl› ç›k›yor, topraklar›n-

daki özerklikleri göstererek genifl özerk bölge statüsünü öner-

iyor. Gerek AB, ABD gerekse de Rusya emperyalistlerinin böl-

gede nükleer ve füze tesisleri kurma giriflimleri bölge üzerin-

de niçin f›rt›nalar kopart›ld›¤›n› gösteriyor.

‹sveç D›fliflleri Bakan› Carl Bildt, AB'nin BM Güvenlik

Konseyi karar› olmaks›z›n Kosova'n›n ba¤›ms›zl›¤›n› tan›ma-

ya haz›r oldu¤unu söylüyor. ABD D›fliflleri Bakan› Condolez-

za Rice ise, “realiteyi reddetmenin’’ hiçbir anlam› olmad›¤›n›

söyleyerek, ‘troyka’ büyük çaba gösterdi, ancak o giriflimin

sonuna gelinmifltir. Bizim flimdi di¤er ad›m› atmam›z gereki-
yor” diye konufltu. Rusya D›fliflleri Bakan› Serge Lavrov ise,
Birleflmifl Milletler gözetiminde oluflturulan ‘troyka’n›n S›rbis-
tan ile Kosova aras›nda bir anlaflmaya varmamas›ndan Koso-
val› yetkilileri sorumlu tuttu. Lavrov, BM Güvenlik Konseyi
d›fl›nda ki bir anlaflman›n (Kosova’n›n tek tarafl› ba¤›ms›zl›¤›)
“tahmin edilmesi güç” sonuçlara yol açaca¤› uyar›s›nda bu-
lundu. Buna karfl›l›k Rusya’n›n deste¤i ile S›rbistan, Koso-
va’n›n ba¤›ms›zl›¤›na karfl› ç›karak genifl özerklikten yana tu-
tum tak›n›yor. Ancak, AB ve ABD deste¤i ile Kosoval› Arna-
vutlar ba¤›ms›zl›k haklar›ndan vazgeçmeyeceklerini söylü-
yor. Kas›m ay›nda Kosova’da gerçeklefltirilen seçimde (ki
S›rplar tam kat›l›ml› bir boykota gitmifllerdi) ayr›l›k yanl›lar›-
n›n yüksek oranda oy almas›, ayr›l›k yanl›s› di¤er partilerle
koalisyona girece¤ini aç›klamas› sonras›nda ba¤›ms›zl›k ta-
lebinin yükselmesi karfl›s›nda S›rbistan, Kosoval›lar›n ba-
¤›ms›zl›¤›n› hiçbir flekilde tan›mayacaklar›n›, uzlafl›labilecek
noktan›n S›rbistan içinde genifl özerk statü içinde kalmak
oldu¤unu söylüyor. ABD, AB ve Rusya emperyalistlerinin
öncülü¤ündeki ‘Troykada’ bugüne kadar henüz bir anlaflma
sa¤lanamad›. Yaflanan bu anlaflmazl›k, BM kontrolündeki
Kosova’y›(komflu ülkelerin etnik yap›s› düflünüldü¤ünde de
Balkanlar›) bir etnik ve iç çat›flmaya sürükleyebilecek ihti-
maller bar›nd›r›yor. Kosova’nin nihai statüsünün belirlen-
mesi noktas›nda sonuç al›namamas› üzerine BM Güvenlik
Konseyi’nin meseleyi 19 Aral›k’ta “son aflamada” ele al›n-
mas› bekleniyor. Gerek Kosoval›lar›n gerekse de S›rplar›n
“kararl›” tutumlar› göz önüne al›nd›¤›nda anlaflman›n sa¤la-
namayaca¤› ihtimali hayli yüksek görünüyor.

Kosova’da gerilim t›rman›yor
2.5 milyon nüfuslu Kosova’n›n yüzde 90’›-
n› oluflturan ve ba¤›ms›zl›k talebinde bu-
lunan Arnavutlar ile buna karfl› ç›kan S›rp-
lar aras›nda gerginlik gün geçtikte t›rman›-
yor. Hat›rlanaca¤› üzere 1990’lar›n bafl›n-
da S›rbistan’dan ayr›lma giriflimi do¤rultu-
sunda Arnavutlar S›rp hedefleri vurmufl
böylece katliamlara varan çat›flmalar bafl-
lam›flt›

Siyasi krizlerle çalkalanan ve 8. kez cumhurbaflkanl›¤› seçiminin

ertelendi¤i Lübnan’da sular durulmuyor. Beyrut’un do¤usunda

devlet baflkanl›¤› saray›n›n bulundu¤u Hristyan Baabda bölgesin-

de meydana gelen patlamada ordu komutan› olmas› beklenen Ge-

neral Francois El Hac ile birlikte 5 kifli öldü. Genelkurmay Baflka-

n› Michel Süleyman’›n devlet baflkanl›¤›na adayl›¤›nda hem mec-

liste ço¤unlu¤u oluflturan Suriye karfl›t› gruplar hem de muhalefet-

teki Hizbullah ile aras›nda uzlaflma sa¤lanm›fl, oylama için 17 Ara-

l›k gösterilmiflti. Yap›lan sald›r› mevcut krizi iç çat›flmaya dönüfltü-

rme ihtimali olufltururken, ABD ve AB yanl›s› kesim ile Hizbullah

öncülü¤ündeki Suriye ve ‹ran yanl›s› kesim sald›r›y› k›nad›klar›n›

belirten aç›klamalarda bulundu.

Francois El Hac, Lübnan ordusunun yaz aylar›nda, ülkenin kuze-

yindeki Filistin mülteci kamp› Nehr el Bared’de Fethül ‹slam mi-

litanlar›na yönelik düzenledi¤i, yüzlerce kiflinin öldü¤ü operasyon-

lar› komuta etmiflti. Parlamento ço¤unluk grubu lideri Saad el Ha-

riri, son terör sald›r›s›n›n baflta ulusal ordusu olmak üzere

Lüblan’›n bütün kurumlar›na kurumlar›na yöneldi¤ini söyledi. Ha-

riri, ulusal ordunun ülkenin egemenli¤ini, ba¤›ms›zl›¤›n› ve özgür

iradesini korudu¤unu söyledi. Lübnan’da siyasi kriz içinde büyük

ölçüde tarafs›z kalan ordu mensubu generalin öldürülmesini k›na-

yan Hizbullah ise orduyu ulusal birlik ve savunmada birlefltirici bir

unsur olarak gördü¤ünü belirtti. Öte yandan Suriye’nin resmi ajan-

s› Sana’daki habere göre, ad›n›n aç›klanmas›n› istemeyen Suriyeli

yetkili, “Lübnan’da orduya inanan, direnifli savunan ve birleflik

Lübnan için çal›flan bir kiflinin ölümüyle sonuçlanan bu cinayetten

yarar sa¤layanlar ‹srail ve ‹srail’in Lübnan’daki ajanlar›d›r” dedi.

Suriye’nin Lübnan’daki askeri kuruma büyük sayg› duydu¤unu be-

lirten yetkili, ülkesinin Lübnan ordusuna ve sald›r›da öldürülen

General François El Hac’›n ailesine samimi ve içten taziyelerini

sundu¤unu kaydetti. Lübnan’da fiubat 2005’te eski Baflbakan Re-

fik Hariri’nin öldürülmesinden sonra pefl pefle gelen suikastlar›n en

sonunda H›ristiyan milletvekili Antoine Ganem Eylül ay›nda bom-

ba yüklü araçla düzenlenen sald›r›da öldürülmüfltü. 17 Aral›k’ta

cumhurbaflkan›n› seçip krizini çözmeyi bekleyen Lübnan, ABD ve

AB’nin gölgesi alt›nda çözümden çok yeni krizlere ve iç savafla do¤-

ru sürükleniyor.

Lübnan’da kriz
üstüne kriz

ilindi¤i üzere bu karfl›l›kl› hamlelerin üst bo-
yutta yafland›¤› mesele Cumhurbaflkanl›¤›
seçimi olmufltu. Bunun neticesinde Kemalist
kli¤in kalelerinden Cumhurbaflkanl›¤› koltu-

¤u, gerek temsil etti¤i hakim s›n›flar›n gerekse de efendisi
ABD emperyalizminin ç›karlar›n› icra etme misyonunu
üstlenmifl olan AKP’nin eline geçmiflti. Yeni YÖK Baflka-
n›n›n Cumhurbaflkan› taraf›ndan atanmas› (ayn› zaman-
da 7 kifliden oluflan YÖK Genel Kurulu; Üniversiteler
Aras› Kurul (ÜAK), Bakanlar Kurulu ve Cumhurbaflkan›
taraf›ndan seçilmektedir) AKP’nin temsilcisi oldu¤u kom-
prador klik cephesinden “zafer”, CHP-ordu merkezli klik
taraf›ndan ise, bugüne kadar elinde bulundurdu¤u kaleyi
kapt›rman›n hezeyan›yla “sessiz bir ç›rp›n›fl” fleklinde al-
g›lanabilir. YÖK üzerinden bugün ve ileride yaflanan-ya-
flanacak bu ç›kar çat›flmas› dün Cumhurbaflkanl›¤› se-
çimlerinde yaflan›rken, bugün de anayasa de¤iflikli¤i, la-
iklik, türban, yarg› üzerinden ilerlemekte, ilerleyece¤e de
benzemektedir. Yeni YÖK Baflkan› atanmas› üzerinden
tart›flmalar›n yarat›lmas›na, “kayg›lar›n dillendirilmesine”
yön veren ve bu meseleyi k›ymete bindiren de yukar›da
aç›klamaya çal›flt›¤›m›z gerçekliktir. Dolay›s›yla AKP’nin
misyonu gere¤i her alanda yapmaya çal›flt›¤› “reformlar›”,
uygulad›¤› politikalar, YÖK’e “istenilen” bir baflkan›n ge-
tirilmesi birbirlerinden ba¤›ms›z de¤ildir, ortaya bütün-
lüklü bir tablo ç›karmaktad›r.

Yeni YÖK Baflkan› Özcan’›n görevi süresince izleye-
ce¤i politikalar ve sergileyece¤i “vizyon”un AKP’nin poli-
tik söylemleriyle benzer nitelikler tafl›mas› tesadüfi de¤il-
dir. Özellikle anayasa de¤iflikli¤inde üniversiteler üzerine
düflünülen de¤ifliklik ile YÖK baflkan› Yusuf Ziya Öz-
can’›n daha ilk günden aç›klad›¤›, YÖK ve üniversitelere
dair öngördü¤ü de¤ifliklikler bir paralellik oluflturuyor.
“‹ki vizyonum var. Birincisi üniversitedeki bütün yasakla-
r› ortadan kald›rmak, ikincisi üniversitelerin bilimsel ça-
l›flmalar›n› artt›rmak” yönlü farkl› olmayan aç›klamalar
örnek verilebilir. 1992-94 y›llar›nda Malezya’da Uluslara-

ras› ‹slam Üniversitesi’nde bir süre ders veren, ODTÜ’de
sosyoloji profesörü Yusuf Ziya Özcan, kendisinin ifade-
siyle islami duyarl›l›¤› olan, liberal muhafazakar olmas›y-
la birlikte “‹slam Ekonomik Geliflmeye Engel midir?: Kar-
fl›t Delil ve Baz› Metodolojik Düflünceler”, “Kanada’daki
Müslümanlar”, “Ülkemizdeki Cami Say›lar› Üzerine Sa-
y›sal Bir ‹nceleme” adl› çal›flmalar›yla tan›nmaktad›r.
Uluslararas› Stratejik Araflt›rmalar Kurumu (USAK) bilim

ve dan›flma kurulu baflkan›, Uluslararas› Hukuk ve Poli-
tika dergisi yaz› kurulu üyesi olan Özcan, Cumhurbafl-
kanl›¤› seçimi öncesinde Tayyip Erdo¤an’›n ›smarlad›¤›
(Cumhurbaflkanl›¤›na kimin aday seçilece¤i) anketin
araflt›rmas›n› yapan Pollmark flirketinin kurucusu oldu¤u
da bilinmektedir. “Uluslararas› Güvenlik ve ‹nsan Hakla-
r› Araflt›rma Merkezi” ad› verilen çal›flman›n, polisin elin-
deki bilgiler ile üniversite birikiminin bir araya gelmesi
sonras›nda haz›rlanacak raporlarla, “Ulusal Güvenlik po-
litikalar›n›n tespiti”ni, amaçlayan; ÖDTÜ’de konuflland›-
r›lan “Uluslararas› Güvenlik ve ‹nsan Haklar› Araflt›rma
Merkezi”nin çal›flmalar›na Emniyet ‹stihbarat Daire Bafl-
kanl›¤› ile birlikte baflkanl›k etmesi ayr›ca bir öneme sa-
hiptir. Bir çok alanda çal›flmas› olmakla birlikte Özcan’›n
uzmanl›k alan› “Polis E¤itimi” ve “‹slam/Müslümanl›k”.

