
Polis ve faflistler el ele vererek halka
sald›rmaya devam ediyor. ‹stanbul

Nurtepe Mahallesi ve Eskiflehir’de polis-sivil
faflist iflbirli¤iyle halka sald›r› gerçeklefltirildi.
Eskiflehir Üniversitesi’nde faflistler devrimci,
demokrat, yurtsever ö¤rencilere, b›çak ve
sat›rlarla sald›r›rken, polis ise köpekleri ö¤-
rencilerin üzerine sald›rtt›. MHP mitinginden
dönen faflistlerin Nurtepe Mahallesi’nde hal-
ka sald›rmas› üzerine mahalle halk› karfl›l›k
verdi ve gerginlik çat›flmaya dönüfltü. Faflist-
lerin sald›r›s›na destek veren polisin hedef
gözeterek atefl açmas› üzerine bir mahalleli
baca¤›ndan yaraland›. Polisin gaz bombala-
r›yla azg›nca sald›rd›¤› ve mahalleyi abluka
alt›na ald›¤› olayda 4 kifli yaralan›rken 20 ki-
fli gözalt›na al›nd›. Sald›r›ya karfl› bir araya
gelen mahalle halk› barikatlar kurarak polise
ve faflistlere karfl›l›k verdi. Sonras›nda bir
araya gelen Nurtepe ve Güzeltepe halk›, sal-
d›r›y› ve gözalt›lar› meflaleli yürüyüflle pro-
testo etti. , “Faflist sald›r›lara geçit vermeye-
ce¤iz”, “Gözalt›lar serbest b›rak›ls›n” slogan-
lar›n›n at›ld›¤› yürüyüfl sonras›nda yap›lan
aç›klamada, “Bizler Mahalle halk› ve devrim-
ci kurumlar olarak bu tür faflist provokas-
yonlara defalarca tan›k olduk. Polis ve ülkü-
cü faflist güruhlarca gerçeklefltirilen sald›r›la-
ra bir gün bile boyun e¤medik, e¤meyece-
¤iz” denildi.
Benzer bir sald›r› da Eskiflehir Üniversite-
si’nde yafland›. Yunus Emre Kampusu’nda
“18 Mart Çanakkale fiehitleri Anmas›” ad› al-
t›nda bir etkinlik düzenlemek isteyen faflist-
ler, polis ile birlikte devrimci, demokrat ve
yurtsever ö¤rencilere sald›rd›. Faflistlerin sa-
t›rl› ve b›çakl› sald›r›s› sonucu ö¤rencilerden
a¤›r yaralananlar olurken 60 civar›nda dev-
rimci, demokrat ve yurtsever ö¤renci polis
taraf›ndan gözalt›na al›nd›. Gözalt› s›ras›nda
ö¤rencilere sert müdahale ederek hastane-
lik eden polis, gözalt› arac›nda biber gaz› kul-
land›, kad›n ö¤rencileri taciz etti. Faflistler
ö¤rencilere b›çak ve sat›rlarla sald›r›rken po-
lis, köpekleri, biber gaz› ve coplarla sald›rd›.

ESK‹fiEH‹R VE
NURTEPE’DE
POL‹S-S‹V‹L

FAfi‹ST SALDIRISI

‹smail Uçar sf3 Sinan Çak›ro¤lu sf9 Rojda Demir sf7 Bak›fl Can sf12 Emrah Cilasun sf12 Erflat Akyaz›l› sf16

Gazi ve Beyaz›t katliam› y›ldönümleri dolay›s›yla bir-
çok ilde eylem yap›ld›. Binlerce kiflinin kat›ld›¤› ey-
lemlerde katliamlar protesto edilirken, katliamda
yaflam›n› yitirenler an›larak, katliam›n sorumlusu-
nun devlet oldu¤u bir kez daha vurguland›. Eylem-
lerde yine öne ç›kan, “unutmad›k unutturmayaca-
¤›z” slogan› oldu.

Siyasi bir parti gibi kendi deyimiyle vatandafllara ça¤r›
yapan D‹SK yönetimi, 29 Mart yerel seçimlerinde; ‹stan-

bul’da Kemal K›l›çdaro¤lu, Ankara’da Murat Kara-
yalç›n, ‹zmir’de Aziz Kocao¤lu, Eskiflehir’de

Y›lmaz Büyükerflen’e oy isteyerek, iflçi
düflman› CHP’ye olan aflk›n› bir kez
daha ilan etti.

Gündem, Ergenekon operasyonu, yerel seçimler,
ulusal sorun konusundaki “aç›l›m”lar ve ABD’nin
Bölge’deki planlar› vesilesiyle iyice hareketleni-
yor. ‹flte BOTAfi kuyular›n›n kaz›lmas› ve bu süre-
cin devlet cephesinden “demokratikleflme hamle-
si” olarak propaganda edilmesi, tam da bu sürece
denk düflüyor.

KATL‹AMLAR UNUTULMADI ÖLÜM KUYULARI AÇILIYOR

G
Ü

N
C

E
L

G
Ü

N
C

E
L

4 13 4

NATO yeni sürece göre haz›rl›¤›n› tamaml›yor SAYFA 10

D‹SK, CHP ‹Ç‹N OY ‹STED‹

ABD Ortado¤u’da ‘iyi fleyler’ yapar m›?

ABD D›fliflleri Bakan› Clinton, Ankara ziyaretinde
yeni baflkanlar› Obama’n›n Nisan’da Türkiye’ye
gelece¤ini aç›klad›. Tabii ki, bu duruma ülkemi-
zin egemenleri ve ABD’nin uflaklar›, çocuklar gi-
bi sevindi. Çocuklar gibi sevinmelerinin nedeni
ise Türk egemenlerinin, kendilerine “bölgesel
güç” misyonunun biçildi¤ine dair öngörüleridir.
Cumhurbaflkan› Gül, ‹ran ziyaretinde ABD’nin
yeni dönemini överek, ‹ran yetkililerine anlat›r-

ken; ‹ran’›n ABD’nin yeni dönem politikalar›n›
bekleyip görerek ve buna uygun hareket ede-
ce¤i görülüyor. Ülkemiz aç›s›ndan dile getirilen
önemli bir konu ise “Kürt sorunu konusunda iyi
fleyler olacak” aç›klamas›d›r. Bu iyi fleylerin ne
olaca¤› konusunda ise, gerek devlet yetkilileri-
nin gerek ise Kürt Ulusal Hareketi temsilcileri-
nin, 29 Mart Yerel Seçimleri’nin sonuçlar›n› bek-
ledi¤i, yapt›klar› aç›klamalar ile ortaya ç›k›yor.

15 Günlük Siyasi Gazete •Y›l: 7 •Say›: 151 •17-31 Mart 2009 • Fiyat›: 1 YTL • e-mail:devrimcidemokras@ttmail.com • www.devrimcidemokrasi.net

Abdullah Demirbafl: ‘Devletle Kürtler aras›ndaki bu süreç de¤iflimi dayatacak’ RÖPORTAJ 11

Cumhurbaflkan› Gül’ün, efendisi ABD’nin yeni dönem politikalar›n› ‹ran yetkililerine akta-
r›rken söyledikleri, ABD’nin yeni dönem stratejisini ortaya koyar niteliktedir. Gül, ‹ran yet-
kilileri ile yapt›¤› görüflmelerde, “Obama’yla birlikte uluslararas› politikada yeni bir dö-
nem bafllam›flt›r. Obama yönetimi, ‹ran’la temas ve iliflki konusunda istekli. Biz kendileri-
ni samimi gördük. Büyük bir f›rsat ortam› var. Bu de¤erlendirilmelidir. ‹ran olarak bu f›r-
sat ortam›n› de¤erlendirmeniz, baflta bölgemizin selameti, herkes için iyi olacak” dedi.

‘Obama ile
yeni dönem
bafllam›flt›r’

Dersim’de 10 ayd›r sürdürülen yerel seçim tart›fl-
malar› ve çal›flmalar› son günlerde yo¤unlaflarak ol-
gunlafl›yor. Halk›n ç›karlar›n› merkeze alan bir anla-
y›flla ve ‘Söz, yetki, karar Dersim halk›na’ fliar›yla
süren Dersim Demokratik Halk Dayan›flmas›’n›n ça-
l›flmalar› her geçen gün kitleselleflerek halk›n içeri-
sine mahalle mahalle, sokak sokak, ev ev nüfuz
ediyor. Devrim ve demokrasi mücadelesine inan-
m›fl, bedeller ödemifl Dersim halk›, DDHD ve DDHD
program›n› temsil eden Murat Kur’a deste¤ini esir-
gemiyor. DDHD’nin ‘söz, yetki, karar halk›n, gelin
belediyeyi birlikte yönetelim. ‹nsanca, onurluca
halkç› demokratik bir yönetim anlay›fl› kural›m’
ça¤r›s› her geçen gün güçleniyor. DDHD’nin çal›flma-

lar›na yo¤un kat›l›m sa¤layan Dersim halk›, seçim
bürosu aç›l›fllar›n› ve sokak çal›flmalar›n› miting ha-
vas›na dönüfltürüyor. Kendisi ç›karlar›n› savunma-
kiçin DDHD program›yla yürüyen Dersim halk›, Mu-
rat Kur’la kazanaca¤›na inan›yor, ›srar ediyor. Yerel
seçim çal›flmalar›n› Dersim halk›yla birlikte omuz
omuza yürüten DDHD ve halk›n aday› Murat Kur’un
Dersim halk›na vaadi halk yönetimi! “Ne DDHD ne de
Murat Kur sizin kurtar›c›n›zd›r. Sizin kurtar›c›n›z, sizin
eme¤iniz ve mücadelenizdir” diyen DDHD, düzen
partilerinin kendilerine hiçbir fley kazand›rmayaca¤›-
n›n alt›n› çizerek, halk›n kendi yönetimini olufltur-
maktan baflka çaresinin olmad›¤›n› vurguluyor. Se-
çimlere günler kala Dersim her geçen gün daha gür

hayk›r›yor: Halk kazanacak, halk yönetecek…
Dersim’de halktan yana böylesi bir tablo varken di-
¤er yandan gerici düzen partileri halka karfl› entri-
kalar›n› devreye sokuyor. Devlet, düzen partileriyle
birlikte Kuzey Kürdistan’da halk›n iradesini, meflru
ve hakl› mücadelesini sindirmek için provokasyon-
lara haz›rlan›yor. AKP, polis ve askerlerin oy kullan-
mas› ve seçim esnas›nda bask› uygulamas› için
oyunlar oynuyor. Amed’e seçmen ithal ediyor. En
ücra köylere kadar, ‘seçim güvenli¤i’ ad› alt›nda
köylülerin DTP’ye oy vermemeleri için polisini-jan-
darmas›n› yetkilendiren devlet, güvenlik görevlileri-
ne DTP’li görevlileri provoke ederek sand›ktan
uzaklaflt›rmas› talimat› veriyor.

Yerel seçimlerde sona do¤ru

MAO‹ST PART‹DEN
NEWROZ VE YEREL
SEÇ‹M AÇIKLAMASI

Devlet demokrasi güçlerine sald›rmaya devam ediyor
Devlet kendisine kafl› alternatif olan ve
halk içerisinde demokratik talepleri ör-
gütleyen demokrasi güçlerine yönelik
sald›r›lar›n› sürdürüyor. Örgütlü bir flekil-
de demokrasi mücadelesi yürüten dev-
rimci kurumlara yönelik yap›lan sald›r›la-
r›n hedefinde bu sefer ESP, BEKSAV, At›l›m
gazetesi ile Gazetemiz Devrimci Demok-
rasi vard›. Baflta ‹stanbul olmak üzere çe-
flitli illerde efl zamanl› olarak At›l›m Gaze-
tesi, BEKSAV, ESP, SGD, EKD gibi demokra-

tik ve meflru kurumlara yönelik gerçek-
lefltirilen polis sald›r›s›nda kurumlar bas›l-
d›, kimse olmadan kurumlarda arama ya-
p›ld›. Toplam 62 kifli gözalt›na al›n›rken 15
kifli tutukland›. ESP, “söz, eylem ve örgüt-
lenme hakk›m›z› savunarak özgürlük yü-
rüyüflümüze devam edece¤iz” derken
DHF sald›r›lara iliflkin yapt›¤› aç›klamada,
sald›r›n›n devrim ve demokrasi güçlerini
hedefledi¤ini söyledi. Devletin yap›sal
gerçekli¤ini haber ve analizleriyle teflhir

eden, halk›n iktidar mücadelesi içerisinde
mevzilenmifl gazetemiz de hedeflendi.
Gazetemizin önceki say›s› ‘örgüt propa-
gandas›’ yapt›¤› gerekçesiyle toplat›ld›.
Gazetemizin kapat›lmas›na gerekçe gös-
terilen sayfalar›nda ‘ABD taraf›ndan gün-
demlefltirilen PKK’yi tasfiye raporu’,
‘Abant Platformu’nun Erbil’de yapt›¤› son
toplant›’, ‘Türk devleti Kürt Konferans›’na
Gülen cemaati ile haz›rlan›yor’ konular›
yer al›yordu. Sayfa 2

Maoist parti Ortado¤u halklar›n›n
direnifl bayram› olan Newroz ile ye-
rel seçimlere dair yapt›¤› aç›klama-
da, mücadele ça¤r›s›nda bulundu.
Aç›klamada Ortado¤u halklar›na
özelde de Kürt ulusal hareketine
yönelik imha ve inkar sald›r›lar›n›n
yo¤unlaflt›r›ld›¤›na, emperyalist çö-
zümü ön gören tasfiye planlar›n›n
dayat›ld›¤›na dikkat çekildi. Zulme
ve haks›zl›¤a karfl› Newroz ateflinin
kuflan›l›p gelecek ayd›nl›k yar›nlara
yürünmesi gerekti¤i belirtilirken;
“Emperyalizme ve ufla¤› iktidarlara
karfl› birlik ve dayan›flma içerisinde
29 Mart yerel seçimlerini halkla bir-
likte yönetmenin arac› haline geti-
relim. Söz, yetki, karar ve iktidar›
halka verelim. Yerel seçimleri poli-
tik iktidar mücadelesinde Halk Sa-
vafl›’na hizmet eder hale getirelim”
denildi. Sayfa 5-15

ABD D›fliflleri Bakan› Hillary Clinton’›n Ankara ziyareti ve ard›ndan
Cumhurbaflkan› Gül’ün ‹ran’› ziyaret etmesi ABD’nin yeni dönem
politikalar› aç›s›ndan yeni geliflmelerin yaflanaca¤›na iflaret ediyor.
Gül’ün “Kürt sorununda iyi fleyler olacak” ifadesi beklenen bir
aç›klama iken; geri plan›nda ABD’nin elinde tuttu¤u pusula var

BA
RA

CK
 O

BA
MA

AB
DU

LL
AH

 G
ÜL

Emperyalist-kapitalist devletlerin suyu ticarilefltirmek ve
tekellerine almak için ‹stanbul’da düzenledikleri 5. Dünya
Su Forumu’na karfl› birçok ilde protesto eylemi gerçeklefl-
tirildi. Suyun Ticaretlefltirilmesine Hay›r Platformu ve TU-
DEF’in gerçeklefltirdi¤i eylemlerde suyun metaya dönüfl-
türülmek istendi¤ine dikkat çekilerek, mücadele ça¤r›s›
yap›ld›. Öte yandan 5. Dünya Su Forumu’nun olaca¤› gün
gerçeklefltirilen protesto eylemlerine polis izin vermeye-
rek sald›rd›. Birçok kiflinin yaraland›¤› polis sald›r›s›nda 17
kifli tartaklanarak gözalt›na al›nd›. Sayfa 4

Dersim halk› kendisini yönetime tafl›yacak anlay›fl ve bu anlay›fl› temsil eden aday Murat Kur etraf›nda kenetleniyor

Su hayatt›r sat›lamaz

2 17-31 Mart 2009 güncel
Ülkenin merkezi gündemi haline gelen 29 Mart yerel
seçimleri yaklaflt›kça dikkatler ve söylemlerde direkt
bu gündem üzerinde yo¤unlafl›yor. Yap›lan tüm ko-
nuflmalarda meydanlara toplat›lan kitlelere “biz farkl›-
y›z” deniyor.. Tüm bu süreçte harcanan flu devasal
bütçenin ise nereden kimin cebinden, hangi paralar-
la yap›ld›¤› kimsenin görmedi¤i, göstermedi¤ bir bafl-
ka detay! T›pk› kriz, yoksulluk ve halk›n bir çok sorun-
lar› gibi... Düzen partileri meydanlarda “kendi pembe
tablolar›n›” rakiplerinin ise “foyalar›n›”n›n ç›¤›rtkanl›¤›-
n› yaparken, halk›n temel pani¤i ise seçimlerden son-
ra çok daha fliddetle hissedilecek olan kriz. Kan a¤la-
yan üretici köylüyü her geçen gün daha kötü günler
bekleiyor. Al›nan ve ödenemeyen krediler haciz ola-
rak kap›ya dayanm›fl durumda. ‹flçinin ald›¤› ücret kar-
n›n› doyurmaya yetmezken; kiras›, yakaca¤›, giyece¤i,
e¤itimi sa¤l›¤› ve daha bir çok ihtiyac›n› ise karfl›lam›-
yor. Yaflanan iflten ç›kart›lmalarla her geçen gün t›r-
mand›r›lan iflsizlik rakamlar› için yap›lanlar yine sade-

ce oy istemek için kullan›lan malzeme olman›n ötesi-
ne geçmiyor. Tüm bunlar›n seçimlerden sonra ise esa-
mesi bile okunmayacak!
AKP alanlarda yapt›klar›n›n ve yapacaklar›n›n listeleri-
ni aç›kl›yor. Yollar, köprüler, okullar vs... Fakat AKP sü-
recinde yap›lan; e¤itimden sa¤l›¤a, ulafl›mdan telefona
ve daha bir çok kamu alan›na var›ncaya kadar yap›lan
özellefltirmeler ise hiç olmam›fl gibi davran›l›yor. T›pki
bugün halk›n gözlerinin içine bakarak “sizin için yap›-
yoruz” denen suyun ticarilefltirme çabalar› gibi. AKP
yapt›klar›ndan bahsederken di¤er düzen partileri de
elbetteki yapacaklar›ndan dem vuruyor. CHP, DSP,
MHP...
Alanlardan “sizi düflünüyoruz” diyenlerin yapt›klar› ise,
yaratt›klar› y›k›m›n üzerine basarak yeni ve çok daha
büyük y›k›mlar›n haberini vermek. Bu duruma karfl›
baflbakan ba¤›rabilenleri ve ba¤›rma tehlikesi olanlar›
ise polis karakolunda “misafir” ediyor. “Anan› da al git”
diye azarlad›¤› çiftçiyi gözalt›nda tutturan baflbakan›n
korkusu ne? Üretici köylüye, iflçiye, halka sald›ran dev-
let, buna karfl› direnen devrimci-demokrat çevreler-

den de bask›lar›n› eksik etmiyor! At›l›m gazetesine ve
ESP'nin kurumlar›na gerçeklefltirilen bir çok bask›nda
çok say›da kifli gözalt›na al›nd›. Ve burjuva bas›n da
misyonunu yerine getirerek bu kiflileri hedef tahtas›na
oturttu. Haberlerde gözalt›na al›nanlar “Örgüt üyeleri”
olarak lanse edildi. Yine gazetemize verilen toplatma
karar› da bu sald›r›lardan ba¤›ms›z de¤il.
Emperyalist güdümlü politikalarla y›k›ma u¤ratt›¤› bu
halk›n tepkisi devletin korkulu rüyas› iken, bugün ses-
siz kalabilen halk ise mutlu rüyalar›!
Alternatifsizlefltirilen halk›n tüm bu sanc›lar›na karfl›
önlerine sunulan ise kötünün iyisini seçmek. Bir flekil-
de önlerinde iki seçenek b›rak›lan halk, ya dindar olup,
ya da “laik” olup vaciplerini yerine getirecek. Gösteril-
meyen ve görülemeyen ise karfl›laflt›r›ld›¤›nda her iki-
sinin de ayn› fleye tekabül etmesi...
Düzen partilerinin bu atmosferine karfl›l›k, demokrasi
güçlerinin Dersim'de yaratt›¤› seçim ortam› ise çok da-
ha baflka bir anlay›fl›n görüntüsü: Halk› yöneten de¤il
halk›n yönetti¤i bir anlay›fl zemininde yürütülen çal›fl-
malar›n ve buna inanan Dersim halk›n›n bölgede ya-

ratt›¤› coflku herkesi sarm›fl durumda. Düzen partileri-

nin yürüttüklerinin aksine, Dersim'de demokrasi güç-

leri taraf›ndan yürütülen çal›flmalarda umut simsarl›¤›-

n›n yap›lmad›¤› bir seçim süreci var. Tüm bu heyecan

seçim içerisinde faaliyet yürüten bireylerin yan› s›ra

halk› da sarm›fl ve bir güç kayna¤› yaratm›fl durumda.