Gerek söylemleri gerekse de öngördü¤ü politikalar, Yusuf
Ziya Özcan’›n emperyalizmin ve neo-liberal sisteminin
ç›karlar› ad›na biat etmifl, bu çerçevede “›l›ml› ‹slam” k›-
yafeti giydirilmifl AKP’nin siyasal ve ideolojik çizgisinden
ayr› olmad›¤›/olamayaca¤› aç›kt›r.

Hat safhaya ulaflan klikler aras› ç›kar çat›flmas› ve da-
lafl, (özellikle Kürt sorunu gündeminin genifl yer almas›y-
la beraber AKP ve ordu ortak bir zeminde uzlaflm›flt›) s›-

cakl›¤›n› düflürmüfl, sular durulmufl olsa da ç›kar çat›fl-
mas› yok olmufl de¤ildir. Aksine yeniden gündemi iflgal
etmeye haz›r olan anayasa tart›flmalar› ve faflist Türk dev-
letinin temel kurumlar› üzerinde hakimiyet savafllar›yla
bu çat›flma kendini iyiden hissettirecektir. YÖK üzerinde
hangi kli¤in dümen sahibi olaca¤› noktas›nda ‘yeni’ ile
‘eski’ aras›nda bizleri yan›lg›ya düflürecek bir tercih me-
selesinin olmamas› gerekti¤inin alt› çizilmelidir. Yani bu-
gün YÖK üzerinde AKP kli¤inin hakimiyeti sa¤lam›fl
olmas› karfl›s›nda bugüne kadar hakimiyeti elinde bulun-
duran Kemalist kli¤in ve YÖK’ünün ileri görülebilecek ya
da savunulacak bir taraf› söz konusu de¤ildir. Burada
esas mesele klikler aras› çat›flmadan anlafl›lmas› gereke-
nin esas›nda Türk hakim s›n›flar›n›n temsilcili¤ini kimin
yapaca¤› ve efendisi ABD emperyalizmine kimin daha iyi

uflakl›k edece¤idir. Kemalist faflist diktatörlü¤ün sac

ayaklar›ndan biri olan YÖK’ün nas›l bir öze, nas›l bir ide-

olojik iflleve sahip oldu¤unu anlatmaya çok gerek duy-

muyoruz. 12 Eylül askeri faflist darbesinin ürünü olan

YÖK’ün; üniversiteleri k›fllaya çeviren, anti-demokratik,

anti-bilimsel, faflist oldu¤u bir gerçekliktir. Dolay›s›yla

AKP’nin yeni anayasa haz›rl›¤› üzerinden dillendirilen

“demokratikleflme, sivilleflme”, “hak ve özgürlüklerin sa¤-

lanmas›” yönlü söylemler hakim s›n›flar›n demokratikli-

¤inden vb. ileri gelen birfley de¤ildir. Emekçi halklar›n ta-

leplerine ve ç›karlar›na yönelik ise hiç de¤ildir. ABD em-

peryalizmi taraf›ndan misyon biçilen AKP, bugüne kadar

uygulad›¤› özellefltirme, kamu alan›n›n tasfiyesi, sosyal

haklar›n gasp edilmesi politikalar›yla neo-liberal politika-

lar›n ülkede yaflama geçirilmesinin, sömürünün aç›k ha-

le getirilmesinin öncülü¤ünü yapmaktad›r. Türk devletine

öngörülen “›l›ml› ‹slam” modeli buradan geçmektir. YÖK

üzerinde yenilenen hakimiyetin ve olas› reorganizasyo-

nun, ABD emperyalizmi kontrolünde devletin bütününde

yaflama geçirilen-geçirilmeye çal›fl›lan yeniden yap›lan-

d›rma süreci ile birlikte de¤erlendirilmesi bütünlüklü tab-

lonun okunmas›nda yararl› olacakt›r.

Yeni anayasa de¤iflikli¤iyle gündemde yerini alan tür-

ban yasa¤›na dönük aç›klamalar ile YÖK baflkan› Y. Ziya

Özcan’›n “türban yasa¤›n› kald›raca¤›m” yönlü aç›klama-

s› AKP’nin farkl› kollardan fakat eflgüdümlü bir meydan

okumaya çal›flt›¤›n› göstermektedir. Yeni YÖK baflkan›-

n›n bas›n aç›klamas›yla deklare etmifl oldu¤u “bütün ya-

saklar›n kald›r›laca¤›, üniversitelerin bilimsel çal›flmalar›-

n›n artt›r›laca¤›”, “türban serbestli¤i ve düflünce özgürlü-

¤ünün sa¤lanmas›”, “üniversitelere mali ve idari özerklik”

gibi bir dizi “reform”lar gerçekçi olmay›p, bugüne kadar

hakim s›n›flar taraf›ndan dillendirilmekte ve gerek anaya-

sada gerekse de yönetmeliklerde mevcuttur. Zira herke-

sin anayasa önünde eflit oldu¤u, herkesin düflüncesini

serbestçe ifade edebilece¤i gibi hükümler yer almas›na

ra¤men gerçekte nas›l oldu¤unu yaflananlardan görmek

zor de¤il. Dolay›s›yla YÖK ve üniversiteler üzerinde yap›-

lacak hiçbir reform, sistemin gerçekli¤ini, YÖK’ün anti-

demokratik, anti-bilimsel ve faflist yönünü ortadan kald›-

ramayaca¤› gibi bilimsel, demokratik ve halk için bir üni-

versiteyi de oluflturamaz. Yeni YÖK baflkan›n›n “Bugüne

kadar üniversiteler ekonomi ve ifl dünyas›ndan uzak kal-

d›. Üniversiteleri buna yak›nlaflt›raca¤›z” tespiti, YÖK ve

üniversitelere tan›nacak serbestlik ve özgürlü¤ün asl›nda

piyasa ve sermayenin serbestli¤i ve özgürlü¤ü olaca¤› ger-

çe¤ini göstermektedir.

12 eylül askeri faflist darbesinin ürünü olan YÖK’ün
bafl›na Erdo¤an Teziç’in görev süresinin sona erme-
siyle Yusuf Ziya Özcan getirildi. Üniversiteleri k›flla-
ya çeviren, anti-demokratik, anti-bilimsel yap›s›n›
muhafaza eden YÖK, bu defa yeni baflkan› Özcan’›n
sorumlulu¤unda bilimsel ve demokratik e¤itim kar-
fl›s›nda hakim s›n›flar›n sopas› olma ifllevini sürdü-
recek

BAfiTARAFI SAYFA 1’DE

B

13

19-31 Aral›k 2007 OKUR14

T.C’nin kuruluflundan bu yana Kürt
ulusuna dönük imha, inkar ve asimilasyon
politikalar›na karfl› Kürt ulusu kendini ga-
yet meflru bir flekilde savunmaktad›r ve bu
da gayet do¤ald›r. Y›llard›r yok say›lan, yok
edilmeye çal›fl›lan Kürtlerin ulusal müca-
delesinin son dönmelerde güçlenmesiyle
Türk hakim s›n›flar›n› bir korku ve endifle
sarm›flt›r. Ve bu endiflelerine “Kürt sorunu”
diyerek, bu “sorunu” her zaman oldu¤u gi-
bi silahlarla, k›y›mlarla, askeri operasyon-
larla çözmeyi amaçl›yor. Ama bilindi¤i gibi
“Kürt sorunu” siyasi bir sorundur ve askeri
operasyonlarla de¤il, demokratik yollarla
çözüme kavuflabilir ancak.

Türk devletinin faflist bask› ve sald›r-
ganl›klar›, tezkerenin TBMM'de kabul edil-
mesiyle daha da üst boyutlara ulaflm›flt›r.

Ülkenin her yerinde Kürtler linç edilmeye
çal›fl›ld›, DTP binalar› yak›ld›, üniversiteler-
de ö¤renciler tutukland›, Kürt medyas› sus-
turulmaya çal›fl›ld› ve daha neler neler. S›-
n›ra binlerce asker sevk eden Türk devleti,
PKK'ye a¤›r darbeler vurmay› amaçlad› fa-
kat olumlu sonuç alamay›nca yalan dolan-
la Kürt halk› üstünde psikolojik bask› kur-
maya çal›flt›. Türk devleti “Ava giden avla-
n›r” misali PKK'den a¤›r darbeler yedi. Ken-
di kay›plar›n› saklayarak, her gün “flu kadar
terörist öldürdüm” yalanlar›na inanmam›z›
bekledi. Bu da yetmedi sivil halka kurflun-
lar ya¤d›rd› ve bu terörist sald›r›lar› PKK’nin
yapt›¤›n› iddia etti. Böylelikle Kürt halk›n›
PKK'den so¤utmay› hedefledi, fakat halk ki-
min terörist oldu¤unu çok iyi biliyordu. Bu-
gün e¤er Türk devleti s›n›r ötesi operasyon

yaparsa “Kürt sorununun” bitece¤ini san›-
yor ve efendisinden yani katil ABD'den s›-
n›r ötesi operasyon için izin istiyor. Emper-
yalizme ekonomik, siyasi, askeri olarak gö-
bekten ba¤l› olan Türk devleti s›n›r ötesi
operasyona bafllamak için izin istiyorsa bu
ülke tam ba¤›ms›z bir ülke midir acaba! Ki-
mileri kabul etmese de ülkemiz hala tam
ba¤›ms›zl›¤›n› kazanamam›flt›r ve yar›-sö-
mürge bir ülkedir. Diyelim ki Türk devleti
s›n›r ötesi operasyon yapt›; ne olacak? Ne
getirecek? Hepimiz bu sorular›n cevab›n›
iyi biliyoruz ki, kandan, açl›ktan, sefaletten
baflka hiçbir fley getirmeyecek ve ülkemizi
iyice geriletecektir. S›n›r ötesi operasyonla-
r›n bafllamas›yla halk aras›nda Kürt-Türk
çat›flmas› alevlenecektir. Linçler, tutukla-
malar, faili meçhul cinayetler ülkede boy

gösterecek, ›rkç›-flovenist dalga ülkenin her
yerini saracakt›r. Türk devletinin askeri
operasyonlar›na, faflist sald›r›lar›na, katli-
amlar›na, geliflen ›rkç›-flovenist sald›r›lar›-
na Maoizm bilimi ›fl›¤›nda Halk Savafl›'yla
karfl› koymal›y›z. Türk devletinin bu faflist-
terörist sald›r›lar› ancak devrimle sona ere-
cektir. Bu da biz Maoist komünistlerin ön-
cülü¤ünde, kitlelerin eseri olacak olan YE-
N‹ DEMOKRAT‹K DEVR‹M'le mümkün-
dür. Maoist öncü kuruluflundan bu yana
ezilen, imha ve inkar politikalar›na tabi tu-
tulan halk›n y›lmaz savunucusu olmufltur
ve olmaya devam edecektir. Tek yapmam›z
gereken Maoizm'in ayd›nlatt›¤› yolda ilerle-
mek ve Maoist partiye sonuna kadar gü-
venmek.

Kürt ulusuna özgürlük Halk Savafl›’yla gelecekKONUK YAZAR

Erdal YILDIRIM*

Alevileri asimile edemeyenler,
Alevili¤i asimile etme

u¤rafl›ndalar

Yüzy›llarca inkâr edilerek, horlanarak, bask› alt›nda tutularak, y›ld›rma politikalar› ve hat-
ta katliamlarla yok edilemeyen, asimile edilemeyen Aleviler ve Anadolu Alevili¤i için yeni se-
naryolar hayata geçirilmeye çal›fl›l›yor. Osmanl› ‹mparatorlu¤u’nda büyük bask› ve katliam-
lara u¤rayan Aleviler, Kurtulufl Savafl›’na tüm güçleriyle destek vermifller ve Cumhuriyet re-
jimine yak›n bir tav›r sergilemifllerdir. Ama gel gör ki, Cumhuriyetin kurulmas›ndan sonra
“tek dil, tek din ve tek ›rk” politikas› nedeniyle Aleviler yeni bir inkâr politikas›yla karfl› karfl›-
ya kalm›fllard›r. Kemalist rejimin sözde laiklik anlay›fl›n›n Hanefi-Sünni inanc›na hizmet etti-
¤i k›sa sürede görülmüfltür. Ülkede kimi din bezirganlar›n›n saltanat›na son verme amac› ta-
fl›d›¤› ileri sürülen ‘Tekke ve zaviyelerin kapat›lmas› karar›yla, Hanefi-Sünni inanç sahipleri
inanç ve ibadetlerini eskisi gibi rahatl›kla yerine getirmeye devam ederken; bunun aksine
Alevilerin inanç merkezleri ve mekanlar› kapat›lm›fl ve Aleviler bir kez daha inançlar›n› gizli-
lik içinde sürdürmeyle karfl› karfl›ya kalm›fllard›r. Aleviler özellikle Koçgiri bölgesinde çok yo-
¤un bask›lar ve büyük bir katliamla da yüz yüze geldiler. Daha sonra 1938 y›l›nda Dersim
bölgesinde tarihin en büyük katliamlar›ndan birisine u¤rad›lar. Yani resmi tarihte anlat›lanla-
r›n aksine Cumhuriyet’in kurulmas›ndan günümüze gelinceye de¤in, Alevi inanc› ve Aleviler
üzerindeki bask› ve asimilasyon politikalar› artarak sürdürülmüfltür. Ancak bilinmelidir ki, bu
bask› ve asimilasyon politikalar› sadece Aleviler ve Alevi inanc› üzerinde de¤il, ülkedeki di-
¤er tüm farkl› etnik ve inanç gruplar›na karfl› da uygulanm›flt›r.

68’de solun estirdi¤i özgürlük rüzgâr›yla, zaten genlerinde tafl›d›klar›; mazlumdan ve ezi-
lenlerden yana olma ve bask›lara direnme karakterini canland›ran Aleviler, kendilerini tan›m-
lamaya ve tan›tmaya bafllad›lar. Sol yap›lanmalar içinde kitle örgütlülü¤ü deneyimini yafla-
yan Aleviler, daha sonraki yap›lanmalar›n›n ilk basamaklar›n› oluflturdular. Egemenler, Top-
lumsal muhalefetin yükseldi¤i, Alevilerin sol yap›lanmalar içinde belirgin bir flekilde yer ald›-
¤› 1970’li y›llarda, faflist, gerici örgütler ve güvenlik güçleriyle birlikte Marafl, Sivas, Çorum
ve Mad›mak’ta Alevi katliamlar› organize etmeye devam ettiler.

Tüm bu tarihsel saptamalar› yaparken gözden kaç›rmamam›z gereken çok önemli bir
nokta vard›r. ABD emperyalizminin Büyük Ortado¤u Projesi ile dünyay› yeniden paylaflma he-
vesleri, yani ‘›l›ml› islam’ yaratma çabalar› ülkede AKP’yi iktidar yapm›flt›r. Y›llarca islam› de-
netim alt›na almak, kontrolünde tutmak, ç›karlar›na uygun flekillerde ve koflullarda kullanma
projesini hayata geçirmek için Diyanet ‹flleri Baflkanl›¤› gibi bir kurumu kuranlar, flimdi emper-
yalistlerin Büyük Ortado¤u Projesi (BOP) ad›n› verdi¤imiz kirli projesini devam ettirmek için,
Alevili¤i de Diyanet ‹flleri Baflkanl›¤› bünyesine almak için çabalamaktad›rlar. Y›llarca Alevileri
asimile edemeyenler, flimdi yeni “sahte aç›l›mlarla” Alevili¤i asimile etmek için Reha Çamu-
ro¤lu ve sat›n ald›¤› bir k›s›m Alevi dedesini kullan›yorlar. Buradaki amaç Alevilerin asimile
edilerek düzene yedeklenmesi, Alevili¤in özgürlükçü, bar›fl›, kardeflli¤i, hakça bölüflümü ve
adaleti savunan damar›n›n kurutulmas›d›r. Bu Sünnilefltirme ve ehlilefltirme politikas›n›n bir
baflka amac› da, özellikle 1993 Mad›mak katliam›ndan sonra örgütlenen ve giderek güçlen-
meye bafllayan Demokratik Alevi Hareketini eritme, bölme ve sisteme entegre etme planlar›-
d›r. Aleviler üzerinde uygulanmak istenen bir baflka sinsi plan ise “fiiilefltirme” dir. Alevileri y›l-
larca bask›larla, katliamlarla asimile edemeyenlerin ikinci sinsi plan› olan “fiiilefltirme” proje-
sinin temeli yak›n bir tarihte at›lm›flt›r. 1989 y›l›nda, Türk ve ‹ranl› bakanlar›n oldu¤u bir top-
lant›da bir ‹ranl› bakan taraf›ndan formüle edilen ve Türk hükümet yetkililerine hitaben söy-
lenen: “Türkiye’deki Alevileri ya siz Sünnilefltirin, ya da b›rak›n biz fiiilefltirelim” plan›yla da
Aleviler asimile edilmeye çal›fl›lm›flt›r. Bu fiiilefltirmeyi beceremediler. fiimdilerde Sünnilefltir-
mek için, Pir Sultan’›n dedi¤i gibi “her a¤ac›n kurdu kendi özünde olur” sözünden hareketle
Reha Çamuro¤lu gibi kendisini milletvekili yapanlara diyet borcu ödeme çabas›ndaki tafleron-
lar› kullanarak yapmaya çal›fl›yor. Üstelik vurgulamakta fayda vard›r: AKP’nin veya hükümetin
herhangi bir “Alevi Aç›l›m›” yoktur. AKP yönetiminin de, hükümetin de böyle bir aç›klamas›
yoktur. AKP, Reha Çamuro¤lu arac›l›¤›yla baz› Alevi dedelerini maafla ba¤layarak sat›n alma-
ya, sözde Alevi enstitüleri kurarak Alevili¤i ‹slamlaflt›rmaya, sistemle entegre olmufl bir Alevi-
lik yaratmaya çal›fl›yor. Üstelik burjuva bas›n yay›n organlar› ve medyas› da Alevileri bu plana
dahil etmek ve ikna etmek için seferber olmufl durumdad›r.

Bu iflin öncülü¤üne Reha Çamuro¤lu d›fl›nda çok dikkat çekici bir baflka ismin daha so-
yunmufl oldu¤unu vurgulamakta fayda var. Bu isim 1978 Marafl Katliam›’n›n planlay›c›lar›n-
dan, o günlerin faflisti, bugün ise liberal ‹slamc›-sa¤c› olarak tan›mlanan Taha Akyol'dur. Bir
yandan R. Çamuro¤lu, öte yandan T. Akyol bu sinsi plan› hayata geçirmek için çok özel bir
çaba gösteriyorlar. Ve devlet bakan› Sait Yaz›c›o¤lu’nun dedi¤i gibi “Alevili¤e yeni bir elbise”
dikmeye çal›fl›yorlar. Kendi belediye baflkanl›¤› döneminde Alevilerin önemli ibadet kurum-
lar›ndan birisi olan Karacaahmet Dergah›’n› y›kmak için günlerce u¤raflan, Alevilerin ibadet
yeri cemevleri için rencide edici tan›mlamalarda bulunan R. Tayyip Erdo¤an, Alevileri ‘iftar
flovuyla’ kand›rabilece¤ini düflünmektedir. Bu davran›fl da asimilasyon çabas›n›n, Alevili¤in
islama yamanmas› u¤rafl›s›n›n bir sonucudur. Alevilerin “matem ay›” olan Muharrem’de fla-
tafatl› iftar toplant›lar› yapmalar›, Alevi inanc›na, Kerbela flehitlerine bir sayg›s›zl›kt›r. Nas›l
oluyor da, daha düne kadar “Alevilerin kesti¤i yenmez” diyenler, “Alevili¤i sap›kl›k olarak ka-
bul edenler” veya “Cemevi, cümbüfl evidir” diyenler, Alevilerin iftar›na kat›l›yorlar?

Nas›l oluyor da, bu Alevi araflt›rmac›s›, yazar›, ayd›n›, Alevi dedesi oldu¤unu iddia eden-
ler, kendilerini iktidara birkaç kurufl için, veya bir mevkii için pazarl›yorlar? Bu kifliler bilmez-
ler mi, iktidar›n›n haram sofras›na getirilen haram yeme¤i Pir Sultan’›n itleri bile yememifltir.
Bir baflka merak konusu durum ise, Alevili¤i asimile etmek için her türlü yönteme baflvuran-
larla birlikte iftar sofras›na oturup yemek yiyecek olanlar›n yüzlerinin k›zar›p k›zarmayaca¤›-
d›r. Ad› ne olursa olsun, içinde o ya da bu flekilde Alevi yazar, çizer, ayd›n veya Alevi dede-
si etiketi bulunan kimi ç›kar peflinde koflanlar da dahil olmak üzere, bu hareket tam anla-
m›yla Alevili¤i ‹slamlaflt›rma–Sünnilefltirme projesinden baflka bir fley de¤ildir. Bu sözde aç›-
l›mda, Alevileri temsil eden kurumlar›n muhatap al›nmad›¤›, Alevilerin:

- Mad›mak Oteli, katliamlara karfl› duruflun an›t›/müzesi olmal›d›r

- Alevilik inanç olarak kabul edilmelidir

- Zorunlu din dersleri kald›r›lmal›d›r

- Diyanet ‹flleri Baflkanl›¤› la¤vedilmelidir

- Cemevleri yasal statüye kavuflturulmal›d›r

- Nüfus ka¤›tlar›ndaki “dini” alan› kald›r›lmal›d›r

- Alevi köylerine zorla yap›lan camiler, cemevine dönüfltürülmelidir

- Hac› Bektafl Dergah› vb Alevi dergahlar›, gerçek sahipleri olan Alevi kurumlar›na veril-
melidir

gibi temel taleplerinin dikkate al›nmad›¤›; üstelik bu sinsi plan›n hiçbir demokratik ya-
n›n›n olmad›¤› aç›kça görülmektedir.

Alevi sorunu ülkede yaflanan ekonomik, kültürel, sosyal sorunlar, sa¤l›k ve e¤itimdeki
sorunlar ve toplumsal bar›fl sorunundan ayr› olarak ele al›namaz. Alevi sorunu bu sorunlar-
dan sadece bir tanesi olup, gerçek anlamda laikli¤in uygulanmas›yla, yani devletin tüm
inançlara karfl› eflit mesafede durmas›yla göreceli bir çözüme de kavuflabilir. Ancak ülkemiz-
deki as›l sorun demokrasi sorunudur. Demokrasi sorunu çözülmeden Alevi sorunun da çö-
züme kavuflamayaca¤› gün gibi ortadad›r.