Seçimlerin kazan›lmas› bölge halk›n›n ç›karlar›na, ihti-

yaçlar›na yeterli ve olumlu cevap verilmesi ad›na ol-

dukça önemli bir fley olacak. Fakat, bu seçimlerin so-

nucunda ne olursa olsun Dersim'den yükselen coflku-

ya bak›ld›¤›nda hiç bir flekilde bir kay›p olmayaca¤›

aç›k. Çünkü yakalanan ve kurulan ba¤ bir kez bölge

halk›n›n kendine ve demokrasi güçlerine olan inanc›n›

tazelemifl, yenilemifl durumda. Kay›p ise sadece düzen

partilerinin gebe oldu¤u bir fley olarak gözüküyor!

Dersim’de halk ile yakalanan birli¤i hayat›n ve müca-

dele alanlar›m›z›n tümüne yayma direncini ve çabas›-

n› gösterelim. O zaman mücadele çok daha kazan›m-

c› olacakt›r.

’den

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Devlet, kendisine kafl› alternatif olan ve halk içerisinde de-
mokratik talepleri örgütleyen demokrasi güçlerine yönelik
sald›r›lar›n› sürdürüyor. Örgütlü bir flekilde demokrasi müca-
delesi yürüten devrimci kurumlara yönelik yap›lan sald›r›la-
r›n hedefinde bu sefer ESP, BEKSAV ve At›l›m gazetesi vard›.
Baflta ‹stanbul olmak üzere çeflitli illerde efl zamanl› olarak
At›l›m Gazetesi, BEKSAV, ESP, SGD, EKD gibi demokratik ve
meflru kurumlara yönelik gerçeklefltirilen polis sald›r›s›nda;
kurumlar bas›ld›, kimse olmadan kurumlarda arama yap›ld›,
birçok ilden toplam 62 kifli gözalt›na al›nd›. 5 kifli emniyet-
teki sorgular›n ard›ndan b›rak›l›rken Hasan Ozan ve Tar›k Te-
peli tutukland›, 16 kifli ise serbest b›rak›ld›. Adana, Mersin ve
Hatay’da gözalt›na al›nan 20 kifli ise Adana Savc›l›¤›’na ç›ka-
r›ld›. 12 kifli serbest b›rak›l›rken, 8 kifli ‘örgüt üyeli¤i’ iddias›y-
la tutukland›. Ankara’da ise, düzmece polis fezlekesi ile gö-
zalt›na al›nan 9 kifliden 5'i ç›kar›ld›klar› mahkemece tutuk-
land›.

‘Bize gücünüz yetmez’
ESP, SGD, EKD üyeleri, gözalt›na al›nanlar›n adliyeye getirildi-

¤i s›rada Befliktafl Meydan›'nda bas›n aç›klamas› yapt›. Aç›k-
lamaya, çok say›da devrimci, demokrat kurumun yan› s›ra
ayd›n, yazar, gazeteci, milletvekili ve Birlikte Baflarabiliriz
Platformu'nun belediye baflkan adaylar› da destek verdi.
“Bize gücünüz yetmez” ve “Gözalt›na al›nanlar ve tutukla-
nanlar serbest b›rak›ls›n” yaz›l› pankartlar›n tafl›nd›¤› ey-
lemde, ESP temsilcisi Ersin Sedefo¤lu grup ad›na ortak aç›kla-
ma yapt›. Sedefo¤lu, ESP'ye dönük devlet terörünün toplum-
sal muhalefetten duyulan korkunun bir sonucu oldu¤unu
ifade etti. Sedefo¤lu; söz, eylem ve örgütlenme özgürlü¤ü
önündeki engellerin kald›r›lmas›n› ve gözalt›na al›nanlar›n
serbest b›rak›lmas›n› istedi.

62 Kifli gözalt›na al›nd›
At›l›m gazetesinin teknik haz›rl›¤›n›n yap›ld›¤› Günefl Ajans,
ESP ‹stanbul Temsilcili¤i, Ankara ESP Temsilcili¤i ile ‹stanbul,
Ankara, ‹zmir, Adana, Mersin ve Hatay'da çok say›da eve ya-
p›lan bask›nlarda, 62 kifli gözalt›na al›nd›. Birçok kifli hakk›n-
da da yakalama karar› oldu¤u ö¤renildi.
Gözalt›lara iliflkin aç›klama yapan ESP temsilcisi Ersin Sede-

fo¤lu, çal›flma yürüttükleri tüm alanlarda sürekli bask›lara
maruz kald›klar›n› hat›rlatarak, ESP’nin yine yürüttü¤ü dev-
rimci çal›flmalar›ndan dolay› ‘Türk burjuvazisinin’ sald›r›s› ile
karfl› karfl›ya kald›¤›n› kaydetti. Kurum temsilcilerinin gözal-
t›na al›nd›¤› ev bask›nlar›nda, evlerin talan edildi¤ini belirten
Sedefo¤lu, gözalt›na al›nlar›n avukatlar›yla görüfltürülmedi-
¤ini söyledi.

‘Özgürlük yürüyüflümüze devam edece¤iz’
‹stanbul’un yan› s›ra birçok ilde de çok say›da kiflinin gözalt›-
na al›nd›¤›n› belirten Sedefo¤lu, “Ankara, ‹zmir, Mersin, Hatay
ve Adana’da efl zamanl› olarak yap›lan ev bask›nlar›nda 60’a
yak›n ESP’li, SGD ve EKD’liler gözalt›na al›nm›flt›r. Bunlarla bir-
likte BEKSAV Yönetim Kurulu Baflkan› Hac› Orman ve Mark-
sist Bilimler Akademisi’nden Alp Alt›nörs gözalt›na al›nm›flt›r”
dedi. Yap›lan bu sald›r›n›n 8 ve 21 Eylül’de gerçeklefltirilen
sald›r›larla ayn› niteli¤i tafl›d›¤›na dikkat çeken Sedefo¤lu, “21
Eylül sürecinde nas›l ki komplolar› bofla ç›kart›p, yolumuza
devam ettiysek; yine söz, eylem ve örgütlenme hakk›m›z›
savunarak özgürlük yürüyüflümüze devam edece¤iz” fleklin-
de konufltu. Yap›lan aç›klamaya; DHF, Yüz çiçek Açs›n Kültür
Merkezi, EHP, SDP, KÖZ, Genç-Sen, Bar›fl Anneleri, Partizan,
TGDP, gibi devrimci demokrat kurumlar destek verdi.

DHF: Hedefte devrim ve demokrasi güçleri var
Sald›r›ya iliflkin aç›klama yapan DHF, sald›r›lar›n devrim ve
demokrasi güçlerini hedefledi¤ine dikkat çekti.
Demokratik kurumlara yönelik polis bask›n›n› k›nayan De-
mokratik Haklar Federasyonu (DHF), iktidar›n kendisine al-
ternatif olan halk›n örgütlü güçlerine ve onlar›n demokratik
hak ve talepler mücadelesine yönelik sald›r›lar›n›, kendi hu-
kukunu dahi çi¤neyerek ve komplolarla sürdürdü¤üne ifla-
ret etti.
Aç›klamada söz konusu polis bask›nlar› ve sald›r›lar›n›n dev-
rim ve demokrasi güçlerini hedefledi¤i belirtilerek, “Bu ne-
denledir ki devrimci birlik ve dayan›flma fliar›n›, demokratik
haklar mücadelemizi daha da yükselterek, sald›r›lar› birlikte
gö¤üslemeye ve ›srarla mücadele yürütmeye devam ede-
ce¤imizi bir kez daha ilan ediyoruz” ifadelerine yer verildi.

Sald›r›lara karfl› kurumlar bir araya geldi
Devletin bu sald›r›s›na karfl› bir araya gelen demokrasi güç-
leri, birçok ilde protesto eylemleri düzenledi. Mersin, Anka-
ra, Adana, ‹stanbul illerinde bir araya gelen devrimci ve de-
mokratik kurumlar, ESP, SGD, EKD, BEKSAV ve At›l›m gazete-
sine destek verdiler. Eylemlere Demokratik Haklar Federas-
yonu (DHF), Devrimci Demokrasi, Partizan, DTP, Ba¤›ms›z
Devrimci S›n›f Platformu (BDSP), Al›nteri, Barikat, Toplumsal
Özgürlük Platformu (TÖP), Sosyalist Parti (SP), Mücadele Birli-
¤i’ninde aralar›nda bulundu¤u birçok kurum destek verdi.

Devlet, demokrasi güçlerine sald›rmaya devam ediyor

ADANA- Gazetemiz çal›flanlar› Hac› Süleyman K›l›ç ile Ha-
san Ateflci’nin de aralar›nda bulundu¤u tutuklu 5 kifli
Adana 7. A¤›r Ceza Mahkemesi’nce tahliye edildi. Ga-
zetemiz Konya büro çal›flanlar› K›l›ç ve Ateflci’nin ara-
lar›nda bulundu¤u 5’i tutuklu toplam 21 kiflinin yar-
g›lanmas›na devam edildi. Adana 7. A¤›r Ceza Mahke-
mesi’nde görülen duruflmas›nda tutuklu çal›flanlar›m›z
ve avukatlar› haz›r bulunurken, çal›flanlar›m›z›n yak›n-
lar› da davay› izlemek amac›yla duruflma salonunda
yerlerini ald›lar. Davaya iliflkin bilirkifli raporunu de-
¤erlendiren mahkeme heyeti, tutuklu yarg›lanan
çal›flanlar›m›z›n tahliyesine karar vererek, duruflmay›
18 May›s 2009’a erteledi.
11 Haziran 2008’de “Konya’da MKP’ye büyük operas-
yon” haberleriyle bas›na yans›yan tutuklama teröründe
onlarca kifli gözalt›na al›nm›fl, gatetemiz çal›flanlar› Hac›
Süleyman K›l›ç ve Hasan Ateflci ile birlikte ‹brahim Bal-
c›, Emrah Kalkan ve Hakan Acar ‘örgüt üyeli¤i’ ve ‘örgüt
propagandas›’ iddialar›yla tutuklanm›flt›.

AMED- Birçok ilde gerçeklefltirilen gösterilerde, polise
tafl att›klar› gerekçesiyle tutuklanan ve haklar›nda on-
larca y›l hapis istenen çocuklar›n ‘yarg›lanmalar›na’
devam ediliyor. Gösteriler s›ras›nda gözalt›na al›n›p
tutuklanan çocuklar hakk›nda yafllar›ndan büyük ‘ce-
za’lar istenirken, kimisinin ise ‘ceza’s› kesinleflti. 2008
y›l› içinde Amed, Adana, Mersin baflta olmak üzere çe-
flitli illerde ç›kan gösteriler sonras›nda tutuklanan ve
yarg›lanma sürecine tabi tutulan, yafllar› 12 ile 18 ara-
s›nda de¤iflen yaklafl›k 250 çocu¤a ‘polise tafl atma’,
‘örgüt üyeli¤i’ ve ‘örgüt propagandas› yapmak’ iddi-
alar› ile 20 y›l› aflan cezalar öngörülüyor.

Yasad›fl› örgütün eylemi DTP’nin ç›kt›
11 Mart'ta Diyarbak›r 4. A¤›r Ceza Mahkemesi'nde gö-
rülen duruflmada 3 kifliye toplam 32 y›l hapis verildi.
‘Örgüt ad›na suç ifllemek’, 2911 say›l› Toplant› ve Gös-
teri Yürüyüflleri Kanunu’na muhalefet ve ‘terör örgü-
tünün propagandas›n› yapmak’ ‘suç’lar›ndan, T.Y ve
F.G'ye 11’er y›l 3’er ay, F.A'ya da ayn› “suç”lamalardan
10 y›l 5 ay hapis cezas› verildi.
Tutuklanan çocuklar›n avukat› Serhat Eren ise karara
itiraz ederek, “Mütalaada, san›klar›n, örgütün talimat›
üzerine yap›lan bir bas›n aç›klamas›na kat›ld›klar› be-
lirtilmifltir. Ancak o bas›n aç›klamas› DTP taraf›ndan
düzenlendi. Bu konuda birçok internet sitesinde ha-
ber bulunmaktad›r. Dosyaya konulan internet sitele-
rin hiçbirinde örgütün bir talimat› yoktur” dedi.

Bu çocuklar Filistin'e misket bombalar› ya¤d›rmad›
Eylemlerde çeflitli iddialarla gözalt›na al›nan ve yarg›-
lanan çocuklar›n haklar›n› aramak için çeflitli kitle ör-
gütü, ayd›nlar-yazarlar, insan haklar› savunucusu ve
tutuklu çocuklar›n ailelerinin bir araya gelerek olufl-
turduklar› Çocuklar ‹çin Adalet Giriflimi, hükümet yet-
kilileri, Meclis Baflkan› ve Cumhurbaflkan›na mektup
gönderdi. Devlete, ‘Çocuklar›n çocuk olduklar›n› hat›r-
latmak için’ yap›lan mektup gönderiminin ard›ndan
konuflan Diyarbak›r Büyükflehir Belediye Baflkan› Os-
man Baydemir, “Tafl atman›n karfl›l›¤› kurflun, ömür
boyu hapis cezalar› olmamal›d›r. Aksi halde adalet
duygusu zarar görür” dedi. Mazlum-Der Amed fiube
Baflkan› Seher Akç›nar Bayar ise; “Çocuklar›n elleri bir
taraftan tafl izi var m›, di¤er taraftan misket var m› di-
ye arand›. 23 y›lla 40 y›ll›k yarg›lamalar için delil ola-
rak gösterildi. ‹srail’in Filistin’e ya¤d›rd›¤› misket bom-
balar› de¤ildi bunlar. Çocuklar›n oyun oynarken kul-
land›klar› misketlerdi” dedi. Kürt illerinde çocuklar›n
tutuklanmas›na iliflkin daha önce de sanatç›, yazar ve
ayd›nlar tepki göstermifl ve çocuklar›n yarg›lanmas›n-
dan vazgeçilmesi gerekti¤ini dile getirmifllerdi.

Konya davas›nda
tahliye karar›

Devletin yap›sal gerçekli¤ini haber analizleri ile

teflhir eden, halk›n iktidar mücadelesi içerisinde

mevzilenmifl gazetemize yönelik sald›r›lar sürü-

yor. Gazetemizin önceki say›s›, örgüt propagan-

das› yapt›¤› gerekçesiyle ‹stanbul 14. A¤›r Ceza

Mahkemesi karar› ile toplat›ld›.

Devlet; bir yandan AB söylemleri, Kürt sorunu

konusundaki sözde aç›l›mlarla demokrasicilik

oyunu oynarken, di¤er yandan devrimci ve sos-

yalist muhalefeti susturmak için elinden geleni

yap›yor. Son say›m›zda Fethullah Gülen gerçek-

li¤ine, PKK’nin tasfiyesi için yürütülen politikala-

ra, Ergenekon sürecinde yarat›lan sis perdesine

dikkat çekmemiz, hakk›m›zda toplatma karar›

al›nmas›na neden oldu. ‹stanbul 14. A¤›r Ceza

Mahkemesi, gazetemizin son say›s› hakk›nda

‘PKK propagandas› yap›ld›¤›’ gerekçesiyle top-

latma karar› verdi. “Dersim halk› kendisini seçe-

cek” manfleti ile ç›kan gazetemizin ‹stanbul 14.

A¤›r Ceza Mahkemesi taraf›ndan toplatma kara-

r› vermesine vesile olan haberler ise 1, 3 ve

5’inci sayfalarda yer alan haber analizler.