Alevi ayd›n, yazar, sanatç›lar›, Alevi talip ve dedeleri, Demokratik Alevi Hareketini olufl-
turan Alevi kurum temsilcileri egemenlerin asimilasyon politikalar›na prim tan›mamal› ve ül-
kedeki demokrasi güçleriyle birlikte hareket ederek, her türlü etnik, inançsal, kültürel farkl›-
l›¤›n bir zenginlik olarak kabul edilmesi ilkesini yaflama geçirecek özgür bir düzenin kurul-
mas› için mücadele etmelidir.

*Pir Sultan Abdal Kültür Derne¤i Kültür Sanat Sekreteri

Yaflanacak o kadar çok fley var ki, flimdiden flafl›r›p
kal›yor insan. Zaman daha neleri gösterecek ve bunun
karfl›s›nda tavr›m›z ne olacak, flaflmadan düflünmek
nerdeyse imkâns›z. Her fley de¤ifliyor. Baflta zaman ve
mekân. Her fley durmadan ak›yor. De¤iflmeyen hiçbir
fley yok, do¤an›n yasas› gere¤i tabii ki bu. De¤iflime
ayak uydurmak oldukça zor. Özellikle bunu bilinçli bir
flekilde yapabilmek neredeyse bu aflmada imkâns›z gö-
rünüyor. ‹nsan z›tlar›yla var oluyor. Z›tlar›yla beraber
hatalar›n› da hayata geçiriyor. ‹stesin ya da istemesin
bu hatalar›ndan dolay› bu de¤iflimi kavramas› ve ayak
uydurmas› da zorlafl›yor. De¤iflime göre yaflayan, z›tla-
r›yla en iyi savaflan bir birey mükemmele en yak›n olan
insand›r. Hiçbir zaman mükemmel olamayacak “insa-
no¤lu”, hiçbir zaman da asla hatas›z yaflayamayacak.
Bu kaç›n›lmaz bir gerçek ve kesin bir sonuçtur. Bu, bi-
reyin do¤as› ve do¤an›n yasas› gere¤i böyledir. Ve do-
¤an›n yasas›na göre birey, yaflar ve ölür. Hiç kimsenin
bunun d›fl›na ç›kma olas›l›¤› bile yoktur. Bu süre içeri-
sinde daima çeliflkileriyle vard›r ve daima bu çeliflkileri
çözmek, yeni çeliflkiler yaratmakla yükümlüdür. Elbet-
te ki bu yükümlülük insan› gün geçtikçe daha fliddetli
bir çat›flman›n içerisine sokuyor ve onu z›tlar›yla yüz-
leflmeye itiyor. Neden sonuç iliflkisine yönelen sorular
gittikçe ço¤al›yor. Ve de¤iflim gün geçtikçe h›zlan›yor.

As›l de¤iflim z›tlar›n en fliddetli çarp›flmas› ve sava-
fl›m› sonucu gerçekleflir. De¤iflim o kadar ac›mas›zca bir
metotla gerçekleflir ki biz bunun fark›nda olamayabili-
riz bile. Yüzlerce y›ld›r süren geleneklerin, tabular›n, de-
¤er yarg›lar›n›n ve sistemin tüm zincirlerinin bir bir par-
çalanmas› ac›mas›z bir de¤iflimle gerçekleflecek. E¤er ki
köklü bir de¤iflimden, toplumsal bir de¤iflimden bahse-
diyorsak bu de¤iflim daha da sanc›l› olacakt›r. Dünya-
n›n görüp görece¤i en sanc›l› de¤iflimleri yaflamaya ge-
be bir ça¤day›z. Birçok fleyin alt üst olaca¤›, bu y›k›nt›-
lardan en yeni ve en güzel olan›n yarat›laca¤› ça¤day›z.
Gün geçtikçe kaybedecek zincirleri bile kalmayan bir
insan bu y›k›mlardan t›pk› bir Anka kuflu gibi küllerin-

den kendini yeniden yaratacak. Savafllarla,
katliamlarla, açl›k ve yoksullukla toplum de-
yim yerindeyse terbiye edilmeye çal›fl›l›yor.
Bir avuç insan gün geçtikçe zenginleflirken
milyonlarca insan daha da yoksullafl›yor. Ve
bir de¤iflime ihtiyaç duyuyor. Göründü¤ü ka-
dar da kolay bir de¤iflim de¤il bu üstelik. Bin-
lerce can bedelinin verilerek yaflam bulaca¤›
bir de¤iflim. Elbette ki kolay olmayacak. Çün-
kü art›k tarih bir alt üst oluflun flahitli¤ini yap-
maya haz›rlan›yor. Egemenler yeni pazar ala-
n› bulmakta s›k›nt› yafl›yor, yeni pazar alan›
bulamay›nca da icat ettikleri kimyasal k›y›m
silahlar›n› ve bombalar›n› insanlar üzerinde
deneyerek pazar alanlar› açmaya çal›fl›yor ve
gün geçtikçe daha çok asalaklafl›yor, asalak-
laflt›kça da daha çok kan ve ölüme ihtiyaç du-
yuyor. Gün geçtikçe yaflamak daha çok zorla-
fl›yor. ‹flte böylesine bir dönemde de¤iflime
olan ihtiyaç da günden güne daha çok art›yor.

Bu büyük bir birikme ve zorlaman›n efli¤inde gelifliyor.
Bu zorlama insan› insan yapacak olan zorlamad›r. Onu
yabanc›laflmadan kurtar›p yeniden insan olmas›n› sa¤-
layacakt›r. Bu insanlaflma için sonsuz bir enerji, emek
ve çaba gerekiyor. Bu enerji, emek ve çaba ile gerçekle-
flecek olan sonsuz bir de¤iflim elbette. Fakat bu de¤iflim
her fleyden önce kendine öncüyüm diyen bireylerde
kendini hissettirmeli ve buna olan istek daha da artma-
l›d›r. Lenin’in “kendine yabanc›laflan insan, insan de¤il-
dir” belirlemesi bir an için bile olsa ak›ldan ç›kart›lma-
mal›, rehber edinilmelidir. De¤iflime aç›k olmayan bir
birey yaflam›n kendisine kapal›d›r. Kendine olan güve-
nini yitirmeye bafllam›flt›r. Kendine olan güvenini yiti-
ren bir birey her fleyini yitirmifl demektir. Bu yüzden de-
¤iflime aç›k olmal› ve onun sonsuz enginli¤ine s›¤›nma-
l›y›z. De¤iflime aç›k olanlar ancak yaflama s›k› s›k›ya tu-
tunup ayakta kalmay› baflarabilirler. Ancak o zaman
yaflam› yeniden örebilir, bu kokuflmufllu¤u y›k›p yeniyi
kurabilir. Çünkü de¤iflim bir bafllad› m› o bireyin yüre-
¤ine, bilincine iflledi¤i zaman onu kimse durduramaz.
Önüne geçilmez bir ç›¤ gibi durmadan büyür ve önüne
ç›kan tüm engelleri y›kar ve y›k›nt›lardan yeninin dog-
mas›n› sa¤lar.

Bizim bunlar› yapmak için yeterli gücümüz var ve
biz bunlar› yapaca¤›z. Çünkü biz, tüm sald›r›lara ra¤-
men y›k›lamayacak ve yok edilemeyecek kadar güçlü
bir ideoloji olan Marksizm-Leninizm-Maoizm gibi bir
ideolojiye sahibiz. ‹flte bu yüzden de¤iflimde ›srarl› ol-
mal› ve buna yürekten inanmal›y›z. Her birey bunun
yak›c›l›¤›na inanmal›d›r. Bu ideolojinin de¤ifltirici gücü-
nü kavramal›, bu de¤iflimi en küçük hücresinde bile
hissedebilmelidir. Sürekli de¤iflimin varl›¤›, ideolojinin
gere¤i de böyledir. Bilime yeni fleylerin eklenmesiyle ve
tezlerin yanl›fll›¤›n›n ispatlan›p yerine yenisinin konul-
mas›yla ideolojiye de eklenmifl demektir. Bu bir de¤i-
flimdir. Köklü de¤iflimin bafllang›ç noktas›d›r asl›nda
bunlar. Bu de¤iflime uymak ve bilimselli¤ine inanmak
zorunday›z. Çünkü bilimsel olan do¤rudur ve tarihsel
de¤iflimlerin önündeki ›fl›kt›r. Ayn› zamanda de¤iflimin
kendisinin ispat›d›r. Ve ideolojinin do¤rulu¤unun da is-
pat›d›r. Bunun en büyük ispat› bu ideolojinin dogma
de¤il eylem k›lavuzu oldu¤u gerçe¤idir. Ve diyalektik
materyalizmin di¤er felsefelere göre fark›, sadece yo-
rumlamak de¤il, dünyay› de¤ifltirici gücü olmas›d›r. ‹flte
birbirini tamamlayan tarihin iki büyük motor gücü:
Marksizm-Leninizm-Maoizm ve Diyalektik Materya-
lizm. Bunlar›n ikisi de de¤iflim temelinde varl›¤›n› de-
vam ettirirler. Ve bu dinamik üzerinden kendini yeniler,
gelifltirir, sonsuzlu¤a do¤ru uzan›r.

‹flte de¤iflim bu yak›c›l›k ve öneme sahiptir. Bu ya-
k›c›l›k ve önemi bilince ç›kartmal›, tüm politikalar›m›z
ve taktiklerimizi bu de¤iflimler üzerine kurmal›y›z. An-
cak o zaman kitlelere yön verebilir, onlara iyi ve sa¤lam
birer öncü olabiliriz. Ve o zaman kitlelerin de¤ifltirici gü-
cünü görebilir ve de¤iflebiliriz. Unutmayal›m ki her fley
de¤iflir, her fley akar.

Mersin’den bir okur

D
E

⁄
‹fi

‹M
KANLA YAZILAN
TAR‹H S‹L‹NMEZ

Kolay yaz›lmad› bu sevda
Öyle kolay kolay da silinmez
Tarihin kanl› sayfalar›ndan...
Sevdalar›n› kanlar›yla yazanlar
Hiç tereddüt etmeden
"Can›m›z Halk Savafl›’na Feda Olsun"
fiiar›yla yürüdüler bu yolda
Ve günefle gömüldüler, topra¤a de¤il
fiimdi o günefl
Yolumuzu ayd›nlat›yor
fiehitlerimizin isyan atefliyle...
O isyan ki;
Her iflçinin, her köylünün, her ezilenin
Ba¤r›nda y›llard›r yanan bir atefl
Öyle bir atefl ki
Bütün dünyay› yakacak kadar güçlü...
Her türden gericili¤e
Karfl› koyacak kadar kuvvetli...
Hiç kimsenin gücü yetmez
Bu atefli söndürmeye
Ve hiç kimse silemez
Kanla yaz›lan tarihimizi.... hiç kimse!..

Sivas’tan okur

Bülent'in arkadafl›ndan
Karatafl ailesine mektup

Merhaba Güler han›m, sizi sayg›lar›mla
selamlar, flükranlar›m› sunar›m. Ben de
sizin gibi de¤erli ve onurlu kardeflim
Bülent’i kaybetmenin üzüntüsünü
yafl›yorum. Ruhu flad olsun, inan›n dile
getirmek bile o kadar zor ki tarifi
imkâns›z. O, yaflam› süresince onurlu bir
çizgi ortaya koymufltur. Ve onurlu, flerefli
bir flekilde yaflama veda etmifltir. Olay›
medyadan duydum. ‹nan›n ben de en az
sizin kadar üzüntülüyüm. Ona uzanan
eller k›r›ls›n. Hem de yaflamlar› boyunca
onursuz bir yaflam sürmeleri arzumdur.
Zaten öyledir de. Tekrar sizi sayg›yla
selaml›yor ve ac›n›z› palafl›yorum.

9 Aral›k 2004’de Dersim’de flehit düflen
Ecevit Bulut ve Ebru Aslan yoldafllar› 3.

ölümsüzlük y›ldönümlerinde sayg›yla
an›yoruz.