Fethullah Gülen’in dokunulmazl›¤› m› var?
Gazetemizin söz konusu sayfalar›nda yer alan
haber-analizler ise; Abant Platformu’nun ‘Er-
bil’de yapt›¤› son toplant›’, ‘ABD taraf›ndan gün-
demlefltirilen PKK Raporu’ ve önümüzdeki dö-
nemde gerçeklefltirilecek olan Kürt Konferan-
s›’na yönelik, ‘Türk devleti Kürt Konferans›’na
Gülen Cemaati ile haz›rlan›yor’ belirlemelerini
içeriyor. Söz konusu haberlerde; Kürt ulusal ha-
reketinin tasfiyesinin Gülenci bir anlay›fl çerçe-
vesinde gerçeklefltirildi¤ine dikkat çekiliyor.

Gerçeklerin propagandas›n› yapmaya devam edece¤iz
Devletin sinsice yürüttü¤ü yeni süreçteki kirli politikalar›n› teflhir eden gazetemize toplatma karar› verildi

Yarg›'n›n gücü
çocuklarla s›nan›yor

ABD D›fliflleri Bakan› Hillary Clinton’›n Ankara’ya yapt›¤› ziya-
retin ve Obama’n›n bir ay içinde ülkeye gelece¤ini ilân et-
mesi beraberinde aç›klamalar›n yap›lmas›na ve gündemin
hareketlenmesine neden oldu. Obama’yla birlikte emper-
yalizmin özelde ABD’nin yeni bir döneme girdi¤i, gerçekle-
flecek ziyarette bunun somut olarak telaffuz edilece¤i daha
do¤rusu bu yönlü beklentilerin oldu¤u, burjuva-feodal ka-
lemflorlar taraf›ndan bol keseden yaz›ld›. Clinton’un ziyare-
tinde yapm›fl oldu¤u görüflmeler ve aç›klamalar yeni gelifl-
melerin yaflanaca¤› mesajlar›n› vermiflti. Irak’›n yap›land›r›l-
mas› ve güvenli¤i, Afganistan-Pakistan, Ermenistan-Karaba¤
sorunu, PKK’nin silahs›zland›r›lmas› gibi konular›n görüflül-
dü¤ü ziyaret, beklenen Obama ziyaretinin bir ön çal›flmas›
oldu¤u fleklinde de¤erlendirilebilir. Clinton’un Ankara ziya-
retinden hemen önce ABD’nin PKK’yi silahs›zland›rma plan›-
n› görücüye ç›kard›¤›, Orhan Miro¤lu, KADEP Baflkan› fiera-
fettin Elçi, Hakkari eski Milletvekili Esat Canan gibi Kürt siya-
setçilerle görüfltü¤ü ve fikir ald›¤› aç›kland›. Ayn› flekilde
Türk devleti ile Ermenistan iliflkilerinin normalleflmesi, bu
minvalde de Karaba¤ sorununa el at›lmas› görüflülen konu-
lar aras›nda. Nitekim Clinton ziyaretinin ard›ndan yay›mla-
nan ortak bildiride, söz konusu konulara dair ibareler yer
al›p çözüme iliflkin Minsk Grubu’nun çal›flmalar›na katk› su-
nulmas› yönünde öneriler yer al›yordu. Akabinde Cumhur-
baflkan› Abdullah Gül Azerbaycan Cumhurbaflkan› ‹lham
Aliyev’le Ermenistan ile iliflkilerin normalleflmesi, Karaba¤
sorununda uzlaflman›n sa¤lanmas› konusunda önemli bir
görüflme yapm›flt›. Obama ziyareti öncesinde yaflanan bu

‘teknik-diplomatik’ haz›rl›klar böylece ‘ABD’nin iradesine’,
de¤erlendirmesine sunulmufl oldu.

Gül’ün ‘yeni süreci’ dünyaya ilan› ve ‹ran ziyareti
Clinton’›n Ankara’ya yapt›¤› ziyaretin ve Obama’n›n bir ay
içinde ülkeye gelece¤ini ilân etmesinin 2 gün sonras›nda
Gül’ün ‹ran ziyareti gerçekleflti. Kuflkusuz ziyaret basit eko-
nomik iliflkilerin görüflüldü¤ü ziyaretin çok ötesinde strate-
jik bir öneme sahipti. En az›ndan zamanlama, yap›lan ‘sür-
priz aç›klamalar’ bu yöndeydi. ABD emperyalizminin yeni

bir sürece girdi¤inin, bu süreçle birlikte ‘yeni bir dünya dü-
zeni’nin kurulaca¤›n›, Kürt sorununda ‘iyi fleyler’ olaca¤›n›
‹ran ziyaretinde ayan beyan ilan eden Gül (bu müjdeyi ver-
mek Türk devletine düfltü), Obama’y› reklam ederek yeni
sürecin sürümlerini pazarlad›. Obama’yla birlikte ABD’nin
Ortado¤u politikas›nda önemli de¤iflikliklerin oldu¤unu,
Bush döneminin eskide kald›¤›n›, art›k flahin politikalar›n
yerine ‘›l›ml›’ (kendilerinin deyimiyle küresel mutabakat)
‘uzlaflmac›’ politikalar›n izlenece¤ini yüksek sesle ç›¤›rd›.
Obama’n›n baflkan olmas›yla birlikte yeni bir dünya düzeni-
nin kurulmas› için imkan do¤du¤unu belirterek ‘yeni bir ça¤
aç›labilir’ diyen Gül, bu inanç ve heyecanla ‹ran’a sefere ç›k-
t›. ‘Gel flu inad›ndan vazgeç, bu sürece kat›l’ demeye geti-
ren Gül, ‘arabuluculu¤un’ ötesinde’ ‹ran’›n en üstüyle yapt›-
¤› görüflmede çantas›ndan ç›kard›¤› flu notlar› iletti: “Oba-
may’la birlikte uluslararas› politikada yeni bir dönem baflla-
m›flt›r. Obama yönetimi, ‹ran’la temas ve iliflki konusunda
istekli. Biz kendilerini samimi gördük. Büyük bir f›rsat orta-
m› var. Bu de¤erlendirilmelidir. ‹ran olarak bu f›rsat ortam›-
n› de¤erlendirmeniz, baflta bölgemizin selameti, herkes için
iyi olacakt›r.” Gül’ün bu iletisinin gösterdi¤i üzere Türk dev-
letinin rolünün arabuluculukla s›n›rl› olmad›¤›, aksine bu sü-
reçte Türk devletine önemeli bir oyunculuk görevi verildi¤i
ve buna uygun flekilde yap›land›r›ld›¤›, bölgesel bir ‘güç’ ha-
line getirilmek istendi¤i söylenebilir. Öte yandan ABD’nin ‘el
uzatmas›na’ da göz k›rpan ‹ran, sürece ilgisiz de¤il. Baz› me-
selelerin pazarl›¤› sonucunda uzlaflabilece¤inin mesajlar›n›
aç›ktan dillendiriyor. ABD ise, Afganistan, Irak, ‹srail, nükleer

program konusunda ‹ran’› dize getirmeyi ve Ortado¤u poli-
tikalar›nda engelleri kald›rmay› kafas›na takm›fl durumda.
Söz konusu konular noktas›nda olumlu yaklafl›m sergile-
mesi neticesinde ‹ran’› tan›mak istedi¤ini söyleyen ABD,
‹ran’›n Dünya Ticaret Örgütü’ne üye edilmesini böylece
uluslar aras› sistemle bütünleflmesini öneriyor. Zira tam da
bu perspektif noktas›nda Gül, ‹ran’la görüflmüfl ve ABD’nin
bu talebini hat›rlatm›flt›; Ortado¤u’da ‘kal›c› bar›fl›n’ sa¤lan-
mas›n›n ‹srail’in güvenli¤inin halledilmesinin flart oldu¤unun
alt›n› çizmeyi ihmal etmeyerek. ABD’nin ‹ran konusundaki
›srar› uzun vadeli olup daha çok Afganistan-Pakistan strate-

jisine endeksli. ABD yeni stratejik yönelimiyle paralel önü-
müzdeki dönemde yo¤unlaflaca¤› Afganistan-Pakistan ko-
nusunda ‹ran’a gereksinim duyuyor.

Türk devletine olan ilgi nereden kaynaklan›yor?
ABD ile Türk devleti aras›ndaki iliflki stratejiktir. ‹ki devlet
aras›ndaki ‘ikili’ iliflki de¤il, Türk devletinin ABD’ye olan stra-
tejik uflakl›¤› söz konusudur. Bilhassa Ortado¤u güvenli¤i,
Do¤u-Bat› enerji koridoru, ‘terörizm’, bölgesel ihtilaflar, Er-
meni, K›br›s sorununda. ABD Büyükelçisi, bir aç›klamas›nda
teknik olarak ticari iliflkiler d›fl›nda Türk devletiyle olan ilifl-
kinin bölgesel ‘iflbirli¤i’ oldu¤unu hat›rlatmay› unutmuyor.
Do¤al›nda Obama’n›n Ankara ziyaretini ilk s›rada tercih et-
mesi anlafl›l›r bir durumdur. Obamal› ABD’nin Türk devleti-
ne, genifl bölgesinde önemli bir ‘ortak’ ve oyuncu olarak
önem verdi¤i kuflku götürmez. Baflta Ortado¤u olmak üze-
re civar bölgelerde ABD’nin politikalar›n›n ifllemesi için Türk
devletine ve oynayaca¤› role ihtiyac› oldu¤unu; yeni dö-
nemle birlikte bu ihtiyac›n kendisini daha da hissettirdi¤i bir
gerçeklik. Obama yönetiminin Türk devletinin katk›s› ol-
maks›z›n bölgesel ihtilaflara çözüm bulmakta zorlanaca¤›n›,
Radikal yazar› Murat Yetkin’e verdi¤i röportajda belirten
ABD Büyükelçisi James Jeffry, Obama’n›n Ankara gündemin-
de a¤›rl›kl› olarak -sürece tam da uygun olan- bölgesel ihti-
laflar›n bulundu¤unu ifade ediyor. ‹stikrars›z, askeri ve siya-
si aç›dan güvensiz ülkelerin bulundu¤u ‘ihtilaflarla’ yüklü
bölgede istikrarl› güçlendirilmifl, stratejik de¤erlere zeval

getirmeyen ve ‘Bat›’ ittifak›na sad›k bir devletin rol al-
mas›, at koflturmas› pekâlâ istenen bir durumdur. Bu
dönem için ABD’nin Türk devletine buyurdu¤u ise tam
da bu misyondur. Son süreçte Türk devletinin bölgede
diplomasi ataklar› gelifltirmesi, ‘ihtilafl› devletlerle’ dip-
lomatik iliflki yürütmesi buna tekabül ediyor. Jeffry,
ABD’nin yeni süreçle birlikte nas›l bir siyasal iliflkiler ge-
lifltirece¤ini, politikalar›n› hangi tarzda iflletece¤ini; ‘ih-
tilafl› ülkelerin’ (‘fler ülkeler’, ‘ç›ban ülkeler’ deniliyor)
ikna edilerek, ekonomik ve siyasal olarak emperyalist
sistemle bütünlefltirilebilece¤i ve iflbirli¤ine sokulaca¤›
fleklinde tan›ml›yor. Peki, ‘ABD ile Türk devleti aras›nda
‘stratejik iflbirli¤i’ söz konusu’ denmesiyle ne kastedili-
yor? Bu stratejinin sacayaklar›n› hangi konular olufltu-
ruyor? Bunu ABD Büyükelçisi Jeffry’den dinleyelim:
“Do¤u-Bat› enerji koridorunu üç yönden yaflamsal sa-
y›yoruz. 1- Hazar ve Körfez bölgesinin petrol ve gaz
üreticilerinin pazara ulaflmas›na güvenli ve dostça bir
seçene¤e sahip olmas› önemli, 2- Geçifl ülkeleri için
önemli. Kerkük-Ceyhan ve Bakü-Tiflis-Ceyhan’›n Türki-
ye’ye sa¤lad›¤› faydalar› gördük. Türkiye’nin bu rolünü
gelifltirmesi için altyap›s›, güvenli¤i ve iflletme yete-
nekleri mevcut, 3- Do¤u-Bat› koridoru kullan›c› ülkele-

rin ürün çeflitlendirmesi aç›s›ndan da önemli.”

ABD ibreyi Afganistan-Pakistan yönüne çeviriyor
Obama daha baflkan seçilmeden önce Irak’tan çekilece¤ini
ama bütün güçlerin bir türlü bafl› ezilmeyen Afganistan-Pa-
kistan’a do¤ru kayd›raca¤›n› aç›klam›flt›. Zira zirveye haz›rla-
nan NATO, ABD taraf›ndan bu yönde s›k›flt›r›l›yor. Clinton’un
ziyaretinde konuflulan temel konulardan birisi olan Irak’tan
çekilme ve güçleri Afganistan’a y›¤ma noktas›nda Obama
ziyaretinde somut kararlar›n ç›kmas› bekleniyor. Afganistan
ve Pakistan’› bir türlü dize getiremeyen, bu ülkelere ayr› bir

önem veren ABD, ifllerinin bu cephede iyi gitmedi¤inin, teh-
likenin yaflanabilece¤inin fark›nda. Afganistan’da mutlak
sonuç alabilmek için Rusya da dahil NATO üyelerine destek
için bask› kurmas› ve ‹ran’› bu cephede deste¤ini görmek is-
temesi konuyla alakal› bir durum. ‹flgal edilmesiyle birlikte
Afganistan’da ‘geride duran’ görüntüsü veren Türk devleti-
nin yeni süreçle birlikte bir ad›m öne ç›kaca¤›n›n sinyalini
verdi. Bir süre önce Türk devletinin Afganistan üzerinde yo-
¤unlaflma karar› ald›¤›n›, ilgili birim ve kurumlar›n Afganis-
tan'la ilgili çal›flmaya bafllad›¤› gizlenmeyen bir durum.

Kürt sorununda da, Ortado¤u’da da önemli
geliflmeler yaflanacak
Obama’n›n Ankara ziyaretinin mahiyeti ve bunu güçlendi-
ren Gül’ün aç›klamalar› sadece Kürt ulusal sorununda de¤il
birçok konuda geliflmelerin yaflanaca¤›, somut ad›mlar›n
at›laca¤›n› gösteriyor. ABD’nin 2010’a kadar Irak’tan çekilme
plan› var. Bu çekiliflin Türk devleti üzerinden yap›lmas›, Af-
ganistan-Pakistan cephesine kanalize edilmesi yönünde bir
engel yok. Kafkaslar, Ermenistan sorunu, K›br›s meselesi,
Irak’›n yap›land›r›lmas›, Filistin sorunu, enerji konusu ‹srail-
Suriye diyalogu ve ‹srail’in güvenli¤i gibi birçok konu gün-
demde. Tüm bu konularda Türk devletinin önemli roller ic-
ra etmesi sa¤lanacakt›r. Buna göre de yap›land›r›lmakta za-
ten. Oynayaca¤› uluslararas› rollerinden dolay› Türk devleti-
nin bölge ülkelerine bir model olmas› yönünde ad›mlar h›z-
la at›l›yor. (ABD’nin bölgedeki uzant›s› denebilir) Yeni süreci
karfl›layacak bu modelin ‘demokrasi modeli oldu¤u’ bu mo-
delle bölge ülkelerinin ‘demokratiklefltirilece¤i’ aç›k bir fle-
kilde telaffuz edilmekte.

ABD’nin çekilmesiyle birlikte Irak’›n güvenli¤inin Türk devle-
tine emanet edilmesi üzerinde bir tak›m anlaflmalar›n ya-
p›ld›¤› yans›t›l›yor. ABD-Türk devleti-Irak üçgeninde somut
projelerin ç›kt›¤› Kürt ulusal sorunu kritik bir noktada duru-
yor. PKK’ye karfl› Kürdistan Bölgesel Yönetimiyle kurdu¤u
iliflkiyi yak›ndan takip etti¤ini belirten Jeffry’in “Bizce model
demek istemiyorum, ama KBY için Türkiye çok iyi bir örnek
olabilir” demesi düflündürücüdür. “Kürt sorununda iyi fley-
ler olacak” diyen Gül’ün “Bu meseleyi sadece s›n›r d›fl›na
yüklemek yanl›fl olur” sözü, PKK’nin tasfiyesi üzerinde sa¤-
lanan uluslararas› koordinasyonun ülke sath›na yay›lmaya
bafllayaca¤›n› iflaret ediyor. Bu ad›mlar›n yerel seçim sonra-
s›nda at›lacak olmas› hem devletin hem de Kürt ulusal ha-
reketin de¤erlendirmelerinde yer al›yor. Yak›n zamanda
yap›lacak olan Kürt konferans› bu ad›mlar›n nas›l olaca¤›
yönünde ipuçlar› verecektir. KCK Baflkan› Murat Karay›lan’›n,
sürece dair de¤erlendirmesi süreci özetlemekte, ihtimalleri
tartar nitelikte: “Gelinen noktada ya süreç çözüme do¤ru
evrilecek ve bir yumuflama süreci geliflecek ya da çat›flma
ciddi bir t›rman›fl gösterecek. Eskinin tekrar› tarz›nda olmaz.
Bunun için önemli bir dönemeçtir. Türkiye aç›s›ndan da
önemli, Kürt halk› aç›s›ndan da önemli.”

Sonuç olarak; Ortado¤u politikalar›, Kafkasya, Ermenistan,
Afganistan-Pakistan, enerji kaynaklar›, yakalanmak istenen
siyasal iliflkiler, Kürt ulusal hareketinin tasfiyesi; ABD’nin
stratejik ç›karlar›, yönelimleri ile Gül’ün de ilan etti¤i gibi,
‘yeni dönemin’ perspektifiyle paraleldir. ABD için Türk dev-
letinin ‘özel önemi’nin espirisi de buradan ileri geliyor. Do-
lay›s›yla Obama’n›n Ankara ziyaretini bu çerçeveden hare-
ketle de¤erlendirmek ve anlamak mümkün.

317-31 Mart 2009güncel

Obamal› ‘yeni dönem’ ve
Türk devletinin ‘özel önemi!’
Ortado¤u politikalar›, Kafkasya, Ermenistan, Afganistan-Pakistan, enerji kaynaklar›, yakalan-
mak istenen siyasal iliflkiler, Kürt ulusal hareketinin tasfiyesi; ABD’nin stratejik ç›karlar›, yö-
nelimleri ile Gül’ün de ilan etti¤i gibi, ‘yeni dönemin’ perspektifiyle paraleldir. ABD için Türk
devletinin ‘özel önemi’nin espirisi de buradan ileri geliyor. Dolay›s›yla Obama’n›n Ankara zi-
yaretini bu çerçeveden hareketle de¤erlendirmek ve anlamak mümkün.

Obama’n›n Nisan ay›nda beklenen ziyareti s›radan bir ziyaret de¤il. Obama baflkan seçilir seçilmez emperyalizmin yeni sürecini anlat-
mak için aya¤›n›n tozuyla Ankara’ya geliyor. Obama belli ki yeni dönemin çerçevesini, stratejisini anlatmaya Ankara’dan bafllayacak.
Türk devletine yeni dönemi ve kendisine düflen görevi anlatacak. Bugüne kadarkinin aksine çiçe¤i burnunda ABD baflkan› Obama aya-
¤›n›n tozuyla ülke ülke gezerek yeni süreci, yeni stratejileri yeni siyasal-ekonomik anlay›fl› izah edecek, ö¤retecek. Zira Obama ziyare-
tinde Do¤u-Bat› enerji hatt›, Irak’›n yap›land›r›lmas› ve güvenli¤i, bölge ülkeleriyle yeni siyasi iliflkiler gelifltirme, Kafkasya, Orta Asya, NA-
TO, Kürt ulusal hareketinin tasfiyesi ve daha birçok konu görüflülecek.

Son süreçte yaflanan siyasal-ekonomik depremin, yap›land›rma hamlelerinin neye tekabül etti¤i nihayet Gül taraf›ndan ilan edilmifl ol-
du. Süreci tercüme eden Gül, Ergenekon’un, Kürt sorununda çözüm hamlesinin, Kürdistan Yönetimiyle gelifltirilen iliflkilerin, ABD ad›na
bölgede Türk devletinin sergiledi¤i vizyonun arkas›nda yatan nedenleri iflaret etmifl oldu. Obama’yla yeni bir sürece girildi¤ini, yeni stra-
tejik öngörülerin oldu¤unu, yeni siyasal iliflkilerin kuruldu¤unu Gül’ün ilan etmesi ayn› zamanda Türk devletinin bu sürecin fark›nda ve
kabulünde olunduklar›n›n, bu sürecin yükledi¤i görevler noktas›nda hareket ettiklerinin beyan› da. Bu süreçte biçilmifl kaftan oldu¤unu
gören Türk devleti, Afganistan, Pakistan ve Kürt sorunuyla ilgili konularda yeni ABD yönetimiyle de ortak düflünceye sahip oldu¤unu ve
ülkenin iflbirli¤i içinde çal›flmaya devam edece¤ini kaydediyor. Gül’ün yapm›fl oldu¤u aç›klamalara atfen de¤erlendirme yapan Abdullah
Öcalan’n›n aç›klamas› oldukça manidar olup, süreci ve bu süreçte Türk devletinin oynad›¤› misyonu farkl› bir cepheden özetliyor: “Say›n
Gül’ün aç›klamalar› önemlidir. Ben bu konuda üzerime düflen sorumlulu¤u yerine getirece¤im. Bu süreçte de Gül'ün bu söylemleri de-
mokratik çözüm temelinde hayata geçerse Türkiye Ortado¤u'ya demokratik bir model olabilir.”

Obama ‘yeni sürecin’ altyap›s›n› haz›rlamak için geliyor!

29 Mart yerel seçimlerinin sonuçlanmas›na çok az bir zaman kald›.
Tabii ki 30 Mart sabah› seçimler teknik anlamda sonuçlanm›fl olsa
da siyasi anlamda sonuçlar belli bir vadede kendisini gösterecek.
Yeni demokrasi güçleri aç›s›ndan yerel seçimler sürecinin de¤erlen-
dirilmesinde esas k›stas süreç boyunca yürütülen kitle faaliyeti, bu
faaliyet içerisinde belirlenen-uygulanan taktik politikalar›n do¤rulu-
¤una-yanl›fll›¤›na dair elde edilen veriler ile yürütülen kitle faaliyeti-
nin 30 Mart sonras›nda ne oranda kal›c› iliflkiler a¤›na ve örgütlülü-
¤e dönüfltürülebildi¤i olacakt›r. Yine 30 Mart sonras› yaflanan süre-
cin tüm demokrasi güçleri aç›s›ndan ayr›nt›l› biçimde de¤erlendiril-
mesi ve do¤ru sonuçlar ç›kar›lmas› önemli bir yerde duruyor.
Yeni demokrasi güçleri, merkezi olarak ele al›nan yerel seçimler sü-
recinde birçok alanda irili-ufakl› çal›flmalar örgütlediler ve önemli
deneyimler ortaya ç›kard›lar. Mahalle düzeyinden il düzeyine kadar
birçok düzeydeki çal›flma içerisinde, kitle faaliyetinin yaratt›¤› engin
deneyimlerin bundan sonraki faaliyetlere yans›mas› muhakkak ki
hissedilecektir. Özellikle genç ve nispeten deneyimsiz faaliyetçilerin,
yo¤un kitle faaliyetinden edindikleri deneyim önemsenmeli ve bu
deneyim di¤er faaliyet alanlar›nda e¤itim çal›flmalar›na vesile edile-
rek do¤ru sonuçlar ç›kar›lmal›d›r.
Yo¤un ve yayg›n nitelikteki kitle faaliyeti nedeniyle, mevcut gerçek-
lik içerisinde öne ç›kan alan Dersim olmufltur. Dersim, yerel yöne-
timlere iliflkin yaklafl›m›m›z›n -program›m›z›n ete, kemi¤e bürüne-
ce¤i yani demokratik-halkç› belediyeleri somut olarak var ederek,
mücadeleyi besleyen güçlü araçlar yaratabilece¤imiz bir alan duru-
mundad›r. ‹l merkezi ve ilçeleri ile birlikte de¤erlendirildi¤inde mu-

hakkak ki 30 Mart sabah› Dersim’de ortaya ç›kacak teknik sonuçlar
önemlidir. Ancak bizler aç›s›ndan baflar›n›n tek ölçütünün seçimleri
kazanmak olmad›¤›n› unutmamal›y›z. Daha önce de defalarca vurgu
yap›ld›¤› gibi esas olan kitleleri, halk› kazanmakt›r. Ki yeni demokra-
si güçleri tüm politikalar›n› bu ayr›m üzerine kurmufl ve bu do¤ru
çizgi, halka burjuva-feodal siyaset ile devrimci siyaset aras›ndaki
fark› göstermemizi sa¤lam›flt›r. “Biz Var›z” platformu içerisindeki bir-
çok dost kurumun pratikleri ile platformun ortaklafla belirlenmifl il-
keleri aras›ndaki derin karfl›tl›k düflünüldü¤ünde, devrimci bir prog-
rama sahip olman›n ve bu programda sonuna kadar ›srar etmenin
do¤al bir ayr›flmay› getirmesinin kaç›n›lmaz oldu¤u görülecektir. De-
mokrasi güçlerinin kendi aralar›ndaki iliflkide ortaya ç›kan ilkesiz, ni-
teliksiz çizginin, halk kitleleri ile olan iliflkide de “kazanma” ve “kol-
tuk kapma” dürtüsünün kontrolünde, her yolun mubah say›ld›¤›,
burjva-feodallerden ödünç al›nm›fl yöntemlere baflvurmaktan çe-
kinmedi¤ini gördük. Siyasal iktidara kilitlenmifl bir siyasi çizginin
yönlendirmedi¤i, yani iktidar perspektifi olmayan siyasal hareketle-
rin bu yalpalayan tutumu, “iktidar h›rs›” ile birleflince birçok fley mü-
bah, do¤al say›lmaya bafllan›yor. Yeni olmayan bu çürüme durumu,
devrimci-demokratik siyasal hareketleri sar›p sarmalam›fl olan dar
grupçuluk, benmerkezcilik illetinin kaç›n›lmaz sonuçlar›d›r. Siyasal
iktidar perspektifinden uzaklaflm›fl ya da kopmufl olman›n do¤urdu-
¤u kaç›n›lmaz sonuç, halk›n ç›karlar› yerine baflka ç›karlar›n konma-
s› olmaktad›r. Dersim örne¤inde ortaya ç›kan budur. Ezilen ulus ha-
reketi, sürecin merkezine kendi grup ç›karlar›n› koyarken, iddias›z-
laflm›fl dost güçlerde ise çap daha da daralmakta, düzen içi olanak

aray›fl›nda sorun bir k›s›m yöneticinin ç›karlar› etraf›nda tart›fl›lma-
ya bafllanmaktad›r. fiüphesiz ki yeni demokrasi güçleri bu türden
anlay›fllara ra¤men kendi program›ndan ve halk›n muazzam deste-
¤inden ald›¤› güçle yürüyüflüne devam etmektedir. Yaflanan sürecin
ayr›nt›l› muhasebesinin yap›laca¤› günler geldi¤inde bugün konu et-
mekten kaç›nd›¤›m›z birçok meseleyi tart›flaca¤›z.
Bütün süreci bir içten pazarl›k süreci olarak kurgulayan ve tüm ke-
simler ile iliflkilerini, pazarl›k masas›nda daha da güçlü olmak üzeri-
ne kuran hatta bu tutumundan kaynakl› kendi kitlesiyle ciddi s›k›n-
t›lar yaflayan baz› dostlar›m›z bugün bu “pazarl›klardan” sonuç ala-
mayarak “birlik” abidesi kesilerek bildiriler yay›nlamakta, “kazan›l-
m›fl mevzilerin heder edilmemesi” gerekti¤inden bahsetmektedir-
ler. Bu dostlar›m›zla süreç bittikten sonra tart›flmam›z› sürdürece¤iz
ancak dostlar›m›z›n hangi söylediklerine itibar etmemiz gerekti¤i
noktas›nda tutars›z ve sürekli de¤iflken tav›rlar›ndan kaynakl› karar
vermekte zorland›¤›m›z› söylemeliyiz.
Dersim halk›n›n demokrasiden, devrimci fikirlerden yana olan ge-
nel tutumu kifli ve grupsal kayg›lara heba edilmemelidir. Bu konu-
daki zaaf, kime-kimlere ait olursa olsun, Dersim halk› buna izin
vermemeli, parti-grup ayr›m› yapmadan zaaf sahiplerinin üzerine
gitmeli, elefltirmeli, gerekirse tav›r almal›d›r. Bizlere güvenen, prog-
ram›m›za destek veren tüm Dersimlilere ça¤r›m›z, benzer zaaflar›-
m›z olmas› durumunda bize karfl› çok daha sert ve ac›mas›z olma-
lar›d›r. Bizleri güçlendirecek olan, halk›n kurtulufl davas›na güç ka-
tacak olan budur.
Yeni demokrasi güçleri Dersim’de 10 ayd›r sürdürdükleri yerel seçim

çal›flmalar› boyunca, tek iradenin Dersim halk› olmas›nda ›srar et-
mifl, ilkesizli¤i, pazarl›¤›, halk›n matematiksel bölüflüm hesaplar›n›n
nesnesi haline getirilmesini reddetmifltir. Amaç olarak ise Dersim
halk›n› birlefltirmek ve kazanmak olarak belirlemifltir. Gelinen afla-
mada esasen sürecin kazan›ld›¤› görülmelidir. Dersim halk› bugün
olmaz deneni baflarm›flt›r. Büro aç›l›fllar›nda, 8 Mart gibi toplumsal
gündemlerde, sokak çal›flmalar›nda hatta 20-30 kifli ile bafllayan es-
naf ziyaretlerinde, kad›n›, çocu¤u ve yafll›s› ile binlerce Dersimli bir
araya gelmekte, herkesi heyecanland›ran bir coflku ile çal›flmalar›n›
yürümektedir. Baz›lar› zaferi koltuk hesaplar›nda arayabilir. Bizim
için ise bu, yerel seçimler aç›s›ndan gizlenemeyecek nitelikte bir za-
ferdir. Dersim’de demokrasi güçlerinin birli¤i tart›flmalar›nda halk
sözünü söylemifltir. Bu bir elefltiridir, bu zaaf sahiplerine “kendinize
çeki düzen verin” ça¤r›s›d›r ve do¤runun sahiplenilmesi tutumudur.
Bu birlik ve coflku ayn› zamanda bugün Dersim’de yerel seçimi ka-
zanma iddias› tafl›yan en büyük hareketi yaratm›flt›r. Baz›lar› panik
içerisinde “demokratik mevziyi kaybetmemek için en güçlü olan›
destekleme” ça¤r›lar›n› ard› arkas› kesilmeyecek flekilde yay›nlar-
ken, hiç durup düflündüler mi acaba? Dostlar›m›z Dersim Demokra-
tik Halk Dayan›flmas› ve ba¤›ms›z aday› Murat Kur’un, o tehlike ola-
rak gösterilen AKP ve CHP’ye karfl› kazanma gücü en fazla olan bir
gerçekli¤e sahip oldu¤unu nas›l izah etmektedirler. fiu bir haftal›k
k›sa zamanda dostlar›m›z›n bu soruna da bir çözüm bulmalar› ya da
“güçlü olan› destekleyelim” ça¤r›lar› yapanlar›n bu konuda gerçek-
ten Dersim’i düflünüyorlar ise bunu kan›tlay›p ba¤›ms›z aday Murat
Kur’u desteklemeleri gerekmez mi?

Kazan›lm›fl mevzi, belediye de¤il, halkt›r!‹smail UçarSINIF TAVRI

4 17-31 Mart 2009 güncel

Gazi’de binler yine sokaktayd›
Gazi Mahallesi'nde 14 y›l önce gerçekleflen
katliam binlerce kifli taraf›ndan protesto edi-
lirken, katliam›n sorumlusunun devlet oldu¤u
bir kez daha vurguland›.

‹STANBUL/Gazi- 12 Mart 1995 y›l›nda Gazi

Mahallesi’nde gerçeklefltirilen katliamda ya-
flam›n› yitirenler için binlerce kifli taraf›ndan
anma töreni düzenlendi. Anma öncesi polis
taraf›ndan Gazi Mahallesi ablukaya al›n›rken;
yap›lan konuflmalarda Gazi katliam›n›n so-
rumlusunun devlet oldu¤u bir kez daha vur-
guland›. 14 y›l önce Gazi Mahallesi’nde devlet
taraf›ndan gerçeklefltirilen ve 17 kiflinin Ga-

zi’de 5 kiflinin de Üm-
raniye’de yaflam›n›
yitirdi¤i katliam, Gazi
Mahallesi’nde yap›lan
anma ile protesto
edildi. Eski Karakol
Dura¤›’nda toplanan
ve içerisinde DHF, ESP,
Partizan, BDSP, DTP,
Devrimci Hareket,
Mücadele Birli¤i Plaf-
tormu ve PDD’nin yer
ald›¤› Gazi 12 Mart
Platformu bileflenleri,
“12 Mart Gazi Katli-
am›n› unutmad›k,
unutturmayaca¤›z”
pankart› açarak Gazi
Mezarl›¤›’na yürüdü.

Yürüyüflte katliamda yaflam›n› yitirenlerin fo-
to¤raflar› tafl›n›rken, kontrgerilla taraf›ndan ta-
ranan Dostlar Kahvesi ise karanfillerle süslen-
di. Yürüyüflte DHF taraf›ndan, “Çorum’un, Ma-
rafl’›n, Sivas’›n Katili Patron A¤a Devleti” yaz›l›
pankart aç›l›rken; yürüyüfl boyunca kitle tara-
f›ndan s›k s›k “Gazi’nin katili patron-a¤a devle-
ti”, “Önderimiz ‹brahim Kaypakkaya”, “A¤a-
patron devletini y›kaca¤›z, halk iktidar› kura-
ca¤›z”, “Gazi faflizme mezar olacak”, “Faflizmi
döktü¤ü kanda bo¤aca¤›z” fleklinde sloganlar
at›ld›.

‹STANBUL/Ümraniye- 1 May›s Mahallesi
halk›, Gazi katliam›n›n devam› olarak 15 Mart
1995'te gerçeklefltirilen ve 5 kiflinin hayat›n›
kaybetti¤i 1 May›s Mahallesi (Ümraniye) katli-
am›n› protesto etti. “Gazi ve 1 May›s fiehitleri
Ölümsüzdür” pankart› aç›lan ve “Katil devlet
hesap verecek” sloganlar› at›lan eylemde, “O
günden bugüne suçlular devletin bütün kade-
melerince korunup kollanm›fllard›r. Hükümet-
ler ya da devlet kademesi ne kadar de¤iflirse
de¤iflsin katilleri koruma politikas› hiç de¤ifl-
memifltir” denildi.

‘Kontrgerilla ve CIA ifl birli¤i ile gerçekleflti’
ANKARA- Yüksel Caddesi ‹nsan Haklar› An›t›
önünde toplanan Halk Cephesi üyeleri Gazi
katliam›n› protesto ettiler. Halk Cephesi ad›na
bas›n aç›klamas›n› okuyan Bayram fiahin, Ga-
zi sokaklar›nda günlerce kan ak›t›ld›¤›n› ve
çok say›da insan›n katledildi¤ini hat›rlatarak,
“Her terfi ettirilen, her ödüllendirilen katil,
adalet özlemimizi büyütmeye devam edecek.
Hiçbir halk adaletsiz yaflayamaz. Gerçek ada-
letin uygulanaca¤› güne kadar bizler adalet is-
temekten vazgeçmeyece¤iz” dedi. ‹nsan Hak-
lar› Derne¤i (‹HD) Ankara fiubesi ve 78’liler Bir-
lik ve Dayan›flma Derne¤i de bas›n aç›klamas›
yaparak, 12 Mart Gazi katliam›n› protesto etti.

Devrimci 78’liler Federasyonu ve 68’liler Da-
yan›flma Derne¤i yapt›klar› ortak bas›n aç›kla-
mas›yla, 12 Mart Gazi katliam›n› ve 1971 as-
keri faflist darbesini protesto etti.

Aç›klamay› yapan Devrimci 78’liler Federas-
yonu Baflkan› Ruflen Sümbül, 38 y›l önce 12
Eylül’le birlikte ola¤anüstü hal rejimlerinin,
yeni darbe giriflimlerinin, Susurluk, fiemdinli,
Botafl’taki ölüm kuyular›n›n emperyalizmle
bütünleflti¤ini belirterek, 13 Mart 1995’te ya-
flanan Gazi ve Ümraniye katliamlar›n›n kont-
rgerilla ve CIA ifl birli¤i ile gerçeklefltirildi¤ini
vurgulad›.