‹stanbul’dan yoldafllar›Hozat’tan yoldafllar›

De¤iflime göre ya-
flayan, z›tlar›yla en
iyi savaflan bir bi-
rey mükemmele en
yak›n olan insan-
d›r. Hiçbir zaman
mükemmel olama-
yacak “insano¤lu”,
hiçbir zaman da
asla hatas›z yafla-
yamayacak. Bu ka-
ç›n›lmaz bir gerçek
ve kesin bir sonuç-
tur. Bu, bireyin do-
¤as› ve do¤an›n
yasas› gere¤i böy-
ledir. Ve do¤an›n
yasas›na göre bi-
rey yaflar ve ölür

18 Kas›m 1995’te Hozat’›n Zimex köyünde flehit düflen Özkan Göktafl
(Cemgil), Erol Korkmaz (Cenk), ‹smet P›nar (Kadir) yoldafllar›m›z›

ölümsüzlü¤ünün 12. y›l›nda sayg›yla an›yoruz.

19-31 Aral›k 2007GÜNCEL 15

MAYA

Arif B‹LG‹N

(Seyr-i Seyyaremizin Tan›kl›¤›nda-V)

Herhangi bir toplumsal devrim üzerinde konuflur veya

yazarken, genellikle onu önderleriyle özdefltirme hatas›na

düflülür; bu hala devam eden önemli yanl›fllardan biridir.

Sovyetler Birli¤i denince akl›m›za Lenin ve Stalin gelir, Çin

devrimi denince akl›m›za Mao gelir, Avrupa devrimleri

denilince akl›m›za Marks, Engels ve bir kaç baflka devrim-

ci gelir. Milyonlarca insan›n çabas› adeta unutulur, on bin-

lerce bilginin sundu¤u beyin enerjisi an›lmaz olur.

Bilinçalt›ndaki eski toplumsal al›flkanl›k devrimci kiflileri

liderlik kültüne çiviler, k›p›rdayamazlar art›k. Hayranl›k,

bu liderlerin istencinden ba¤›ms›z olarak tap›n› fleklinde

bir ba¤l›l›¤a dönüflür ve bilimsel düflünme ve inceleme

dinami¤i k›r›l›r, anlaman›n yerini ezbercilik al›r.

Kuflkusuz her toplumsal devrimde önderlerin büyük

rolü var. Ama bu, ikisini özdefltirmeyi gerektirmez. Henüz

s›n›fl› toplumlar›n güçlü liderlik kültünün etkisi alt›nda

bulunan; hala bir bey, bir kral, bir patron, bir baflkan, bir

flef beklentisi içinde bulunan insanlara, sonuçta bir birey

veya bireyler grubu olan önderlerin rolünü ve etkisini

gere¤inden fazla abartt›¤›n›z zaman, bu gerici kültürün

sürdürülmesine yard›m etmifl olursunuz. Oysa her

toplumsal devrimin biricik tayinedici kahraman› halkt›r.

Veysel’in deyimiyle halklar›n devrim aflk› olmasa,

teorisyenlerin, liderlerin güzelli¤i on para etmez. Devrim

teorisi kolektif bir bilinçtir asl›nda. Her yerdeki say›s›z iti-

razlar, elefltiriler, çeliflkiler, çat›flmalar, tart›flmalar kolek-

tif ortak bir bilinç yarat›rlar. Bu ortak sesi anlaml› bir

orkestraya (teoriye) dönüfltürebilenlere, en iyi temsil ede-

bilenlere ve onlar›n ortak toplumsal eylemini yönetmeyi

becerebilenlere önder diyoruz k›saca. Önderler devrimci

toplumsal hareketi en iyi orkestra eden kimselerdir

gerçekte.

Peki o zaman neden bir toplumsal devrimi incelerken

sadece önderlerin söylediklerine ve yazd›klar›na

bak›yoruz öyleyse? Neden devrimleri önderlerin söyledik-

lerinden ayr› olarak bir bütün halinde incelemiyoruz ve

kendi devrimimiz için özgün dersler ç›kartm›yoruz?

Çünkü bu zor bir ifltir. Önderlerin söyledikleri ve parti

kongre raporlar›yla yetinmek kolay›m›za geliyor. Bir

toplumsal devrimin iç devinimlerini, onun üzerinde

hareket etti¤i toplumsal zemin ve dokuyu, say›s›z grubun

muazzam dinamikler halinde iflleyen çabas›n› incelemek

ve anlamak yorucu bir ifltir. ‹flin kolay›na kaçmak her iflte

çuvallat›r›r. Oysa devrim zor olan› baflarma iflidir; bir

devrin, bir toplumsal dönemin hesab›n› görmek kolay

de¤ildir, kuyumcu titizli¤inde özen, çelik k›vam›nda

kararl›l›k gerektiriyor.

Sonuç olarak toplumun bütünlüklü bigisinden kopan

kifli, beklenmedik geliflme ve sürprizlerle yüz yüze gelince

bu kez de devrime bütün yaflam›n› adayan büyük devrim-

ci insanlar›n bütün düflünce ve pratiklerini toptan red-

deder. Bütün iyi fleyleri liderlere mal eden anlay›fl, bu kez

de bütün kötülüklerden onlar› sorumlu tutmaya bafllar.

Avrupa proletaryas›n›n on dokuzuncu yüzy›ldaki

çabas› bu k›tan›n tan›kl›k etti¤i say›s›z çalkant› ve çeliflki

yak›ndan incelenince Marks ve Engels’i daha iyi anl›yor-

sunuz. Yirminci yüzy›lda Avrupa ve Rusya’daki toplumsal

çalkant› ve çeliflkileri bütünlüklü olarak inceleyince

Lenin’i ve Stalin’i daha iyi anl›yorsunuz. Yüz milyonlarca

Çinlinin yirminci yüzy›lda yaflad›klar›n› ve Çin’in bir

volkan gibi kaynayan çalkant›lar›n› inceledi¤inizde Mao’yu

daha iyi anl›yorsunuz. Ben, Lu Sun’u tan›madan önce

Mao’nun kültür derviminin flafl›rt›c› kültürel derinli¤ini

anlayamam›flt›m. Lu Sun’u tan›y›nca, birden Mao’nun on

binlerce Çin bilgesinin bir sözcüsü oldu¤unu hissettim.

Her dünya devrimi, her halk›n devrimci çabas›, devrim

isteyen bütün halklar için oldu¤u gibi bizim için de son

derece önemlidir. Ama ne o halklar›n devrimci teori ve

pratiklerini toptan reddetmeye ne de taklit etmeye

hakk›m›z yoktur.

Mao, Gonzalo’nun da içinde yer ald›¤› bir heyetle

görüflmesinde, “Çin devrimini biz Çin’de yapt›k, sizin

devriminiz de sizin ülkelerinizde olacak. Bizim deneyim-

lerimizden yararlanabilirsiniz, fakat bizi taklit ede-

mezsiniz, sizin devriminiz tamamen farkl› bir yol izleye-

bilir. Size nas›l yapaca¤›n›z› söyleyemem, çünkü sizin

ülkelerinizi sizden daha iyi bilemem” demiflti.

Daha ne desin?

Geçmifli elefltirece¤iz, bu zorunludur, çünkü temelde

bir yanl›fl var ki y›k›lma oldu. Fakat savruklu¤a

düflmeden, maddeci diyalektikten kopmadan, rengini

yitirmeden, yepyeni devrimci at›l›m ruhu ile...

Türkiye ‹flçi Sendikalar› Konfederasyonu (Türk-‹fl)'in 20.
Ola¤an Genel Kurul Toplant›s›'na kat›lan Abdullah Gül, “Tür-
kiye'de s›n›flar›n k›r›ld›¤›n›” söyledi. Ve böylelikle alttan alta
'zengin ile yoksul aras›ndaki uçurumlar›n ortadan kalkt›¤›n›'
iddia etti. Peki gerçekten iflçi s›n›f›yla patronlar veya yoksul
köylüyle zenginler aras›ndaki farklar yok oldu mu? ‹nceleye-
lim.

Ülkemizde, 16 yafl›n› doldurmufllar için asgari ücret
419,15 YTL iken 16 yafl›n› doldurmam›fl olan yani ‘çocuk iflçi-
ler’ için bu miktar 352,09 YTL’ye kadar düflüyor. Cumhurbafl-
kan› Gül bu ülkede yoksulluk oran›n› ve açl›k s›n›r›n› bilmiyor
herhalde. Bu ülkede gelir da¤›l›m›ndaki (bilinçli) eflitsizlik yü-
zünden milyonlarca insan geceleri aç yat›yor, sa¤l›k sorunlar›-
n› gideremiyor, çocuklar› e¤itimden mahrum kal›yor ve denge-
li beslenemedikleri için çeflitli hastal›klar yüzünden ölüyorlar.
Cumhurbaflkan› Gül, bu ülkede 15 milyon insan›n yaflam› bo-
yunca sadece kar›nlar›n› doyurabildiklerini bilmiyor mu? Bu
sözleri sarf etti¤i Türk-‹fl sendikas›n›n kolu olan Haber-‹fl sen-
dikas›n›n Telekom Afi’ye karfl› bafllatt›¤› grevin nedenlerini bil-
miyor olsa gerek.

Ülkemizdeki yoksullu¤un hangi boyutlarda oldu¤unu
gösteren araflt›rmalar› tekrar gözden geçirelim ve zenginle yok-
sul aras›nda koskoca uçurumu birlikte görerek Gül'ün çizdi¤i
pembe balonlar› bir bir patlatal›m.

Gül ülke gerçekli¤ini renkli kalemlerle

boyamaya çal›fl›yor
Ülkemizde açl›k ve sefaletin gün geçtikçe büyümesi ve

ekonomik çöküntüler nedeniyle milyonlar› bulan iflsiz ordusu-
nun oluflmas›n› bir ç›rp›da bitiren Gül, iflçi s›n›f›na 'art›k ara-
m›zda uçurum yok' diyerek ders vermeye çal›fl›yor. Ülkeyi gül-
lük gülistanl›km›fl gibi yans›tan bu zihniyet kar›nlar›n› simitle
doyuran emekçilere dalga geçercesine kendisinin iflçi çocu¤u
oldu¤u aldatmacas›n› yutturuyor. ‹flçi çocu¤u aç yat›yor, peki
Gül?

Gül kimin çocu¤u?
Ülkemizde en yoksul yüzde 10'luk kesimin toplam kulla-

n›labilir gelirden ald›¤› pay yüzde 2.19'da kal›rken, en zengin
yüzde 10'luk kesimin ald›¤› pay ise yüzde 28.65’dir. Yap›lan
araflt›rmalarda 2005 y›l›nda en zengin yüzde 10'luk kesimle en
yoksul yüzde 10'luk kesim aras›nda 13 katl›k bir fark bulundu-
¤u belirlendi. Gül, bu verileri bilmedi¤inden olsa gerek ki etra-

f›nda toplanan müritlerinin karn› doyunca herkesinki doydu
san›yor.

En yoksul kesimin harcamalar›n›n yüzde 63,2’si tek bafl›-
na kira ve g›dad›r. Zenginle yoksul aras›nda; kentlerde 11.7,
k›rsal kesimde ise 13.6 kat fark bulunuyor. Bu farklar aras›nda
bir yoksulun zenginleflmesi gerçekleflmeyecek bir ütopya gibi
gözükürken, emekçi, yoksul bir insan›n karn›n› doyuracak si-
mit bulabilmesi de zenginlik anlam›na geliyor. Yoksul insanla-
ra, emekçilere flirin gözükebilmek için babas›n› örnek veren
Gül, iflçi s›n›f›na alttan alta patronlar›n›za teslim olun diyor
ve bunu da yine babas›na dayand›rarak flu sözlerle ya-
p›yor: “Babam 45 y›l önce Kayseri’deki Tayyare
Fabrikas›’nda Türk-‹fl’in, Türk Harb-‹fl’in temsilci-

si idi. fiimdi yan›nda çal›flanlarla bir baba flefkati içerisinde ça-
l›fl›yor. Ben de Cumhurbaflkan›y›m. Türkiye’nin, eski y›llarla
mukayese edildi¤inde, çal›flma hayat›nda ne kadar büyük ka-
zan›mlar içinde oldu¤u görülür. Türkiye’de bugün s›n›flar k›r›l-
d› ve aç›k bir toplum haline geldi”.