Gazi Mahallesi katliam› unutulmad› ‘Sermaye elini suyumdan çek’

‹STANBUL- 5. Dünya Su Forumu ve suyun ticari-
lefltirilmek istenmesi, Kad›köy'de gerçekleflti-
rilen mitingle protesto edildi. Suyun Ticarilefl-
tirilmesine Hay›r Platformu taraf›ndan gerçek-
lefltirilen mitingte, suyun metaya dönüfltürül-
mek istendi¤i vurgulan›rken, mücadele ça¤r›s›
yap›ld›. “Su hakt›r sat›lamaz”, “HES’lere hay›r,
yaflas›n mücadelemiz”, “ Karadeniz ufla¤› de-
relerini satt›rmaz”, “Sermaye elini suyumdan
çek” sloganlar›n›n at›ld›¤› mitinge meslek oda-
lar›, sendikalar, demokratik kitle örgütleri ve
siyasi partiler kat›ld›. Suyun Ticarilefltirilmesi-
ne Hay›r Platformu üyesi taraf›ndan yap›lan
konuflmada, suyun ticarilefltirilmesi için çeflitli
oyunlar oynand›¤›na dikkat çekilerek, “5. Dün-
ya Su Forumu’nda suyumuzu satacak olanlar-
dan hesap soraca¤›z” denildi. “‹nsanca yafla-
ma müdahale edenler flimdi ‹stanbul’a geli-
yor” diyen TMMOB Yönetim Kurulu Baflkan›
Mehmet So¤anc› ise, ülkemize verilen kredile-
rin suyun özellefltirilmesi amac› tafl›d›¤›na dik-
kat çekti. Çeflitli kurum temsilcileri taraf›ndan
yap›lan konuflmalarda da suyun kapitalist ser-
mayelerce metalaflt›r›lmaya çal›fl›ld›¤›na dik-
kat çekilerek, buna karfl› mücadele edilmesi
gerekti¤i vurgusu yap›ld›.

TUDEF Munzur için yürüdü
‹STANBUL- Dersimliler, '14 Mart Uluslararas›
Nehirler, Su ve Yaflam ‹çin Barajlara Karfl› Ey-
lem Günü'nde, "Munzur'da baraja hay›r" dedi-
ler. Tunceli Dernekleri Federasyonu, “14 Mart
Uluslararas› Nehirler, Su ve Yaflam ‹çin Barajla-
ra Karfl› Eylem Günü” nedeniyle ‹stiklal Cadde-
si’nde yürüyüfl düzenleyerek, “Munzur’da ba-
rajlara hay›r” dedi. Munzur’da yap›lmaya çal›-
fl›lan barajlar› istemediklerini belirten Dersim-
liler, yürüyüfl boyunca, “Munzur özgürdür, öz-
gür akacak”, “Munzur onurdur, onuruna sahip
ç›k”, “Küresel flirketler Munzur’dan defolun”,
“Günefl, rüzgâr bize yeter”, “Su hakt›r, sat›la-
maz” sloganlar› att›lar. TUDEF aç›klamas›n›
Munzur’u Koruma Kurulu Baflkan› Hasan fien
yapt›. fien yapt›¤› aç›klamada, tüm baraj ma¤-

durlar›n›n sorunlar›na dikkat çekmek istedik-
lerini belirterek, AKP hükümetinin 16–22 Mart
tarihlerinde ‘Su Forumlar›n›n’ beflincisini ‹stan-
bul’da düzenleyece¤ini hat›rlatt›.

Munzur’da barajlara hay›r
‹ZM‹R- Dersimliler, Munzur’da yap›lmak iste-
nen barajlara ve siyanürlü alt›n iflletmecil¤ine
‹zmir’den de “dur” dedi. ‹zmir Dersim Kültür ve
Dayan›flma Derne¤i taraf›ndan gerçeklefltirilen
eylemde, “Munzur’da baraj istemiyoruz”, “Siya-
nür ölümdür, istemiyoruz”, “Munzur be wayir
niyo (munzur sahipsiz de¤il)” gibi sloganlar atan
Dersimliler, devlet taraf›ndan boflalt›lan köyleri-
ne dönmek istediklerini de dile getirdi. Grup
ad›na aç›klama yapan Kemal Mutlu, do¤an›n,
insan yaflam›nda vazgeçilemez bir yeri oldu-
¤unu, bu sebeple do¤an›n dengesini bozacak
eylemlerden kaç›n›lmas› gerekti¤ini belirtti.

Su Forumu protestosuna polis sald›rd›
‹STANBUL- Suyun Ticarilefltirilmesine Hay›r
Platformu üyelerinin protesto yürüyüflünü en-
gelleyen polis eylemcilere sald›rd›. Sald›r›da 17
kifli gözalt›na al›nd›.
Platform üyeleri ve birçok ülkeden gelen kat›-
l›mc›lar, “Emperyalistler, yerli uflaklar, suyu-
muz, ülkemiz sat›l›k de¤il”, “Kahrolsun ABD, AB
emperyalizmi”, “Su hakt›r, sat›lamaz” sloganla-
r› atarak, suyun ticarilefltirilmesini protesto et-
ti. Eylemde aç›klama yapan TMMOB ‹stanbul ‹l
Koordinasyon Kurulu (‹.K.K.) Sekreteri Tores
Dinçöz, suyun özellefltirilmesine karfl› ç›kt›kla-
r›n› belirterek, “Dünya Su Forumunu, flirketleri
ve hükümetleri durdurabilecek tek güç halk›n
mücadelesidir” dedi. Aç›klaman›n ard›ndan
yürüyüfl yapmak isteyen kitleye izin verme-
yen polis, gaz bombalar› ve coplarla kitleye
sald›rd›. Munzur’u Korumu Kurulu Baflkan› Ha-
san fien’in de içinde bulundu¤u 17 kifli polis
taraf›ndan tartaklanarak gözalt›na al›nd›. Foru-
mu protesto etmek için Avrupa’dan gelen 2
protestocu da gözalt›na al›nd›. ‹fadesi al›nan
protestocular ertesi sabah s›n›r d›fl› edildi.

AAmmeedd-- Silopi Cumhuriyet Baflsavc›l›¤›’n›n bafllatt›¤›
soruflturmayla aç›lan BOTAfi asit kuyular›dan (nam-
› di¤er “ölüm kuyular›) kemikler ve elbise parçalar›
ç›kmaya devam ediyor. Son yap›lan kaz›larda da
çok say›da kemik, kafatas› ve elbise parças› ç›kar›l-
d›. Di¤er taraftan Amed’te, 7. Kolordu’nun bahçe-
sinde ç›kan kemikler de halen, üzerine gidilemeyen
bir olay olarak güncelli¤ini koruyor.
Toplu mezarlar›n varl›¤›na iliflkin iddialar, ilk defa
bugün dillendirilmiyor. 90’l› y›llarda da, toplu me-
zarlara iliflkin defalarca baflvuru yap›lm›fl, ancak so-
nuç al›namam›flt›. Bu baflvurular›n ço¤u delil yeter-

sizli¤i gerekçesiyle, dikkate dahi al›nmam›flt›. Fakat

nedense(!) flimdilerde devletin toplu mezarlara

olan ilgisi tavan yapm›fl durumda. Fakat bir sorun

var: Devlet bu davada san›k koltu¤unda de¤il, da-

vac› koltu¤unda oturuyor.

Ölüm kuyular› daha önce de gündeme gelmiflti
Bu ülkede toplu mezar iddialar› ilk defa 1989’da, Si-

irt’e ba¤l› Newala Qasaba(Kasaplar Deresi) bölgesin-

de ç›kar›lan çok say›da cesetle birlikte gündeme

gelmiflti. O günden sonra da 21 toplu mezar, halk›n

ve sivil inisiyatifin u¤rafl›yla ortaya ç›kar›lm›flt›. 10
toplu mezar ise, halen kaz›lmay› bekliyor. Fakat or-
taya ç›kan bu toplu mezarlara ra¤men hukukî sü-
reç yaln›zca Kulp ve Tatvan’daki toplu mezarlar için
bafllat›ld›. 17 Ekim 2006’da Mardin’in Nusaybin ilçe-
sine ba¤l› Kuru köyünde ç›kar›lan ve uzmanlarca
Ermeni ve Süryanilere ait oldu¤u belirtilen kemikler
ise, inceleme yap›lmas› talebine karfl›l›k kaybedil-
meflti. Tatvan’daki toplu mezar›n araflt›r›lmas›yla il-
gili çal›flmalar› da, Adli T›p Kurumu’nun düzmece
raporu engelledi. Gerek flimdiye kadar gerçekli¤i
iyice ayyuka ç›km›fl hiçbir toplu mezar için hukuki
sürecin bafllat›lmamas›, gerekse de bafllat›lan so-
ruflturmalar›n düzmece raporlarla ve “delil yetersiz-
li¤i” gibi gerekçelerle sekteye u¤rat›lmas›, devletin
bu suçun neresinde oldu¤unu ortaya koyuyor.

Ölüm kuyular›n›n aç›lmas› göz boyamadan
baflka bir fley de¤il
fiu günlerde gündem, Ergenekon operasyonu, yerel
seçimler, ulusal sorun konusundaki “aç›l›m”lar ve
ABD’nin Bölge’deki planlar› vesilesiyle iyice hare-
ketleniyor. ‹flte BOTAfi kuyular›n›n kaz›lmas› ve bu
sürecin devlet cephesinden “demokratikleflme
hamlesi” olarak propaganda edilmesi, tam da bu
sürece denk düflüyor. Bir taraftan TRT fiefl gibi ham-
lelerle Kürt ulusunu sisteme entegre etmeye çal›-
flan devlet, di¤er taraftan Ergenekon operasyonu
kapsam›nda gelifltirdi¤i hamlelerle, “günahlar›n› te-
mizlemeye”, kendini aklamaya çabal›yor. Fakat sü-
reçle efl zamanl› olarak devam eden katliamlar ve
hak ihlalleri, devletin gerçek yüzünü aç›¤a ç›kar›-
yor. Ölüm kuyular›n› açan devlet, di¤er taraftan
Yahya Menekfle’yi, U¤ur Kaymaz’›, Engin Çeber’i,
Hasan Kert’i öldürüyor, devrimci kurumlara yönelik
sald›r›lar›n› yo¤unlaflt›r›yor.

Ölüm kuyular› aç›l›yor

‹‹SSTTAANNBBUULL-- Yeni Demokrasi fiehit ve Tutsak Aileleri Birli¤i, Halk Savafl›’nda ölümsüz-
leflenler için anma etkinli¤i düzenledi. Aile Birli¤i, Halk Savafl›’nda ölümsüzleflen
Murat Poyraz, Bülent Akkaba, Murat Akkaba, Metin Perktafl, Derya Akyol ve ‹smet
Polat’›n mezarlar› bafl›nda bir anma düzenledi. Anmada s›k s›k, “Önderimiz ‹brahim
Kaypakkaya”, “Halk Savaflç›lar› ölümsüzdür”, “Analar›n öfkesi katilleri bo¤acak” di-
ye slogan at›l›rken; yap›lan aç›klamada flunlar kaydedildi: “Tüm devrim ve komü-
nizm flehitleri, ülkemiz emekçi halk›n›n kurtulufl kavgas›nda birer meflale ve onur
abidesi olarak her zaman insanl›¤›n haf›zas›nda yer edinecektir. Halk›m›z›n kurtu-
lufl kavgas›n›n öncü neferlerinin yaratt›¤› bu ayd›nl›k yolda sürdürülen mücadele
kazanacak, biz kazanaca¤›z, halk savafl› kazanacak.” Öte yandan MKP sempatizan-
lar› da “Yaflas›n partimiz Maoist Komünist Partisi”, “Faflistlerin korkusu Halk Kurtu-
lufl Ordusu”, “Gençler da¤lara MKP iktidara” diye slogan att›.

Halk Savafl›’nda ölümsüzleflenler an›ld›

AAmmeedd-- Katledilerek ölüm kuyular›na gömülen
insanlar›n kemikleri ‘devlet izniyle ç›kar›l›yor. Ke-
miklerin göstermelik ç›kar›ld›¤›, faillerinin hiçbir
flekilde bulunmad›¤›(!) Kürt illerinde ellerine ev-
latlar›n›n kemikleri tutuflturulan ve “Ölülerimizin
kemikleriyle yüzlefleceksiniz” diyen ma¤dur an-
nelerden birisiyle görüfltük.

Sizi biraz tan›yabilir miyiz?
Kudret Yolur (62): Diyarbak›r Lice’nin Türeli köyü
do¤umluyum. Ev han›m›y›m ve Seyithan Yo-
lur’un annesiyim.

Bildi¤imiz kadar›yla o¤lunuz askerler taraf›n-
dan gözalt›na al›nd›ktan sonra ondan bir daha
haber alamam›fls›n›z. Olaydan biraz bahseder
misiniz?
1994 y›l›n›n Kurban Bayram›’na iki gün kala, ö¤-
le saatlerinde, Bolu Tugay›’na ba¤l› askerler tara-
f›ndan Seyithan Yolur ve day› çocuklar› olan Ser-
vet ‹pek ve ‹kram ‹pek’ten bir daha haber ala-
mad›k. Seyithan asker kaça¤›yd›. Seyithan’› al-
madan 1-2 gün önce köyümüzün yak›n›nda ça-
t›flma ç›km›flt›. Di¤er gün de asker köye bask›n
yapt›. Bütün köylüyü cami avlusuna toplad›. As-
ker kaça¤› olan Seyithan’la birlikte 6 kifliyi ald›-
lar. Seyithan’a “Seni askere götürece¤iz, üzerinde
yol paran var m›, yok mu?” dediler. O da “yok”
dedi. O gündür, bu gündür Seyithan ve day› ço-
cuklar›ndan haber alamad›k.
Bildi¤imiz, 6 kifliyle birlikte al›nan bir köylümü-
zün, “2 gün hepimize iflkence yapt›lar. Sonra bizi

birbirimizden ay›rd›lar. Sonra 3 köylümüzü ser-
best b›rakt›lar; Seyithan, ‹kram ve Servet’ten bir
daha haber alamad›k” deyiflidir.

Yaflananlar sonras›nda siz herhangi bir giriflim-
de bulundunuz mu?
Mahkemeye baflvurduk. “Çocuklar›m›z› ald›lar,
flimdi nerde olduklar›n› bilmiyoruz, çocuklar›m›z›
istiyoruz” da desek, herhangi bir fley olmad›. Biz
de A‹HM’e baflvurduk. Servet ve ‹kram’›n davas›
sonuçland›. Avrupa ‹nsan Haklar› Mahkemesi,
devleti suçlu buldu ve Servet ve ‹kram’›n ailesi-
ne kan paras›n› verdi. Servet’in davas› hala de-
vam ediyor.

En son Silopi’de BOTAfi’›n asit kuyular› aç›ld› ve
içinden kemikler, kafataslar›, elbise parçalar›
ç›kt›. Bu konuda ne düflünüyorsunuz?
Bu kay›p 3 gencimizin bir gün gelece¤inin umu-
duyla yafl›yoruz. Bu BOTAfi kuyular› ile yap›lan
kaz›lar, bu umutlar›m›z› al›p gidiyor. Bu insanlar›-
m›z› öldürmüfllerse, öldürenlerin cezaland›r›lma-
s›n› istiyoruz. Ben bunu istiyorum. Oradan da
umutlu de¤ilim. Biz onlar›n kuyular›na inanm›yo-
ruz. Nice insan›m›z evden ç›kt›, bir daha gelme-
diler. Daha önce de kemikler bulundu, ne oldu?
Ne ç›kt›? Bunlar›n faili belli, hangisi yarg›land›.
Hepsi unutuldu. Bu BOTAfi kuyular› da ayn› di-
¤erleri gibi sözde kalacak ve unutulacaklar. Katil-
leri bulunmad›ktan sonra, ne ifle yarayacak?

Ölüm kuyular› da di¤erleri gibi
sözde kalacak ve unutulacaklar’

517-31 Mart 2009güncel

MKP AK, 2000 ölüm orucunda devlet kanad›nda aktif rol
alan Tamer Bilici adl› halk düflman›n› cezaland›rd›¤›n›
duyurdu.

2000 ölüm orucu s›ras›nda doktor ünvan›n› kullanarak,
devletin devrimci tutsaklar› katletmesinde tetikçilik ya-
pan Tamer Bilici, Maoist Komünist Partisi Askeri Komite-
si (MKP AK) taraf›ndan ölümle cezaland›r›ld›. MKP AK im-

zas›yla yap›lan bilgilendirmede, Tamer Bilici’nin 2000
ölüm orucu eylemi s›ras›nda Kand›ra F Tipi Hapishane-
si’nde idari birimde görevli bir doktor oldu¤u ve görevi s›-
ras›nda baflta TKP/ML direniflçisi Muharrem Horoz ile
DHKP/C direniflçisi Bülent Çoban’›n katledilmeleri olmak
üzere, yine onlarca tutsa¤›n katledilmesi, sakat kalma-
s›ndan birinci dereceden sorumlu oldu¤u kaydedildi.

Aç›klamada, “Ölüm orucu direniflinin yaratm›fl oldu¤u
devrimci dalgalanma ve genifl halk kesimlerinin merke-
zine oturmas› karfl›s›nda panikleyen düflman›n tüm güç-
leri ile her türlü yöntemi meflru sayarak devrimcilere-
halka sald›r›s›yla süreç baflka bir boyuta evrilmifltir” de-
nilerek, aç›klamaya flöyle devam edilid: “Bu sald›r›lar›n
bir biçimi de zorla müdahale iflkencesiydi. Onlarca dev-
rimci tutsa¤›n bu iflkence ile katledilmesi ve sakat b›ra-
k›lmas› sa¤l›kç›lar ve demokratik kitle örgütleri içerisinde
de zorla müdahalenin etik olup olmad›¤› tart›flmas›n› ya-
ratm›flt›. Ölüm orucu direniflinde, devrimci tutsaklara
zorla müdahale etmeyi kabul etmeyen onurlu sa¤l›k
emekçileri ç›kt›¤› gibi, düflman›n saf›nda gönüllü hizmet
veren sa¤l›kç› adl› katiller de ç›kt›. 2000 ölüm orucu di-
reniflinde Kand›ra F Tipi Hapishanesi’nde idari birimde
görevli doktor Tamer Bilici bu katillerden biridir.”

Kand›ra F Tipi Hapishanesi’nde ölüm orucu direniflçisi
olan ve MKP-SB üyesi olarak Karadeniz’de ölümsüzleflen
Cemal Keser’in partisine sundu¤u rapor ve istihbarat›n
ard›ndan Bilici üzerinde araflt›rmalar›n yo¤unlaflt›r›ld›¤›
aç›klanarak, “TKP/ML direniflçisi Muharrem Horoz ve
DHKP/C direniflçisi Bülent Çoban’›n katledilmesi baflta ol-
mak üzere, onlarca tutsa¤›n katledilmesi, sakat kalma-
s›nda birinci dereceden görev ald›¤› tespit edilmifltir” de-
nildi. Cezaland›rmaya iliflkin yap›lan aç›klama flu ifade-
lerle son buldu: “Tüm halk düflmanlar›ndan hesap sor-
ma bilinci ile donanm›fl parti güçlerimiz, bu unsuru
12.02.09’da ‹stanbul Maltepe Girne Mahallesi Do¤uflkent
Sitesi’ndeki evi önünde ölümle cezaland›rm›flt›r. Kom-
prador burjuva bas›n taraf›ndan özellikle gizlenen bu ey-
lemle bir kez daha yineliyoruz ki, MKP halk›m›z›n belle-
¤idir ve bu belle¤e kaz›nan hiçbir iflbirlikçi, hain ve halk
düflman› bu kaç›n›lmaz sondan kurtulamayacakt›r. fian
Olsun Bilincimize Ifl›k Tutan Kaypakkaya Güzergah›na.
Bedel Ödedik Bedel Ödetece¤iz. Parti Ve Devrim fiehitle-
ri Ölümsüzdür.”

MKP, bir halk düflman›n› daha cezaland›rd›

Paylafl›lamayan El Beflir ve Türk devletinin Sudan sevdas›
Uluslararas› Ceza Mahkemesi (UCM)’nin Sudan
Devlet Baflkan› Ömer El Beflir hakk›nda, 2003
y›l›nda Darfur’da yaflanan fliddet olaylar›n› yö-
netmekten ve 300 bine yak›n insan› katlet-
mekten dolay› tutuklama karar› ç›karmas› son
günlerde gündemi oldukça meflgul etti. El Be-
flir gündemi bununla da s›n›rl› kalmad›, devlet-
leri kendi aralar›nda ikiye böldü. El Beflirciler
ile El Beflirci olmayanlar fleklinde bölünen dev-
letleri epey bir meflgul edecek bu mesele ger-
ginliklere neden olaca¤a benziyor. UCM’nin
pefline düfltü¤ü en üst düzey yetkili ve ilk ol-
mas›yla övünülen bu karar›n Sudan-Darfur
bölgesindeki çat›flmalar› da yeniden alevlendi-
rebilece¤i kaydediliyor. Bölgenin kaynaklar›n-
da gözü olan ve ciddi yat›r›mlar› olan Rusya,
Çin, Arap Birli¤i ve son dönemlerde de Türk
devleti UCM’nin tutuklama karar›na sert tepki
gösterirken, rakiplerini hazmedemeyen ve El
Beflir yönetiminden pek memnun olmayan
ABD ve AB ülkeleri ise karar› olumlu bulurak,
El Beflir’in tutuklanmas› yönünde telkinlerde
bulunuyor. Karara en büyük tepki ise, ‘sen de
nerden ç›kt›n’ dedirten cinsten; yani Türk dev-
letinden. Geçti¤imiz aylarda ülkemize gelen
ve 5 y›ld›zl› karfl›lanan El Beflir, Cumhurbaflka-
n› Abdullah Gül, Baflbakan Erdo¤an ve di¤er
devlet erkân› taraf›ndan oldukça samimi kar-
fl›lanm›fl, kendisine methiyeler dizilmiflti. Kara-
ra tepkili olan Türk devleti henüz mahkeme-
nin yetkisini tan›m›yor. Tan›makla da kalm›-
yor, tutuklama karar›n›n ertelenmesi için giri-
flimlerde bulunuyor. Hatta BM Güvenlik Kon-
seyi üyeli¤i s›fat›n› kullanarak cayd›r›c› olmaya
haz›rlan›yor. El Beflir meselesi, siyaseti böle-
dursun, Beflircilik oyunu devam ededursun,
biz, meselenin perde arkas›na de¤inmeye ça-
l›flal›m.

Beflir’i isteyenler, istemeyenler
ve Sudan’›n de¤eri
El Beflir meselesinin gerisinde kuflkusuz genel-
de Afrika co¤rafyas›n›n, özelde de Sudan-Dar-
fur havzas›n›n zengin yeralt› kaynaklar› yer
al›yor. Son zamanlarda s›rf ABD’nin 15 y›ll›k
petrol ihtiyac›n› karfl›layacak oranda petrol
bulundu. Ne hikmetse son zamanlarda da em-
peryalistler bölgede cirit atmaya bafllad›, ayn›
flekilde kabileler ve di¤er güçler aras›ndaki ça-
t›flmalar, katliamlar had safhaya ulaflt›. Kabile-
ler aras›ndaki çat›flmalar›n arkas›nda emper-
yalistlerin k›flk›rtmalar› ve silahland›rmalar›n›n
olmas› tesadüf olmasa gerek. Nijerya, Nijerya
ba¤lant›l› Nijer Deltas›, Bat› Afrika boru hatt› ile
Orta Afrika’daki kaynaklar emperyalistlerin ifl-
tah›n› kabartt›¤› gibi, kaynaklar› elde etme

mücadelesine ve çat›flmalara esas neden. Çin
ve Fransa’n›n bölgede ciddi yat›r›mlar› söz ko-
nusu. Çin, petrol ve di¤er kaynaklar›n›n önem-
li bir k›sm›n› buradan temin ediyor. ABD ve
Rusya da bu pastaya ifltirak edip, nüfuz etme-
ye çal›fl›yor. Do¤al olarak bu tablo gerginli¤e
zemin sunuyor. Bu çat›flma iflte El Beflir’in tu-
tuklanma karar›na karfl› tutumu belirliyor. El
Beflir’in tutuklanma karar›na Rusya, Çin, Arap
Birli¤i gibi devletlerin karfl› ç›kmas›, söz konu-
su ülkelerle kurulan iyi iliflkilerdendir. Çin ve
Rusya’ya karfl› bölgede nüfuzunu yükseltme-
ye çal›flan ve haliyle El Beflir yönetiminden
pek de memnun olmayan ABD ise karar›
olumlu karfl›layabiliyor.

Türk devletinin tepkisi nereden ileri geliyor?
D›fliflleri Bakan› Ali Babacan, UCM’nin El Beflir
hakk›ndaki tutuklama karar›ndan oldukça kay-
g› duyduklar›n›, karar›n ertelenmesi için çaba
harcayaca¤›n› aç›klam›flt›. ABD’nin Ortado¤u,
Balkanlar, Orta Asya ve Kafkaslar bölgesine dö-
nük yap›land›rma, yeni stratejiler ön görme
projesi çerçevesinde Türk devletinin rol ald›¤›
en genifl bölge sath›nda bu anlamda diplomasi
yürüttü¤ü bilinen bir durum. Afrika bölgesi bu
projeden ba¤›ms›z olmad›¤› gibi, son zamanlar-
da Türk devletinin Afrika ataklar› bu paralelde-
dir. Türk devletinin stratejik düzeyde her ülke-
ye ulaflabilmesi, iliflki kurmas›, sorunlar›n gide-
rilmesi noktas›nda diyalog siyaseti izlemesi söz
konusu yönelim icab›d›r. ABD ile kim sorun ya-
flam›flsa, hedefinde kim varsa Türk devletinin
gidip iliflki kurmas› anlams›z bir fley de¤il. Mese-

la Suriye, ‹ran, Pakistan, Hamas ve tabii Sudan’la
iliflkilerin gelifltirilmesi. Erdo¤an’›n ‹srail’e karfl›
Hamas’a sahip ç›kan siyaseti ile UCM’nin karar›-
na karfl› Befliri sahiplenmesi aras›nda hiçbir fark
olmay›p, dikkat çekicidir.

Türk devletinin de Sudan’da gözü var
Türk devletinin son zamanlarda gerek siyasi,
gerekse de ekonomik anlamda Afrika’ya dair
ciddi bir yo¤unlu¤u var. Afrika aç›l›m›na dair
Türk devletinin ‘Afrika Strateji Belgesi’ oldu¤u-
nu hat›rlatmakta yarar var. Öte yandan Türk
devleti ile Sudan aras›nda, alt›s› AKP hükümeti
döneminde olmak üzere, imzalanm›fl toplam
24 ikili anlaflma var. D›fliflleri verilerine göre, ül-
keler aras›ndaki ikili ticaretin hacmi 225 milyon
dolar› geçiyor. Sudan'a Türk devleti kökenli
do¤rudan yat›r›mlar›n miktar›ysa 50 milyon
dolar› buluyor. Türk devleti ayn› zamanda Su-
dan'a altyap› yat›r›mlar› için kredi sa¤laman›n
peflinde. Fetullah Gülen cemaatinin TV’lerde
yo¤un bir flekilde reklâm edildi¤i üzere ‘Yeni
Osmanl›c›l›k’ anlay›fl›yla koca k›tay› istila etme-
si, ekonomik, sosyal, kültürel her alana nüfuz
etmesi, hepimizin malumu. Mesela Afrika’da
Gülen cemaatine ait okul, yard›m derne¤i, sivil
toplum kuruluflu, araflt›rma merkezleri gibi ku-
rumlar›n haddi hesab› yoktur. Türk devletinin
Beflir sevdas› ç›karc›d›r ve ikiyüzlüdür.

Erdo¤an’›n Davos maskesini El Beflir düflürdü!
Kuflkusuz katliamdan sorumlu tutulan Beflir’in
suçlu olup olmad›¤›n›n pefline düflmeyece¤iz.
Fakat El Beflir hakk›ndaki karar›n, Davos’ta

‘kahramanl›k’ taslayan Erdo¤an’›n maskesini
düflürmesini pek tabii de¤erlendirece¤iz. ‹sra-
il’in Filistin halk›na yönelik sald›r›s› öncesinde
sald›r›n›n mutfa¤›nda yer alan, ama buna ra¤-
men ‹srail’e sahte tepkiler gösteren Erdo¤an,
Davos’ta ‹srail Cumhurbaflkan› fiimon Peres’e
‘siz öldürmesini iyi bilirsiniz’ diyerek güya ‹sra-
il’e tepkisini gösteriyordu. Kabaday› ç›k›fllar›y-
la göz boyayan ve kahraman ilan edilen, ülke-
mizdeki katliamar›n sorumlusu, filistindeki ifl-
galin imzac›s› Erdo¤an, dünyan›n gözü önünde
ikiyüzlülük örne¤i sergilemiflti. Her iki suçlu,
katliamc›, dan›fl›kl› bir flekilde at›flm›flt›. Erdo-
¤an’›n Davos’taki ç›k›fl›n›n aldatmacadan, içi
kof bir ç›k›fltan ibaret oldu¤u El Beflir’in sahip-
lenilmesiyle kendisini gösterdi. Erdo¤an, o
meflhur sözlerini 300 bin civar›nda insan›n kat-
ledilmesine imza atan El Beflir’e söylemedi.
Yoksa katledilenler Müslüman de¤il miydi!?

UCM’nin adaletine bak!
UCM’nin Beflir’e dair karar› demokrasi ve ada-
let anlay›fl›ndan ileri gelmiyor. Böyle bir derdi
de yok. Katliam› uygulayanlar katliamc›lar› na-
s›l yarg›layabilir; kendileri temizmifl gibi görü-
nerek? Darfur katliamlar› için El Beflir’den he-
sap soracak kadar adaletliyse e¤er UCM, Irak,
Afganistan ve daha birçok ülkede yapt›¤› kat-
liamlardan dolay› Bush’tan; Filistin halk› için,
Olmert’ten, Perez’den, Kürt ulusu için Erdo-
¤an’dan neden hesap sormuyor? Neden tu-
tuklama karar› vermiyor? 2002 y›l›nda UCM
kurulurken en fliddetli karfl› ç›kan ABD’ydi.
Hatta ABD, UCM’yi tan›yan ülkeleri aç›ktan
tehdit etmiflti. Çeflitli ülkelerdeki askerlerinin
dava edilmemesi (vatandafllar› da dâhil) için 69
ülke ile anlaflma imzalam›flt›. Böylece Afganis-
tan’da, Irak’ta binlerce insan ve esirin katledil-
mesi hiçbir flekilde soruflturulmad›. ABD’nin-
‹ngiltere’nin ve ‹srail’in katliamlar› ve iflkence-
leri soruflturulmad›. 2003 y›l›nda Sabra ve fia-
tilla katliam›n›n san›klar›ndan ‹srail Baflbakan›
Ariel fiaron ve baz› ‹srailli generallere karfl› sa-
vafl suçu iflledikleri gerekçesiyle dava aç›lma-
s›na imkân veren Belçika, söz konusu katliam-
c› devletler taraf›ndan siyasi lince u¤ram›fl, ya-
sa de¤ifltirilmiflti. Benzer flekilde Irak iflgali ne-
deniyle Irakl›lar taraf›ndan ABD Genelkurmay
Baflkan› Richard Myers ve iflgal komutan›
Tommy Franks, ABD Baflkan› Bush ve ‹ngiltere
Baflbakan› Tony Blair hakk›nda da dava aç›l-
mas› talebi karfl›s›nda Belçika yine bask› gör-
müfl, hatta ülkesindeki NATO üssünün baflka
bir ülkeye tafl›nmas› tehdidi alm›flt›. Adaletsiz-
li¤in kayna¤›n›n adalet aramas› ya da tecelli
ettirmesi nas›l bir fley?

‹‹SSTTAANNBBUULL-- Nurtepe ve Güzeltepe’de polis ve
MHP’li faflistler halka sald›rd›. Sald›r›da bir kifli si-
lahla vuruldu, onlarca kifli polis taraf›ndan gözal-
t›na al›nd›. Mahlalle halk› faflist sald›r›dan sonra
soka¤a dökülerek, “Faflizme geçit vermeyece¤iz”
dedi.
15 Mart günü Ça¤layan Meydan›’nda miting yapan
MHP’liler, mitingin ard›ndan polisin yönlendirmesi
ile Güzeltepe ve Nurtepe mahallelerine yöneldi.
Mahallede bulunan devrimciler, MHP’li faflistlerin
provokasyon giriflimine müdahale etti. Ard›ndan
polis ve MHP’li faflistler, mahalle halk›na sald›rma-
ya bafllad›. Ç›kan olaylarda hedef gözeterek atefl
açan polis, Hüseyin Ceylan’› yaralad›. Yine provo-
kasyona müdahale eden birçok kifli, polis ve
MHP’li faflistlerin sald›r›s›nda yaraland›.
Sald›r›n›n ard›ndan bir araya gelen Nurtepe ve Gü-
zeltepe halk›, polisi ve MHP’li faflistleri protesto et-
ti. Mahalleyi abluka alt›na alan polis, halk›n tepki-
sine, birkez daha faflist yüzünü göstererek, gaz-
bombalar› ve joplarla sald›rd›.

Barikatlarla polislere cevap
Nurtepe ve Güzeltepe halk›, polisin gazbombalar›
ile sald›r›s›na, barikatlar kurarak cevap verdi. Po-
lisin yo¤un gaz bombas› kullanarak, panzerler efl-
li¤inde yapt›¤› sald›r›, ilerleyen saatlerde fliddeti-
ni artt›rd›. Halk›n üzerine atefl açan polis, çok sa-
y›da kifliyi yaralad›. Sald›r›da 30’a yak›n kifli ise
gözalt›na al›nd›.

1 May›s Mahallesi'nden destek
1 May›s Mahallesi'nde bir araya gelen devrimci mi-
litanlar, Nurtepe'deki sald›r›lara karfl› ortak eylem
gerçeklefltirdiler. “Nurtepe faflizme mezar olacak”,
“Faflizme karfl› omuz omuza”, “Katil polis Nurte-
pe'den defol” ve “Yaflas›n devrimci dayan›flma”
sloganlar›n›n at›ld›¤› eylemde, çevredeki kitleye

sesli ajitasyon
yap›larak, eyle-
min amac› an-
lat›ld›. Devrimci
militanlar, Çefl-
me Dura¤›'na
kadar yürüdük-
ten sonra, Ka-
rakol Dura¤›'na
yöneldi. Kitle-
nin Karakol Du-
ra¤›'na vard›¤›
s›rada polis, ak-
rep ad› verilen
araçla yürüyü-

fle müdahale etmek istedi. Polisin bu sald›r›s›na
molotoflarla karfl›l›k veren kitle, akrebin alandan
kaçmas› üzerine bir süre daha sesli ajitasyon ve
sloganlarla yürüdü.

‘Gözalt›lar serbest b›rak›ls›n’
Güzeltepe ve Nurtepe halk›, polisin ve MHP'li fa-
flistlerin sald›r›s›n› ve gözalt›lar› meflaleli yürüyüfl
düzenleyerek protesto etti.
17 Mart günü akflam saatlerinde Güzeltepe Sa¤l›k
Oca¤› önünde toplanan mahalleliler, “Faflist sald›-
r›lara geçit vermeyece¤iz/Nurtepe-Güzeltepe hal-
k›” pankart› açarak, meflalelerle Nurtepe Mahalle-
si'ne yürüdü. Yürüyüfl s›ras›nda, “Faflizme geçit
vermeyece¤iz”, “Yaflas›n devrimci dayan›flma”,
“Gözalt›lar serbest b›rak›ls›n” sloganlar› atan kitle,
Nurtepe'de ana caddeyi trafi¤e kapatt›. Eylemde
mahalle halk› ad›na yap›lan aç›klamada, burjuva
feodal medyan›n polisle iflbirli¤i yaparak, mahalle
halk›na dönük sald›r›lar› çarp›tt›¤› belirtildi. Burju-
va feodal bas›n›n, bir gencin polisler taraf›ndan
vuruldu¤unu gizleyerek, polisin daha rahat silah›-
n› kullanmas›na ve sokak ortas›nda gençleri daha
rahat vurmas›na neden oldu¤unu dile getiren
aç›klamada, “Bizler Mahalle halk› ve devrimci ku-
rumlar olarak bu tür faflist provakasyonlara defa-
larca tan›k olduk. Polis ve ülkücü faflist güruhlar-
ca gerçeklefltirilen sald›r›lara bir gün bile boyun
e¤medik, e¤meyece¤iz” denildi.