E¤itimde ve sa¤l›kta uçurum var
Ülkemizde zengin ile yoksul aras›ndaki uçurum özellikle

sa¤l›k ve e¤itim gibi çok önemli iki alanda derinlefliyor. En zen-
gin yüzde 20'lik kesim ülkedeki toplam sa¤l›k harcamas›n›n
yüzde 40.8'ini, e¤itim harcamas›n›n ise yüzde 57.1'ini gerçek-

lefltiriyor. En yoksullar›m›z olan yüzde 20'lik kesimin her iki
alandaki harcamalar› toplam harcaman›n s›ras›yla yüzde
9.2'siyle 3.2'sini oluflturuyor. E¤itim harcamalar›ndaki 17.8 kat
fark Gül'ün çizdi¤i pembe tabloya hiç de uymuyor.

Ülkede iflsizlik oran›
Ülke genelinde iflsiz say›s› 2006 y›l›n›n A¤ustos ay›na göre

40 bin kifli artarak 2 milyon 383 bin kifliye yükselmifltir. Türki-
ye ‹statistik Kurumu (TÜ‹K)’in yapt›¤› ankete göre iflsiz oran›
tabloda görüldü¤ü gibi yükselmifltir. Ancak kimi araflt›rmalara
göre ülkede iflsizlik oran› 10 milyon civar›ndad›r.

Devrimleri önderlerle özdefltirme

hatas› ve sembolcülük

Malatya'da Zirve Yay›nevi'nde çal›flan üç mis-
yonerin katledilmesiyle ilgili dava dosyas›nda orta-
ya ç›kan yeni belgeler devletin bu katliamdaki rolü-
nü gözler önüne seriyor. Zirve Yay›nevi çal›flanlar›-
n›n hunharca katledilmesindeki gerçekler gün geç-
tikçe aç›¤a ç›k›yor. 8 Nisan'da befl kifli, misyonerlik
yapt›klar›n› için Alman uyruklu Tilman Ekkehart
Geske, Necati Ayd›n ve U¤ur Yüksel'i bo¤azlar›n›
keserek katletmiflti. Olay yerinden kaçmaya çal›fl›r-
ken balkondan düflen san›k Emre Günayd›n ise a¤›r
yaral› olarak yakalanm›flt›.

Yaflanan olay›n ard›ndan timsah göz yafllar› dö-
ken devlet erkan› olay› 'k›nayarak' vahfleti sözde
protesto etmiflti. Ancak olayla ilgili belgelerin gün
›fl›¤›na ç›kmas› ve san›klar›n itiraflar›ndan anlafl›lan

flu ki bu katliamda da devlet parma¤› var. Olaydan
sonra balkondan afla¤› atlayan Emre Günayd›n'›n
kald›r›ld›¤› hastanede odas›n› gözetleyen kamera-
lardan baz› kay›tlar›n imha edildi¤i ö¤renildi. Bu-
nun yan› s›ra polis ve jandarman›n tuttu¤u bir tuta-
nakta Günayd›n'›n katliamla ilgili konuflmaya çal›-
fl›rken rütbeli bir görevlinin konuyu kapatmaya ça-
l›flt›¤› aç›¤a ç›kt›. San›klar›n katliamdan önceki alt›
ayda 106 ayr› cep telefonu cihaz› kulland›¤› ortaya
ç›karken, Abuzer Y›ld›r›m'›n cinayetten sonra Kartal
Cumhuriyet Savc›s› R.H.B üzerine kay›tl› telefonla
mesajlaflt›¤› belirlendi. Y›ld›r›m'›n arad›¤› ve arand›-
¤› telefon sahibinin adresi ise Ankara Özel Harekât
Daire Baflkanl›¤› oldu¤u ortaya ç›kt›.

Kamera kay›tlar› silinmifl
Emre Günayd›n'›n tedavi gördü¤ü oda iki gü-

venlik kameras›yla 24 saat izleniyordu. Günay-
d›n'›n konuflmalar›n›n yer ald›¤› ve istihbarattan ba-
z› kifliler taraf›ndan sorguya çekildi¤i bilinen ilk on

günün kay›tlar›n›n silindi¤i ortaya ç›kt›. Malatya
Cumhuriyet Savc›l›¤› hastanedeki kameralar›n ses
kayd› özelli¤i olmad›¤› için de¤ifltirilmesini istemifl-
ti. Katliamdan on gün sonra hastaneye giden polis
ve jandarma eski kameralar› söktürerek yerine ses
kayd› özelli¤i olan kameralar› takt›rd›. Kolluk güçle-
ri, 'teknik nedenlerle on günlük kay›tlar› kopyalaya-
mad›klar›' yönünde tutanak tuttu ve kay›tlar› imha
etti. Günayd›n'›n güvenli¤inden sorumlu olan polis
ve jandarma görevlilerince tutulan tutanaklar oda-
da neler yafland›¤›n› ortaya koyuyor. 12 May›s ta-
rihli bir tutanakta flöyle deniyor:

".. flüpheli Emre Günayd›n, kalmakta oldu¤u
odadan 'Hac› abi' diye görevli ekiplere seslenmifl
olup, bir görevli 'Ne oldu' diye seslendi¤inde, 'Ben
geçen hafta Malatya'da üç misyoner tespit ettim.
Adamlar› ekmek b›ça¤›yla kat›r kutur kestim. Uyu-
yam›yorum. Bunu sana söyledim, rahatlad›m' de-
di¤i, ikinci defa ça¤›rd›¤›nda 'Amcam›n o¤lu Abu-
zer, bir de Mehmet veya Memifl diye biriyle bera-
ber kestik. Yer de Zirve Yay›nevi' fleklinde konufl-
tu¤u... Ayr›ca 'abi beni burdan kaç›r, seni yaflat›-
r›m' dedi¤i...".

Dava dosyas› katledilenlerle

ilgili istihbaratlardan ibaret
Üç kiflinin katledilmesiyle ilgili dava dosyas›n-

daki bilgiler, olay›n devlet kurumlar›nca bilindi¤ini
ispatl›yor. 31 klasörden oluflan dava dosyas›nda 16
klasör öldürülen üç kiflinin bilgilerini içeriyor. Ve
devletin üç kifliyi yak›ndan takip ederek izledi¤i aç›-
¤a ç›k›yor. Malatya 3. A¤›r Ceza Mahkemesi'nde gö-
rülen davan›n dosyas› 31 klasörden olufluyor. Kla-
sörlerden 16's›nda öldürülenlerle ilgili yay›nevi fa-
aliyetleri, telefon görüflmeleri, kimlerle iletiflim kur-
duklar›, kimlerin H›ristiyanl›¤a yatk›n oldu¤u gibi
bilgilerin yer almas› devletin üç kifliyi nas›l fiflledi¤i-
ni ve hedef haline getirdi¤ini gözler önüne seriyor.
‹zmir Emniyetinden gelen bir belgede Olay Yeri ‹n-
celeme ve Kimlik Tespit fiube Müdürlü¤ü Kimlik
Tespit ve Sicil Büro Amirli¤i'nden gönderilen Ek Suç
Bildirme Formu'nda öldürülen Necati Ayd›n'›n 'H›-
ristiyanl›k propagandas› yapmak' suçunu iflledi¤i
belirtiliyor. Fakat Türk Ceza Kanunu'nda böyle bir
suç bulunmuyor.

Güler ve Y›ld›r›m:

“Emre polisle çal›fl›yordu”
Üç kiflinin fifllenerek izlendi¤ini aç›k aç›k göste-

ren dava dosyas›nda san›klardan Abuzer Y›ld›r›m,
savc›ya yapt›¤› itiraflarda, Emre Günayd›n'›n polis-
lerle çal›flt›¤›n› aç›kl›yor. San›k Y›ld›r›m, yapt›¤› iti-

raflarda flunlar› dile getiriyor: “... Emre polislerle gö-
rüfltü¤ünü, bu kilise evlerinin ço¤unlu¤unun Akp›-
nar Caddesi ile Çavuflo¤lu'nda oldu¤unu söyledi.
Ben de kendisine 'Oturup kalkt›¤›n, konufltu¤un
emniyet müdürleri kimler?' diye sordum. O da ba-
na, 'Bafl›n›n a¤r›mas›n› istemiyorsan sorma, seni
alakadar etmez, boflver' dedi".

Abuzer Y›ld›r›m, daha önce polis ve savc›l›kta
verdi¤i ifadelerinin bir k›sm›n› de¤ifltirerek, Emre
Günayd›n'›n kendisini tehdit etti¤ini de belirtti. Y›l-
d›r›m tehdidi flu sözlerle anlatt›: “Ben bu ifli sahip-
lenmedim. 'Siz ne yap›yorsan›z yap›n' dedim. Bana
'Sen de geleceksin. Ailen, niflanl›n, hepsi devlet ta-
raf›ndan biliniyor. Bu ifli de baflka birisine anlat›r-
san akrabalar›n›n can› yanacak' diyordu".

Katliamdan bir süre sonra Salih Güler de hapis-
hanede verdi¤i ifadede Günayd›n'›n Malatya'daki
baz› polislerle iliflki içinde oldu¤unu söylemiflti. Gü-
ler, olay gününden iki ay önce Günayd›n'›n bir kifli-
yi b›çaklad›¤›n› ancak tan›d›¤› polisler sayesinde
hakk›nda ifllem yap›lmad›¤›n› belirtmiflti.

Ortaya ç›kan deliller
Emre Günayd›n’›n Malatya ‹l Genel Meclisi’nin

MHP’li üyesi R.P’ye kay›tl› hatla olaydan önceki bir
ayda 18 kez mesajlaflt›¤› ortaya ç›kt› ve san›klardan
Abuzer Y›ld›r›m da ifadesinde, ‘Emre Günayd›n bi-
ze misyonerlikle ilgili bilgileri R.P isimli, babas›n›n
spor salonuna devam eden, devlete raporlar veren
birinden ald›¤›ndan bahsetti’ fleklinde ifadelerde
bulundu. Malatya katliam› san›¤› Abuzer Y›ld›-
r›m'›n mesajlaflt›¤› numaray› kullanan kifli savc›n›n
ye¤eni oldu¤unu, telefonu iki y›ld›r kulland›¤›n›,
Abuzer Y›ld›r›m ismini ilk kez duydu¤unu belirtti.
Adalet Bakanl›¤› Ceza ‹flleri Genel Müdürlü¤ü, sa-
n›klardan Abuzer Y›ld›r›m’la mesajlaflt›¤› belirlenen
telefonun kay›tl› bulundu¤u Kartal Savc›s› R.B hak-
k›nda soruflturma bafllatt›. Malatya san›klar›yla gö-
rüfltü¤ü saptanan Özel Harekat fiubesi’nde görevli
bir kad›n›n kulland›¤› numaran›n asl›nda astsubay
olan kocas›na ait oldu¤u anlafl›ld›. Astsubay ise efli-
nin kardefli ve Malatya san›¤› Abuzer Y›ld›r›m’›n s›-
n›f arkadafl› oldu¤unu söyledi.

Eylül ay›nda ise Malatya katliam›yla ilgili Ma-
latya Cumhuriyet Savc›l›¤›’na bir ihbar mektubu
ulaflt›. ‹hbar mektubunda, Emre Günayd›n’› alay
komutan›n›n telkiniyle bir ö¤retim üyesinin azmet-
tirdi¤i, bu konuda ö¤retim üyesiyle temasa geçen ilk
kiflinin de Emre Günayd›n’› hastanede izleyen ka-
mera sistemleri için görevlendirilen bir jandarma
üste¤men oldu¤u belirtildi ve telefon kay›tlar›na ba-
k›lmas› istendi. Malatya Cumhuriyet Savc›l›¤› da ih-
bar mektubunu askeri savc›l›¤a iletti.

Misyonerlerin katledilmesinin ard›ndan devlet ç›k›yor

Malatya'da Zirve Yay›ne-
vi'nde çal›flan üç misyo-
nerin katledilmesiyle ilgi-
li dava dosyas›nda ortaya
ç›kan yeni belgeler devle-
tin bu katliamdaki rolünü
gözler önüne seriyor. 8
Nisan 2007’de Alman uy-
ruklu Tilman Ekkehart Ges-
ke, Necati Ayd›n ve U¤ur
Yüksel bo¤azlar› kesilerek
katledilmiflti

“S›n›flar K›r›ld›”

ADANA : Dr. Ali Menteflo¤lu Cad. M. Rüfltü Ünald› ‹flhan› Kat:3 No:56 Kuruköprü-Seyhan/ADANA
‹ZM‹R : 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63
KARTAL : ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63
MERS‹N : Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3
ELAZI⁄ : ‹cadiye Mah. Yakup fievki Cad. No:8 Kat:1 Daire:1 Tel-Fax: (0424) 212 34 42
MALATYA : Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97
KONYA : Gazi Alemflah Mah. Tahirpafla Sok. No: 3 Daire: 102 Tel-Fax: : (0332) 351 59 55
D‹YARBAKIR : ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Diyarbak›r
AT‹NA : Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: yunanistan_devrimcidemokrasi@yahoo.com.tr
YD TEMS‹LC‹L‹⁄‹ : Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND Tel: 0049 175 642 00 27- e-mail: d.demokrasi@googlemail.comKARDELEN BASIM-YAYIM REKLAM GÖSTER‹ ORGAN‹ZASYON L‹M‹TED fi‹RKET‹ • Sahibi ve Yaz›iflleri Müdürü: Hakan ERTEN

Yay›n Türü: Yayg›n Süreli * Yönetim Yeri: Katip Mustafa Çelebi Mah. Tel Sok. No:20 Daire:2 Beyo¤lu/‹stanbul Tel: (0212) 243 91 92

BB
ÜÜ

RR
OO

LL
AA

RR

Teknik Haz›rl›k: Kardelen Yay›mc›l›k Adres: Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3 Okmeydan›/‹STANBUL Tel:(0212) 238 37 76 Faks:(0212) 238 37 96 • Bask›: Gün Matbaac›l›k Adres: Sefaköy Telsizler Mev. Akasya Sok. No:23/A Küçükçekmece/‹ST. Tel(0212) 580 63 75• DA⁄ITIM: YAY-SAT

Y›lmaz Güney Kültür ve Sanat Festivali'ni örgütle-
yen Yüz Çiçek Açs›n Kültür Merkezi (YÇKM) ve De-
mokratik Gençlik Hareketi (DGH), Makine Mühendis-
leri Odas›’nda bas›n toplant›s› düzenleyerek festivali
kamuoyuna duyurdu.

‹stanbul'daki TMMOB Makine Mühendisleri Oda-
s›'nda düzenlenen bas›n toplant›s›na festivalin tiyatro
dal›nda jüri üyesi olan sanatç› Altan Gördüm de kat›l-
d›. Toplant›da YÇKM ve DGH kurumlar› ad›na bas›n

aç›klamas›n› DGH aktivisti Serpil Karakaya okudu.
Karakaya, "Festival, Anadolu'nun çok renklili¤ini ve
bilgeli¤ini yans›tarak, geçmiflin tecrübelerinden ö¤re-
nip kendi köklerinden yükselen yeni bir kültür ve sa-
nat anlay›fl›yla hareket edecek" dedi.

Karakaya, “Co¤rafyam›zda yüz çiçe¤in yan yana
ve özgürce açmas› umuduyla, insandan ve emekten
yana bir kültür-sanat anlay›fl› için mücadele eden sa-
natç›lar›n olmas›, festivalimizin zeminini güçlendiren

en temel dayanaklar aras›ndad›r” dedi.

Y›lmaz Güney’in ülkemizde yeterince anlafl›lmad›-

¤›n› ve anlat›lmad›¤›n›, bu festivalin bunu yapmak için

önemli bir ad›m oldu¤unu dile getiren Karakaya, “Y›l-

maz Güney'in kültür ve sanat anlay›fl›, bu u¤urda ser-

giledi¤i yaflam prati¤i, düfllerimizi olur k›lacak en güç-

lü esin kaynaklar›m›zdan birisi olarak yak›c›l›¤›n› ko-

rumaktad›r" dedi.

Y›lmaz Güney Kültür ve Sanat Festivali kamuoyuna duyuruldu

Türkiye-Kuzey Kürdistan'da ilk defa düzenlenecek olan ve Ocak
ay›n›n son haftas›nda finali yap›lmas› planlanan Y›lmaz Güney Kültür
ve Sanat Festivali ald›¤› olumlu tepkilerle yoluna devam ediyor. Sine-
ma, tiyatro, müzik, fliir, karikatür, öykü ve halk danslar› dallar›nda ça-
l›flmalar›n de¤erlendirilece¤i festivalin duyurusunun yap›lmas›yla bir-
likte birçok ürün de de¤erlendirilmek üzere festivale gönderiliyor. 7 ay-
r› daldaki ürünler genifl bir sanatç› toplulu¤unun bulundu¤u jüriler ta-
raf›ndan de¤erlendirmeye tabi tutulacak ve 27 Ocak tarihinde festival
sonland›r›lacak. Biz de gazetemizde bu say›m›zdan itibaren bu de¤erli
çabaya katk› sunacak haber ve röportajlara yer verece¤iz. Bu say›m›z-
da Y›lmaz Güney Kültür ve Sanat Festivali'ni örgütleyen kurumlardan
Yüz Çiçek Açs›n Kültür Merkezi (YÇKM) ile görüfltük. Bir sonraki
say›m›zda da flair Mehmet Çetin ile festival üzerine yapt›¤›m›z söylefliyi
yay›mlayarak festivale katk› sunmaya devam edece¤iz.

Neden böyle bir festival düzenlemeye ihtiyaç duydunuz?

Y›lmaz Güney’e atfedilecek, onun sanat anlay›fl›n› iflleyerek özel-
likle genç sanatç›lara, sanatç› adaylar›na tafl›yacak bir festival düzen-
lenmesi ihtiyac› asl›nda bundan birkaç y›l önce oluflan bir fikirdi. An-
cak nesnel koflullar›m›z bunu gündemimize almam›z› erteledi. Biliyor-
sunuz Avrupa’da bu y›l onuncusu düzenlenen böyle bir festival var:
Avrupa Demokratik Gençlik Hareketi’nin Y›lmaz Güney ad›yla düzen-
ledi¤i bir gençlik festivali. Demokratik Gençlik Hareketi’nin (DGH) bu
festivali ülkemize tafl›mak istemesi, daha do¤rusu benzer bir festivali
burada düzenleme fikrini gündemine almas›yla iki kurumun ortaklafla
düzenleyece¤i bir festival somutlaflm›fl oldu.

Neden sorusunun esas cevab›na gelirsek, bunun iki yönlü bir ce-
vab› var bizim aç›m›zdan: Esas ve genel yönü ve Y›lmaz Güney ile do¤-
rudan alakal› olan taraf›. Biz bir kültür kurumuyuz, ne kadar gizlenme-
ye çal›fl›lsa da her alanda amans›zca devam eden s›n›flar mücadelesin-
de yerini halk›n saf› olarak aç›kça ilan etmifl bir kültür kurumuyuz. Ve
biliyoruz ki bugün halk üzerinde etkili olan, halk›m›z› ideolojik, politik
ve ekonomik oldu¤u kadar kültürel olarak da kuflatma alt›na alan geri-
ci s›n›flard›r, onlar›n ideolojisi, onlar›n kültürüdür. Ülkemizdeki kültür-
sanat ortam›, emperyalist kültürel kuflatma alt›nda her geçen gün bize
ait olmaktan daha fazla uzaklafl›yor. Öyle ise emperyalizmin ve onun
ufla¤› olan ülkemizdeki hâkim s›n›flar›n gerici, yoz kültürüne karfl› ile-
rici, demokrat, devrimci sanatç›lar ve kültür insanlar› yan yana gelme-
li, hâkim olan›n d›fl›nda, halka ait bir kültür-sanat tarifi yapmal› ve güç-
lü bir alternatif üretim ortam› yaratmal›d›r diye düflünüyoruz. Kültürel-
sanatsal miras›m›za sahip ç›kma cüretini göstermemizin bugünkü ko-
yu karanl›kta bir mum ayd›nl›¤› etkisi yarataca¤›n› ve genç sanatç›lar›-
m›za, unutturulmaya çal›fl›lan kültürel miras›m›za sahip ç›karak piya-
san›n ö¤ütücü çarklar› d›fl›nda alternatif bir sanat ortam›n›n yarat›lma-
s›nda ilham ve cesaret kayna¤› olaca¤›na inan›yoruz.

Festival Y›lmaz Güney ad›yla düzenleniyor. Y›lmaz Güney’in sizin
aç›n›zdan önemi nedir? Neden Y›lmaz Güney Kültür ve Sanat Festivali?

Biz de tam o k›s›ma gelecektik. ‹lk sorunuza verdi¤imiz cevab›n,
do¤rudan Y›lmaz Güney ile alakal› olan taraf› bu soruya da cevap ola-
cakt›r. Y›lmaz Güney, sanat›yla halk üzerinde derin etkiler yaratt›¤› gi-
bi alan›nda sanatsal aç›dan da bir doruk noktas› oluflturdu. Bu nitelik
nedeniyle hakl› olarak uluslararas› bir baflar› da sa¤lad›. Kendi s›n›f
düflmanlar› dahi, y›llarca süren ve asl›nda hala devam eden yasakla-
malara ra¤men bunu kabul etmek zorunda kald›lar. Y›lmaz Güney’in
sanat›n› güçlü k›lan onun devrimci kimli¤iydi. Bugün hala b›rakal›m fi-
kirlerini, filmlerinin dahi hala titizlikle sansüre tabi tutulmas›n›n nede-
ni budur. Y›lmaz Güney, kendi kaderini halk›n›n kaderinden ayr› gör-
meyen genç kültür-sanat insanlar› için bir okul niteli¤indedir, yaflam›y-
la, durufluyla, sanat› alg›lay›fl›yla bir kutup y›ld›z›d›r. Ancak bizlerin ge-
rekli hassasiyeti göstererek Y›lmaz Güney’i yeterince sahiplendi¤imizi,
uygulanan sansürü k›rmak için yeterli çabay› harcad›¤›m›z› söyleyeme-
yiz. Hala birçok devrimci sanatç›n›n dahi, Y›lmaz Güney’in yaflam›n›

ve fikirlerini yeterince incelemedi¤ini biliyoruz. Bunun yan›nda bildi¤i-
niz gibi Y›lmaz Güney, dünyan›n birçok ülkesinde yetersiz de olsa irili
ufakl› birçok etkinlikle an›l›rken kendi ülkesinde bu konuda güçlü ve
nitelikli bir çaba mevcut de¤il. Her Eylül ay›nda medyada gerici sald›-
r›lara hedef oluyor Y›lmaz Güney. Bu sald›r›lara gerekli ve yeterli ceva-
b› veremiyoruz. ‹lk soruya verdi¤imiz cevap da düflünülürse bu festiva-
lin Y›lmaz Güney’e ithaf edilmesinden daha do¤al bir fley olmad›¤› gö-
rülür.

Festival kapsam›nda yar›flma sözcü¤ünün kullan›lmas› baz› elefltiri-
lere yol açt›, bu konuda ne söyleyeceksiniz?