Polisler halka sald›rd›
Halklar›m›z›n Newroz Bayram› Kutlu Olsun

Maoist Parti, yaklaflan Newroz Bayram› dolay›s›yla Kürt ulusunun ve
ülkemizdeki halklar›n Newroz Bayram›’n› kutlayan aç›klamas›n› ya-
y›mlad›.
“‹nsanl›k tarihi, zalim ile mazlumun, sömüren ile sömürülenin, ezen
ile ezilenin, k›yas›ya bir mücadelesine tan›k olmufltur. Bu mücadele-
lerde kimi taraflar, egemen-sömüren güçlerin sald›r›lar› karfl›s›nda tu-
tunamay›p yok olurken, kimi taraflar da gösterdikleri görkemli dire-
nifllerle yaflamlar›na devam etmifllerdir. Tarih, mazlumlar›n, ezilenle-
rin say›s›z direniflleriyle doludur. Bu direnifllerde zulme karfl› baflkal-
d›ran mazlum halklar; teslimiyeti ve iflbirlikçili¤i y›karak, zalimlerin
saltanatlar›n› yerle bir ederek, kendi iktidarlar›n› kurmufllard›r” deni-
len aç›klamada, Kürdistan co¤rafyas›n›n da zalim, fetihçi güçler tara-
f›ndan istila ve iflgale maruz kald›¤›, bu sald›r›lara karfl› duran Kürtle-
rin say›s›z direnifllerinin ise, katliamlar ve vahfli yöntemlerle bast›r›l-
d›¤› ifade edildi. Kürtlerin ve Ortado¤u halklar›n›n tarihinin, baflkald›-
r›larla dolu oldu¤u kaydedilen aç›klamada, “her sald›r›, bir direnifli be-
raberinde getirmifltir” denildi.
Newroz'un, sald›r›lar›n hiç eksik olmad›¤› Kürdistan co¤rafyas›nda, di-
renifli, özgürlü¤ü ve kurtuluflu ifade etti¤i kaydedilen aç›klamada,
“Teslimiyet zincirlerinin k›r›l›p, yerine umudun, cesaretin afl›land›¤›,
Kürtler ve di¤er Ortado¤u halklar›n› bir araya getirmenin ad› olan ve
tarihte farkl› bir yeri olan önemli günlerden birisi de; direnifli, özgür-

lü¤ü ve kurtuluflu ifade eden Newroz'dur. Newroz, milattan önce
612'de 21 Mart günü demirci Kawa önderli¤inde, yüksek bir azim ve
inançla donanm›fl Med halk›n›n sömürüye, bask›ya ve köleli¤e dur
demek için baflkald›rd›¤› ve zaferi yakalad›¤› günün ad›d›r. Bu tarihi
ve onurlu güne damgas›n› vuran, direnifl olmufltur. Y›llarca barbar
Asur ‹mparatorlu¤u’nun egemenli¤i alt›nda inleyen Kürt halk›na o gü-
ne kadar zalimin zulmüne karfl› do¤ru bir önderlik ortaya ç›k›p halka
önderlik yapamam›flt›r. Her halk gibi Kürt halk› da bu gezegen üze-
rinde yaflama, kendi uygarl›¤›n›, kendi dilini ve kendi kültürünü de-
vam ettirmek istiyordu. Ve bu gerekli idi. Art›k karanl›¤›n perdesini
y›rt›p, özgürlü¤ün parlak flafa¤›n› yakalama, kölelik zincirlerini gör-
kemli baflkald›r›n›n ateflinde eritmenin zaman›yd›. Bu baflkald›r› ve
direniflin ad› da, özelde Kürt halk›na genelde ise tüm ezilen ve sömü-
rülen halklara bir umut kayna¤› ve Mezopotamya üzerinde despot
güçlerin tahakkümlerinin k›r›ld›¤› gün olan, Newroz günüdür” denildi.
Aç›klaman›n devam›nda flu ifadelere yer verildi: “Newroz'un diliyle
günü anlaman›n, günde gelece¤i kazanman›n ve an'da üzerimize dü-
flen görevleri yapman›n, sorumluluk bilinciyle ilerleyiflimizi sürdür-
mekten geçti¤i kavranmal›d›r. Bütün Maoist aktivistler, her türlü zü-
lüm ve haks›zl›¤a karfl› Newroz ateflini kuflan›p onun alaz›yla gelecek
ayd›nl›k yar›nlara yürümelidir. Ki bu da Halk Savafl›'n› gelifltrip büyüt-
mekten geçer.”

6 17-31 Mart 2009 emek

EME⁄‹N KÜRSÜSÜ

Dursun BAfiTU⁄
Yazar›m›z›n yaz›s› elimize ulaflmad›¤›ndan

yay›mlayam›yoruz

Uygulad›¤› politikalarla iflçi ve
emekçilere nas›l bir ‘hak’ ta-
n›d›¤›n› defalarca kez kan›tla-
yan devlet, bu kez Çiftçi Sen-
dikalar› Konfederasyonu (Çift-
çi-Sen)’nu kapatt›. Demokra-
tikleflmeyi, insan haklar›n›,
sendikal haklar› dilinden dü-
flürmeyen ve raporlarla uygu-

lamalar›na methiyeler dizen
egemenler, üretici köylülerin sendika kuramayaca¤› hükmünü ge-
tirerek, köylülerin haklar›n› tan›mad›¤›n› aç›kça ilan etti. ‘Üreticile-
rin sendika kuramayaca¤›’na iliflkin Ankara Valili¤i’nin açt›¤› dava-
da Ankara 8. ‹fl Mahkemesi, sendikan›n kapat›lmas›na karar verdi.
Karar, ‘üretici köylülerin iflveren muhatab›n›n olmamas›na’ dayan-
d›r›l›yor. Yani köylülerin toplu sözleflme yapacak muhatab› yok-
mufl, onun için sendika kuramaz! 22 bin üyesi olan ve çeflitli ta-
r›m kollar›nda örgütlülükleri olan Çiftçi-Sen, “Türkiye’de her 50 sa-
niyede bir çiftçi iflas ediyor” diyerek, karar› temyize götürecekle-
rini aç›klad›. Çiftçi-Sen yöneticileri, Uluslararas› Çal›flma Örgütü
(ILO), Avrupa Parlamentosu ve Uluslararas› Sendika Konfederasyo-
nu (ITUC) nezdinde giriflimlerde bulunacaklar›n› belirtti.

Devlet imza att›¤› anlaflmalar› uygulam›yor

Tar›m› neredeyse bitme noktas›na getiren, köylüyü ‘anan› da al git’
fleklinde azarlayan, hakaret eden AKP hükümeti, bununla da yetin-
medi. Bu y›k›mlara karfl› haklar›n› aramaya çal›flan, ayakta durabil-
mek için çaba sarf eden köylülerin örgütlenmesine uluslararas› sen-
dikal sözleflmeleri çi¤neyerek ve var olan haklar› gasp ederek en-
gel oluyor. Türk devletinin taraf oldu¤u uluslararas› sözleflmelerde
üretici köylülerin sendika kurabilecekleri yönünde bir karar olmas›-
na ra¤men devlet, Türkiye Sendikalar Kanunu’nda de¤ifliklik yap-
mad›¤› için kurulan sendikalar kapat›l›yor. Çiftçi-Sen’in kapat›lmas›-
na benzer bir durum Türkiye Üretici Köylü Sendikas› (Tür Köy Sen)
için de olmufltu. Ülkenin birçok il ve ilçesinde örgütlü olan Tür Köy
Sen, ‘üreticilerin sendika kuramayaca¤›’ gerekçesiyle kapat›lm›fl,
yerine kurulan Tüm Köy Sen de ayn› uygulamaya maruz kalm›flt›.

Sendika kurulabilece¤i anayasada yaz›yor

Anayasada üretici köylülerin sendika kurulabilece¤ine iliflkin ibare-
ler yer almas›na ra¤men anayasa uygulanm›yor. 1961 Anayasa-
s›’nda iflçi ve iflverenin yan› s›ra, ‘çal›flanlar’›n sendika kurabilece¤i
yer al›yor. Buna iliflkin 1973’teki bir Anayasa Mahkemesi karar›nda,
toprakl› ve topraks›z köylülerin de ‘çal›flanlar’ kategorisine al›nd›¤›-
n›n örne¤i mevcut. Anayasa’n›n 90. Maddesinde, köylülere sendika
hakk› tan›yan uluslararas› sözleflmelere yer verilmesine ra¤men, bu
konuda gerekli düzenlemeler hükümet taraf›ndan yap›lmad›¤› için
sendikan›n kurulmas›na engel ç›kart›l›yor.

Sendikal haklar gasp ediliyor

Ç›kar›lan yasalarla, yap›lan düzenlemelerle, b›rakal›m sendikal öz-
gürlüklerin geliflmesini, var olan sendikal haklar›n da gasp edilmesi
ve sendikac›l›¤›n yok edilmesi sa¤lan›yor.

‹stihdam paketi, k›dem tazminat›, toplu sözleflme yasa¤›, SSGSS ve
daha birçok düzenlemeyle birlikte sendikal haklar›n her geçen gün
t›rpanland›¤›, sendikaya üye olduklar› için her gün onlarca kiflinin ifl-
ten ç›kar›ld›¤›, sendikal› olma koflullar›n›n zorlaflt›r›ld›¤› bilinen bir
durum. Geçti¤imiz günlerde meclis gündemine tafl›nan ‘4688 say›l›
Kamu Görevlileri Sendikalar› Kanunu’ bu gasplara iyi bir örnek tefl-
kil ediyor. Bilindi¤i gibi bu kanunla kamu emekçilerine toplu sözlefl-
me hakk› verilmiyor, grev ise yasaklan›yor. Yüz binlerce emekçinin
haklar›n›n gasp edildi¤i ve sendikal hak tan›nmad›¤› bu kanun Av-
rupa ‹nsan Haklar› Mahkemesi (A‹HM) ve Dünya Çal›flma Örgütü (ILO)
taraf›ndan güvence alt›na al›nmas›na ve düzenleme yapmas› için
karar verilmesine ra¤men devlet herhangi bir düzenleme yapma-
yarak hukuksuzluk örne¤i sergiliyor. Ayn› flekilde Çiftçi-Sen’in kapa-
t›lma karar›yla köylülerin örgütlenme hakk› engellenerek 20 milyon
üretici yok say›l›yor.

Üretici köylünün örgütlenmesi istenmiyor

Kapatma karar›na tepki gösteren, üreticilerin sendika kurmalar›n›
sa¤layacak düzenleme yap›lmad›¤› için konfederasyonlar›n›n
ma¤dur durumda oldu¤unu belirten Çiftçi-Sen Genel Baflkan› Ab-
dullah Aysu, “Sadece Türkiye’de de¤il, dünya üzerinde de çiftçili¤i
ortadan kald›rmaya, tar›m› flirketleflmeye do¤ru bir gidiflat var.
Türkiye’de 50 saniyede bir çiftçi iflas ediyor. Çiftçinin söz ve karar
sahibi olmas›n› istemiyorlar” fleklinde tepki gösteriyor. Tar›m›n flir-
ketlefltirildi¤ini ve örgütlü üreticilerin bunun önünde engel olaca-
¤›n› belirten Aysu flunlar› kaydediyor: “Biz sendika olarak haklar›-
m›z› birlikte koruyal›m diye örgütlendik; ama flirketler bunu en-
gellemek için yapt›klar› çal›flmalar sonucunda sendikalar›m›z ka-
pat›ld›. Hükümetler uzun süredir flirketlerin önünü aç›yor ama
emekçilerin, eme¤iyle çal›flan insanlar›n hakk›n› koruyabilmesinin
önünde engel oluflturuyor.” Sendikan›n avukat› Emre Baturay Al-
t›nok ise, “Anayasa’n›n sendikalar› düzenleyen maddesinde iflçiler,
iflverenler ve di¤er çal›flanlar ifadesi yer al›yor. Di¤er çal›flanlar iba-
resiyle üreticilere de sendika kurma hakk› veriyor. Dolay›s›yla,
Türkiye uluslararas› sözleflmeler ve anayasa pozitif yükümlülükle-
rini yerine getirmedi, meclis yasal düzenlemeleri yapmad›” aç›kla-
mas›nda bulunuyor. Fransa’da çiftçilere 1884 y›l›nda verilen hak-
k›n ülkemizde verilmedi¤ine dikkat çeken Alt›nok, üretici köylüle-
rin, sözleflmeli çiftçilerin, tar›m iflçilerinin, küçük çiftçilerin toplum-
sal mücadele yürütmeleri, özlük haklar› için örgütlenmelerinin is-
tenmedi¤ine vurgu yap›yor.

Sizi açl›k grevine götüren nedenleri k›saca
anlatabilir misiniz?
Ahmet Pekyen: MAKYAL-ERKA ifl ortakl›¤›n›n
kendi aralar›nda ç›kan anlaflmazl›klar yüzün-
den maafllar›m›z ödenmedi. 4 ayl›k maafl ve 7

ayl›k asgari geçim indiriminin verilmemesi ne-
deniyle MAKYAL-ERKA iflçileri olarak (260 iflçi)
çok ma¤dur olduk ve hakk›m›z› bu yolla ara-
maya karar verdik.

Kaç kifli ile grevi sürdürüyorsunuz?
‹lk baflta arkadafllarla anlaflarak dönüflümlü
açl›k grevine bafllad›k, ama bu fiilen yerini
bulmad›. fiu an dönüflümsüz olarak 7 kifli açl›k
grevini sürdürüyoruz. Di¤er arkadafllar bas›n
aç›klamalar›nda destek veriyor, yar›s›ndan ço-
¤u da çekincelerinden dolay› destek vermeye
bile gelmiyor. Ama biz inan›yoruz ki hakl› mü-
cadelemizde zafere ulaflaca¤›z.

Talepleriniz nelerdir?
Maafllar›m›z›n verilmesi, asgari geçim indirim-
lerinin ödenmesi ve k›dem tazminatlar›n›n
ödenmesi temel taleplerimizdir.

MAKYAL-ERKA, ihaleyi B‹MA’ya nas›l
devretti?

‹ki firman›n (MAKYAL-ERKA) anla-
flamamas› yüzünden 1 Eylül
2008 itibari ile B‹MA firmas›na
hukuksuz bir flekilde devredil-
mifltir. B‹MA firmas› sadece kâ-
¤›t üzerinde vard›r, bizim sigor-
ta primlerimiz MAKYAL-ERKA ifl
ortakl›¤› taraf›ndan ödeniyor-
du. Yaln›zca 1 Eylül’den sonra
ifle giren iflçilerin sigorta prim-
leri B‹MA firmas› taraf›ndan
ödeniyordu.

Hukuki bir giriflimde
bulundunuz mu?
Evet; MAKYAL-ERKA ifl ortakl›-

¤›na dair açaca¤›m›z davay› bas›n aç›klamas›

ile tüm bas›na ve kamuoyuna duyuraca¤›z.

Ayr›ca ERKA flirketi patronu Erdal Kam›fll› hak-

k›nda, bas›na yalan haber verdi¤i için suç du-

yurusunda bulunaca¤›z. Ulusal bas›n›n da bu

konuya duyarl› olmas›n› bekliyoruz.

Bugüne kadar yapt›¤›n›z eylemleri nas›l

de¤erlendiriyorsunuz?

Bizler biliyoruz ki hukuksal olarak pek bir

fley elde edemeyece¤iz, ki zaten hukukun

kimin hizmetinde oldu¤u da ortadad›r. Biz

hakk›m›z olan› almak için, fiili eylemlerin ba-

flar›l› olabilece¤ine inand›¤›m›z için, yapt›¤›-

m›z eylemleri sürdürerek onurlu mücadele-

mizle kazanaca¤›z.

Eylemler sonucunda avukat olsa bile bir mu-

hatap bulabildik, daha öncesinde ise hiç kim-

seyi karfl›m›zda bulam›yorduk.

Bu grev ve yaflad›¤›n›z son olaylar sizle-

re neler kazand›rd›?

Direncimizi artt›rd›. Hakk›m›z› nas›l aramam›z

gerekti¤ini, birlikte direnmenin, birlikte hare-

ket etmenin ve örgütlü mücadelenin çözüm

getirdi¤ini ö¤rendik.

Son olarak söylemek istedikleriniz...

Tüm bask›lara ra¤men hakk›m›z› alana ka-

dar açl›k grevine devam edece¤imizi belirti-

yor ve tüm duyarl› kamuoyunun deste¤ini

bekliyoruz.

‘Örgütlü mücadelenin çözüm getirdi¤ini ö¤rendik’

30 ülkede 642, ülkemizde ise 13 ma¤azas› bulu-
nan Metro Cash&Carry market, di¤er flirket ve te-
keller gibi krizin bedelini çal›flanlar›na ödetmekte
kararl›! Krizin patlak vermesiyle birlikte Metro flir-
keti, büyük ço¤unlu¤u asgari ücretle çal›flan iflçi-
lerine çeflitli dayatmalarda bulunuyor.
‘Ya imzalars›n ya da iflsiz kal›rs›n’
Metro Cash&Carry flirketi iflçilerle yapt›¤› toplant›-
larda ücretsiz izini ve ücretsiz çal›flmay› dayat›yor.
‘Yasal olarak onay verilen bir belgeyi’ çal›flanlara
gösteren ve imzalamalar› için bask› uygulayan flir-
ket, ayda 1 gün ücretsiz izin uygulamas›n› yerlefl-
tirmeye çal›yor. Bu uygulamay› iflten ç›karmama
formülü olarak sunan flirket, “aksi halde iflçi ç›-
kartmak zorunda kalabiliriz” tehdidiyle iflsizlik
korkusu yaymaya çal›fl›yor. Kriz bahanesiyle al›-
nacak tedbirlerin neden hep iflçilere mal edildi¤i-
ni, fedakârl›¤›n neden hep iflçilerden beklendi¤ini,
yöneticilerin neden hiçbir kriz plan›na dahil edil-
mediklerini soran iflçilerin ald›klar› cevap; “Yöne-
tim kadrosu çal›flanlar›n›n belli bir yaflam standar-
d›na sahip olup tedbirlerin kapsam›na giremeye-
cekler” fleklinde oldu. ‹flçiler, flirketin önerdi¤i se-
falet ücretini, çeflitli oyunlarla dayat›lan ve yasal
zemini boflalt›lan ücretsiz izin aldatmac›s›n› red-
dettiklerini belirttiler.