Evet, çok s›n›rl› da olsa böyle bir elefltiri var. Öncelikle bir deneyim
sorunumuz oldu¤unu kabul ederek bafllayal›m. S›n›rl› bir süre içerisin-
de çok kapsaml› bir organizasyon yapmak durumunda kald›k ve bu
çapta ve biçimde bir festivali ilk kez düzenliyoruz. Zaman s›k›nt›s›na
ra¤men de¤erlendirme kurullar›nda yer alan sanatç› dostlar›m›zla bir-
likte bu ve baflka birçok konuyu tart›flmaya gayret ettik. Belirlenen sa-
nat dallar›nda birbirini geçme, öne ç›kma gibi rekabetçi bir anlay›flla
de¤il; farkl› renk ve güzellikleri, farkl› düflünce ve sanat anlay›fllar›n› bir
araya getiren ve insanlarla paylaflan bir anlay›flla hareket edece¤imizi
ilan ettik. Ald›¤›m›z ilk kararlardan biri maddi bir ödül vermeme yönün-
de oldu. Kat›lacak eser sahiplerinin maddi karfl›l›k için de¤il festivalin
amac›n› paylaflt›klar› için kat›lmalar›n› sa¤lamaya çal›flt›k, bunun ürün-
lerin niteli¤ini de yükseltece¤ine inand›k. Her araç farkl› s›n›flar›n elin-
de farkl› bir niteli¤e bürünür. Bizim yapt›¤›m›z biçim olarak yar›flma for-
mat›nda olsa da bu biçime rengini veren festivalin özü olacakt›r. Kald›
ki Y›lmaz Güney de, Güney dergisinin 1983 Nisan’›nda yay›mlanan ç›-
k›fl bildirgesinde genç sanatç›lar› yüreklendirmek için her y›l fliir, hika-
ye, k›sa film senaryosu ve oyun dallar›nda yar›flmalar düzenleyecekle-
rini ve baflar›l› olanlar› ödüllendireceklerini söyler.

Festivalin devam›n› getirmeyi düflünüyor musunuz?

‹lk ad›m her zaman zordur. Festivalin ilk y›l› olmas›na, zaman dar-
l›¤›na ve bütün deneyimsizliklere ra¤men ülkede ve dünyada birçok ki-
fliye sesimizi duyurmay› baflard›k. Festival çal›flmas› s›ras›nda ulaflt›¤›-
m›z, destek talep etti¤imiz kurum ve kiflilerin bundan sonraki y›llarda
organizasyona dahil olmas›n› amaçl›yoruz. Festivali sadece bize ait

olan bir çaba olarak görmüyoruz, birçok kesim ve kiflinin kat›l›m› ile

kurumsallaflmas›n› ve gelenekselleflmesini arzuluyoruz. Yapt›¤›m›z ça-

l›flmada bunu özellikle vurgulamaya gayret ediyoruz. Bu yaklafl›m›m›z

olumlu bir karfl›l›k buluyor, bunun zamanla geliflece¤ine güçlü bir bir-

liktelik yarataca¤›na inan›yoruz.

Bu arada festivalin Feshane’de yap›laca¤› duyurulmufltu ama yer de-

¤iflti. Neden?

Aç›kças› yer konusunda bir dizi s›k›nt› yaflad›k. Önceliklerimiz ara-

s›nda yer alan resmi kurumlara ba¤l› kimi mekanlar somut bir gerekçe

sunulmadan talebimizi geri çevirdiler. Feshane de Büyükflehir Beledi-

yesi’nin bir yan kuruluflu olan Beltur taraf›ndan iflletiliyor. Tüm resmi

ifllemleri tamamlay›p her düzeyde anlaflma sa¤lad›k, yani evet cevab›

ald›k ve sözleflme haz›rlanarak ifllemler tamamland›. Ancak 27 Ocak

tarihinde tadilat yap›laca¤›n›, bunu gözden kaç›rd›klar›n› söyleyerek

son anda sözleflmeyi feshettiler. Biz gerekçeyi inand›r›c› bulmad›k, an-

cak, zaman sorunu nedeniyle yasal olarak hakk›m›z› aramak yerine et-

kinli¤imizi farkl› bir mekana tafl›may› uygun gördük. Etkinli¤imiz Tak-

sim’deki Yeni Melek Gösteri Merkezi’nde gerçeklefltirilecek.

Festivale ilgi ne boyutta?

Genel olarak festivale dönük çok olumlu tepkiler al›yoruz, bu da

bir ihtiyaca cevap oldu¤unu gösteriyor. Bu ilgi festivalin devaml›l›¤› ko-

nusunda da bize güç verdi. Kat›l›m anlam›nda da nitelikli ve yeterli dü-

zeyde kat›l›m olaca¤›n› düflünüyoruz. Ürünlerin yo¤un olarak son haf-

talarda elimize ulaflaca¤›n› tahmin ediyoruz. Buna ra¤men flu ana ka-

dar ciddi say›da ve nitelikte ürünün elimize ulaflt›¤›n› söyleyebiliriz. Ül-

kenin birçok ilinden yayg›n kat›l›m oldu¤u gibi Avrupa ve Kafkas ülke-

lerinden elimize ulaflan ürünler oldu ve devam› da gelecek diye düflü-

nüyoruz. Yine söyleyebilece¤imiz di¤er bir fley de di¤er dallara oranla

sahne sanatlar›nda, yani tiyatro, müzik ve halk danslar›nda kat›l›m›n

resmi kay›tlar esas al›nd›¤›nda nispeten düflük olmas›. Ancak henüz

resmen baflvurmasalar da festivale kat›laca¤›n› ileten birçok arkadafl›-

m›z var. Önümüzdeki haftalarda kat›l›m›n beklenenin üzerine ç›kaca-

¤›na inan›yoruz. Tüm okurlar›n›z› festival organizasyonuna katk› sun-

makla birlikte ürünleriyle de kat›lmaya davet ediyoruz.

‹stanbul’daki Y›ld›z Teknik Üniversitesi’nde “Y›lmaz Gü-
ney ve Sinemas›” konulu söylefli etkinli¤i düzenlendi.
Üniversitenin Befliktafl’taki kampusunda düzenlenen
söylefli etkinli¤ine sinema oyuncusu Aytaç Arman ve fla-
ir Sezai Sar›o¤lu kat›ld›. Etkinlik üniversitenin Felsefe
Kulübü ad›na yap›lan konuflmayla bafllad›. Aç›l›fl konufl-
mas›nda etkinli¤in Y›lmaz Güney Kültür ve Sanat Festi-
vali’ne katk› sunmak amac›yla düzenlendi¤i belirtildi.

Arman: O bir sanatç›, bense icrac›y›m
Sinema oyuncusu Aytaç Arman, onun bir sanatç› oldu-
¤unu, kendisinin ise bir sanatç› de¤il, bir icrac›, oyun-
cu oldu¤unu söyledi. “Onun bu alana getirdi¤i oyuncu-
luk anlay›fl›, yaflam›n insanlar›n g›rtla¤›na kadar yap›fl-
t›¤› bir dönemde insan olman›n onurunu, sorumlulu¤u-
nu tafl›mas›d›r” diyerek sözlerine devam eden Arman,
Güney’in ve sinemas›n›n bu ülkede yeterince anlafl›l-
mad›¤›n›n ve tart›fl›lmad›¤›n›n alt›n› çizdi. Arman, “Bu-
gün bu ülkede Y›lmaz Güney’in do¤ru de¤erlendirilme-
di¤ini, her sene bir karalama kampanyas›yla ona ait de-
¤erlerin yok edilmeye çal›fl›ld›¤›n› ve onu gömmeye ça-
l›flan bofl çabalar›n oldu¤unu düflünüyorum. Fakat bu
çabalar› bofla düflürmek için biz sinema oyuncular›, sa-
natç›lar ve ayd›nlar üzerimize düflen sorumlulu¤u yeri-
ne getiremedik, ortak bir durufl sergileyemedik. Onu sa-
hiplenmek ancak onu ciddi platformlarda tart›flmak,
açmaya ve anlamaya çal›flmak ve onu gömmeye çal›-
flanlar›n çabalar›n› bofla ç›kartmakla mümkündür” di-
yerek konuflmas›n› tamamlad›.

Sar›o¤lu: Güney ülke gerçekli¤ini bir

sosyalist gözüyle sinemaya aktard›
Aytaç Arman’dan sonra sözü devralan flair Seza-
i Sar›o¤lu da, Güney’in sanatç›l›¤›na, sosyalistli¤ine ve
edebiyatç› yönüne vurgu yap›lmas› gerekti¤ini belirtti.
“Devletin bizim sosyalist sanatç›lar›m›z›, edebiyatç›la-
r›m›z› nas›l çarp›tt›¤›n› biliyoruz. Bu çarp›tmalara karfl›
durabilmek için bu insanlar› do¤ru okumak, farkl› yön-
lerini iyi bilmek, hem politik hem sanatsal olarak içini
açmak gerekir” diyen Sar›o¤lu, Güney’i do¤ru anlaya-
bilmek için felsefenin, edebiyat›n da de¤erlendirmeye
kat›lmas› gerekti¤ini söyledi. “Örne¤in Gramsci flöyle
der: ‹talya’da sosyalizm felsefeyle bafllar. Y›lmaz Gü-
ney sinemadan önce bir yazard›, edebiyatç›yd›. Felsefe-
yi ve özellikle Marksist felsefeyi okuyan, halk›n›n ac›la-
r›n›, sevinçlerini ve ülke gerçekli¤ini bir sosyalist gözüy-
le sinemas›na aktaran bir insand›” diyerek sözlerine de-
vam eden Sar›o¤lu, Y›lmaz Güney’in Çirkin Kral’l›¤›n›,
Can Yücel’in flu sözleriyle betimleyerek konuflmas›n›
bitirdi: “Sen çirkin de¤ilsin! Çirkin görünmek istiyor-
sun, güzeli tarif için!”.

Konuflmac›lardan sonra söz alan dinleyiciler de Y›lmaz
Güney’in sinemas›n› ve onun yaratt›¤› de¤erleri yok et-
meye çal›flanlar›n bunu neden yapt›klar›na iliflkin dü-
flüncelerini aç›klad›lar. Söylefliden sonra etkinlik Y›l-
maz Güney’i anlatan “Adana-Paris” belgeseliyle son
buldu.

YTÜ’de ö¤rencilerle

Güney’in sanat›

üzerine söylefli

Y›lmaz Güney Festivali üzerine söylefliler

Ölümünün 23’üncü y›l›nda devrimci sanatç›
Y›lmaz Güney, Kocaeli Özgür Düflün Derne¤i
taraf›ndan düzenlenen etkinlikle an›ld›. 9 Ara-
l›k’ta Kocaeli Özgür Düflün Derne¤i’nin düzen-
ledi¤i Y›lmaz Güney’i anma etkinli¤i Kocaeli
Tuncelililer Derne¤i’nde gerçeklefltirildi. Özgür
Düflün Derne¤i ad›na aç›l›fl konuflmas› yapan

Burak Özcan, “Güney, sanat-sanatç›, sanatç›-
halk, sanatç›-mücadele aras›ndaki iliflkiyi ve gö-
revleri kendi dünya görüflü ile diyalektik bir ba¤
kurarak, ürünlerini halkç› bir yaklafl›mla ortaya
koymufltur” dedi. Özcan, medyadaki tekellefl-
meye ve medyan›n siyasi iktidar›n himayesinde
oldu¤una dikkat çekerek; “Anadolu’nun kardefl

halklar›n›n ç›karlar›, varl›klar› ve kimlikleri birbi-
rine z›t, birbirine düflman unsurlarm›fl gibi göste-
rilip halk›n birlik ruhu ve dostlu¤u paramparça
ediliyor” dedi. Konuflman›n ard›ndan Y›lmaz
Güney’in ‘Yol’ filminin gösterimi yap›l›rken fil-
min ard›ndan Toroslara Yolculuk Grubu’nun
verdi¤i müzik dinletisiyle etkinlik sona erdi.

Y›lmaz Güney Kocaeli’de an›ld›