Üretici köylüler her geçen gün daha da ma¤dur
duruma düflürülüyor. Y›llarca izlenen politikalar,
desteklerin kald›r›lmas›, kotalar›n getirilmesi ile
çökertilen tar›m ve yoksullu¤a sürüklenen üretici-
ler, yeni uygulamalarla daha da ma¤dur duruma
düflürülüyor. Üreticiyi iflas›n efli¤ine getirmek yet-
mezmifl gibi, devlet, bankalar arac›l›¤›yla ve sahte
güven reklâmlar›yla üreticiyi borçlanmaya teflvik
ediyor. Borçlanan üretici köylünün ne hale geldi¤i
ise umurlar›nda olmuyor. Borçland›r›larak icral›k
duruma düflürülen üreticilerin son örne¤i f›nd›k
üreticileri oldu. F›nd›k üreticileri Fiskobirlik’in ‘ga-
rantörlü¤ü’nde fieker(!) Bank’a borçland›r›larak ic-
ral›k duruma düflürülüyor. Konuya iliflkin aç›kla-
ma yapan F›nd›k-Sen, 9 bin f›nd›k üreticisinin fie-
ker Bank’a borçland›r›ld›¤›n›, Fiskobirlik’in 65 tril-
yonluk geri ödemeyi yapmad›¤› için üreticilerin ic-
ral›k konumuna düfltüklerini belirtti.
Üreticilerin alacaklar›na karfl›l›k borçland›r›ld›¤›na
dikkat çeken F›nd›k-Sen, fieker Bank yetkililerinin
gecikme faizleri ve komisyonlar›n ödenmesi ko-
flulu ile 1 y›l ertelemeye gideceklerini aç›klam›fl
olmas›n›n f›nd›k üreticilerinin borç sarmal›na bi-
linçli olarak terk edildi¤inin kan›t› oldu¤unu vur-
gulad›. Yerel seçimler öncesinde AKP hükümeti-
nin konuya iliflkin herhangi bir aç›klama yapma-
mas›n› F›nd›k-Sen, “Anlafl›lan o ki Fiskobirlik’in f›n-
d›k üreticileri nezdinde itibar›n›n kaybolmas›n›
mevcut yönetim kolaylaflt›rmakta ve kooperatif-
çilik anlay›fl›na son darbeyi vurmak için an kolla-
maktad›r” sözleriyle de¤erlendirdi.

ADANA- 4 ayd›r maafllar›n› alamayan ve sendikaya üye olduklar› için iflten ç›kar›lan ‹ncirlik Üssü’nde ça-
l›flan MAKYAL-ERKA inflaat iflçileri, bafllatt›klar› açl›k grevine devam ediyor. ‹flçiler, Genel-‹fl binas›nda
bafllatt›klar› direnifllerini patronun evinin önüne tafl›d›. Patronun savc›l›¤a suç duyurusunda bulunma-
s› üzerine oturma eylemi s›ras›nda iflçilerin yan›na gelen polis, hakk›nda suç duyurusu oldu¤u gerek-
çesiyle 9 iflçiyi gözalt›na ald›.
Polisin kendilerine evde oturmalar›n›, bu flekilde bir yere varamayacaklar›n› söyledi¤ini belirten Pey-
ken, polisin “Sizin yan›n›za gelenler terör örgütü üyeleridir, sizden nemalanmaya çal›fl›yor” dedi¤ini
söyledi. Polisin, demokratik kurumlar› yasad›fl› göstermeye çal›flarak iflçilerin hakl› mücadelesinin önü-
nüalmak istedi¤ini kaydeden Peyken, “Bu nas›l bir hukuktur ki bizleri koruyaca¤› yerde biz ezilenler
ve haklar› gasp edilmifl ma¤durlar› gözalt›na al›yor. Bizler; MAKYAL-ERKA iflçileri olarak demokratik kit-
le örgütleriyle dayan›flmaya devam edece¤iz ve onurlu mücadelemizden asla vazgeçmeyece¤iz. Hak-
lar›m›z geri verilmedi¤i takdirde açl›k grevimizi ölüm orucuna çevirece¤iz” dedi.

‘Hakl› mücadelenin önü kesilmeye çal›fl›l›yor’

‹ncirlik Üssü’nde, Makyal-Erka flirketinde çal›flan inflaat iflçileri,
maafllar›n› alamad›klar› için bafllad›klar› açl›k grevi eylemini
sürdürüyorlar...

Metro Grossmarket iflçileri
dayatmalar› reddediyor

Önce borç sonra icra

Sa¤l›k emekçileri, sa¤l›kta y›k›m politika-
lar›na karfl› 2 saatlik ifl b›rakma eylemi
yaparak, sa¤l›ktaki y›k›m politikalar›na
hay›r dedi. ‹stanbul, Ankara, Amed baflta
olmak üzere ülkenin birçok ilinde yap›-
lan eylemlerde, sa¤l›k emekçileri halk›
sa¤l›k haklar›n› korumaya ça¤›rd›. Sa¤l›k
emekçileri; herkese sa¤l›k ve güvenli ge-
lecek için paras›z, kamusal sa¤l›k hizme-
ti, kadrolu ve ifl güvenceli istihdam, per-
sonel aç›klar›n›n giderilmesi, insanca ya-
flanacak bir ücret, grevli-toplu sözleflmeli
sendika hakk›, hastanelerin demokratik,
kat›l›mc› bütçeden finanse edilmesi, sa¤-
l›kta y›k›m politikalar›n›n durdurulmas›

için eylemde olduklar›n› ifade ettiler.

Sa¤l›k haklar› için yürüdüler
14 Mart T›p Bayram› nedeniyle 'sa¤l›k

hakk› yürüyüflü' düzenleyen ‹stanbul Ta-

bip Odas› (‹TO), ‹stanbul Difl Hekimleri

Odas› (‹DO), ‹stanbul Eczac› Odas›, SES ‹s-

tanbul flubeleri ve Devrimci Sa¤l›k-‹fl Sen-

dikas› üyeleri, sa¤l›k emekçilerinin sa¤l›k-

s›z çal›flma koflullar›n› ve hükümet politi-

kalar›n› protesto etti.

Kurumlar ad›na aç›klama yapan ‹TO yö-

neticisi Zeynep Solako¤lu, 14 Mart'› bay-

ram olarak göremediklerini belirterek,

taleplerini dile getirmek için alanlarda ol-

duklar›n› ifade etti. Sa¤l›k hizmeti verme-

ye çal›flt›klar› kurumlarda kendi sa¤l›kla-

r›n› kaybettiklerini, sözleflmesiz, kurals›z

biçimde çal›flt›klar›n› öyleyen Solako¤lu,

“Özel hastanelerdeki kölelik mant›¤›yla

çal›flt›r›lman›n durdurulmas›n› istiyoruz”

dedi. Kamu Hastaneleri Birli¤i Yasa Tasa-

r›s›’n›n durdurulmas›n› istediklerini, ülke-

de en önemli sorunun iflsizlik ve yoksul-

luk oldu¤unu belirten Solako¤lu, “Sa¤l›k

çal›flanlar› için ifl güvencesi istiyoruz. Her-

kese eflit, ücretsiz sa¤l›k güvencesi isti-

yoruz” dedi.

E¤itim emekçileri, ‹stanbul ve ‹z-
mir’de hak gasplar›na karfl›, Der-
sim’de ise gerici zihniyete karfl›
sokaklara ç›kt›.
E¤itim-Sen üyesi ö¤retmenler,
e¤itimde yaflanan hak gasplar›na
dikkat çekmek amac›yla ‹stan-
bul’da Osmanbey'den Taksim Ga-
latasaray Lisesi önüne kadar yü-
rüyüfl düzenledi.
Galatasaray Lisesi'ne kadar slo-
ganlar atarak yürüyen e¤itim
emekçileri ad›na E¤itim-Sen Ge-
nel Baflkan› Zübeyde K›l›ç aç›kla-
ma yapt›. K›l›ç, baflta e¤itimin ti-
carilefltirilmesi ve hak olmaktan
ç›kar›lmas› olmak üzere, krizle
birlikte artan sosyal adaletsizli¤e,
yoksullaflmaya karfl› bilim emek-
çilerinin sesini yükseltmekte ka-
rarl› olduklar›n› belirterek, “Y›llar-
d›r ›srarla gerçekleflmesini istedi-
¤imiz ekonomik-demokratik ta-
leplerimizin görmezden gelinme-
sine seyirci kalmayaca¤›z” dedi.

Ö¤retmenler kalem b›rakt›
E¤itim-Sen ‹zmir fiubeleri, AKP hü-
kümetinin e¤itimcilere yönelik
politikas›n› Konak YKM önünden
‹zmir Milli E¤itim Müdürlü¤ü’ne
yapt›klar› yürüyüfl ile protesto et-
ti. Milli E¤itim Müdürlü¤ü önünde

kalemlerini yere b›rakan e¤itim

emekçileri, ekonomik-demokratik

talepleri için mücadele etmeye

devam edeceklerine vurgu yap-

t›lar.

Dersim’de gericili¤e karfl› eylem
Dersim E¤itim-Sen üyeleri ise ge-

rici zihniyete karfl› eylem gerçek-

lefltirdi. E¤itim-Sen üyeleri ‹l Milli

E¤itim Müdürlü¤ü’ne yürüyerek,

‹l Milli E¤itim Müdürü’nü istifaya

ça¤›rd›. Demokratik Haklar Fede-

rasyonu (DHF)’nun da destek ver-

di¤i eylemde, e¤itim emekçileri

ad›na yap›lan aç›klamada, Der-

sim’de e¤itim emekçilerine yö-

nelik yaflanan gerici zihniyete

iliflkin flunlar kaydedildi: “Yöneti-

ci atamalar›nda keyfiyet ve kad-

rolaflma sürmektedir. Mazgirt‘te

bir kad›n e¤itim emekçisi arkada-

fl›m›za ‘O küpeleri ç›kar yoksa se-

ni ö¤retmen de¤il, baflka bir fley

san›rlar’ ve yine etek giyen bir

kad›n arkadafl›m›za ‘Siz dükkân›-

n›z› kapal› tutun ki komflunuz

h›rs›z ç›kmas›n’ deniliyor.” Yafla-

nan bu gerici yaklafl›m›n k›nand›-

¤› eylemde ‹l Milli E¤itim Müdü-

rü’nün istifa etmesi istendi.

Sa¤l›k emekçileri sa¤l›kta y›k›ma karfl› eylemdeydi

Hak gasplar› ve gerici zihniyete
karfl› e¤itimcilerden eylem

Çiftçi-Sen kapat›ld›

717-31 Mart 2009kad›n

8 Mart Dünya Emekçi Kad›nlar Günü ülkede ve tüm
dünyada s›n›fsal ve cinsel sömürüye karfl› yap›lan
kitlesel yürüyüfller ve etkinlikler ile kutland›. Ülkede
yap›lan yürüyüfl ve etkinliklere Demokratik Kad›n
Hareketi aktivistleri yo¤un bir kat›l›m gösterirken;
DTP’li kad›nlar›n geleneksel k›yafetleri ile miting
alanlar›n› doldurmas› da dikkat çekti. 8 Mart miting
ve etkinliklerinde öne ç›kan di¤er bir yan ise, geçmifl
dönemlerde oldu¤u gibi “Erkekli ya da erkeksiz” yü-
rüme tart›flmalar›ndan kaynakl›, ayr› ayr› mitinglerin
yap›lmas› oldu. Yap›lan mitinglerde kad›nlar›n yafla-
d›¤› sorunlara dikkat çekilirken, ülke ve dünya gün-
deminde yaflanan sorunlara, kapitalist sistemden
kaynakl› yaflanan krizin faturas›n›n da iflçi ve emek-
çilere ç›kar›ld›¤›na vurgu yap›ld›.

‹stanbul- “Cinsel, ulusal, s›n›fsal sömürüye, emper-

yalist sald›rganl›¤a, yoksullu¤a, gerici¤e ve ezilmeye
karfl›, kad›nlar mücadeleye” yaz›l› ortak pankart›n
arkas›nda bir araya gelen binlerce kifli, Kad›köy Te-
pe Nautilus önünde toplanarak sloganlar, z›lg›tlar ve
alk›fllarla Kad›köy Meydan›’na do¤ru yürüyüfle geç-
ti. Yürüyüfl boyunca kitle taraf›ndan s›k s›k “Yaflas›n
8 Mart Dünya Emekçi Kad›nlar Günü”, “Her gün 8
Mart, her gün kavga”, “Jin jiyan azadi”, “Özgür kad›n,
örgütlü kad›nd›r”, “Cinsel, ulusal, s›n›fsal sömürüye
son”, “Yaflas›n devrimci dayan›flma” sloganlar› at›ld›.
Miting alan›na kadar coflkulu bir flekilde gerçekleflti-
rilen yürüyüflün ard›ndan yap›lan miting program›
da ayn› coflkuyla devam etti. Devrim ve demokrasi
mücadelesinde yitirilen devrimci kad›nlar nezdinde,
tüm devrim ve demokrasi flehitleri için gerçekleflti-
rilen bir dakikal›k sayg› duruflunun ard›ndan mitingi
örgütleyen kurumlar ad›na yap›lan ortak aç›klama-
da; 8 Mart’›n tarihsel ve s›n›fsal önemine de¤inilerek
,tüm kad›nlara örgütlü mücadele yürütmeleri ça¤r›-
s› yap›ld›.

Direniflteki iflçiler konufltu- Miting program› farkl›

üretim alanlar›nda sürdürülen direnifllerde yer alan
kad›n iflçilerin ve onlar›n yak›nlar›n›n yapt›¤› konufl-
malarla devam etti. Simter ve DESA Tekstil firmala-
r›nda direniflte olan iflçilere, platformda söz verildi.
Sendikal› olduklar› için iflten ç›kar›lan iflçilere, kitle
“Yaflas›n s›n›f dayan›flmas›” sloganlar›yla destek ver-
di. Yap›lan konuflmalar›n ard›ndan Grup Munzur sah-
ne ald›. Grup Munzur’un söyledi¤i marfllara binlerce
kifli halay ve sloganlarla efllik etti.

Kad›köy’de ikinci miting- Kad›köy’de erkeklerin

dahil edilmedi¤i ikinci miting ise ‹stanbul 8 Mart Ka-
d›n Platformu taraf›ndan gerçeklefltirildi. “Biz kad›n-
lar kapitalist düzene karfl› direniyoruz, ›srarl›y›z, ka-
rarl›y›z” yaz›l› pankart arkas›nda binlerce kad›n Ka-
d›köy Meydan›’na yürüdü. “Jin jiyan azadi”, “Eflit ifle
eflit ücret” sloganlar›n›n at›ld›¤› mitingde; DTP’li ka-
d›nlar kitleselli¤i ve görselli¤i ile dikkat çekti.

Dersim- Dersim Demokratik Kad›n Hareketi’nin

(DKH) “Feodalizmin kuflatmas›na, sermayenin çark-
lar›na karfl› örgütlü mücadeleye” fliar›yla düzenledi-
¤i kutlama, Dersim’de Sanat Soka¤›’nda gerçekleflti-
rildi. DKH’nin Dersim Demokratik Halk Dayan›flmas›
(DDHD) ile birlikte örgütledi¤i 8 Mart etkinli¤i, özgür-
lük ve ba¤›ms›zl›k mücadelesinde yitirilenlerin an›-
s›na yap›lan sayg› durufluyla bafllad›.

Kutlamada, DKH ad›na yap›lan konuflmada; “Bugün
dünya halklar›na azg›nca sald›ran emperyalist düze-
ne karfl› kavgay› büyütmenin zaman›d›r. ‹kinci s›n›f
olarak görülmemizin karfl›s›nda bilinçli, kararl› ve
cüretkâr mücadelemizi örgütlemenin günüdür” de-
nildi. Sahnede yerini alan, Dersim Kültür Derne¤i
bünyesinde çal›flmalar›n› sürdüren Tiyatro Umut, 8
Mart konulu oyunu ile büyük ilgi toplad›. DKH’nin

etkinli¤ine Dersim Ba¤›ms›z Belediye Baflkan Aday›
Murat Kur da kat›larak destek verdi.

Dersim’de de ortaklaflma sa¤lanamad›¤› için DTP,
EMEP, ESP, HKM, Halk Cephesi ve ‹flçi-Köylü taraf›n-
dan düzenlendi. 8 Mart Dünya Emekçi Kad›nlar Gü-
nü, Dersim’in Hozat ilçesinde de yüzlerce kiflinin ka-
t›ld›¤› bir etkinlikle kutland›.

Ankara- 8 Mart Dünya Emekçi Kad›nlar Günü’nü

kutlamalar› çerçevesinde Ankara Devrimci 8 Mart
Platformu Sakarya Caddesi’nden Abdi ‹pekçi Par-
k›’na bir yürüyüfl gerçeklefltirdi. Ülkemizde her dört
kad›ndan birinin iflsiz oldu¤una dikkat çekilen ko-
nuflmalarda; iflsiz kad›nlara yönelik belirlenen raka-
ma ‘ev kad›nlar›’n›n eklenmedi¤ine dikkat çekildi.
Kad›n›n eme¤inin görmezden gelindi¤ine dikkat çe-
kilen konuflmalarda, örgütlenme mücadelesinin
önemine vurgu yap›ld›.

Amed- Amed Demokratik Gençlik Hareketi, 8 Mart

Dünya Emekçi Kad›nlar Günü’nde “8 Mart kad›nd›r,
k›z›ld›r!” slogan›yla bir etkinlik düzenledi. Amed Dev-
rimci Demokrasi bürosunda yap›lan etkinlik, müca-
delede ölümsüzleflen kad›n devrimciler flahs›nda,
devrim flehitleri an›s›na yap›lan bir dakikal›k sayg›
durufluyla bafllad›. 8 Mart’›n tarihçesi ve önemine
iliflkin konuflma yapan DGH temsilcisi, 8 Mart’›n
emekçi kad›nlar›n mücadelesi için ciddi bir sembol
oldu¤unu ifade etti. DGH temsilcisi, kad›nlar›n özel-
likle Kuzey Kürdistan’da yo¤un bask› ve sömürüye
maruz kald›klar›na dikkat çekti. Kad›n konulu sine-
vizyon gösteriminin ve söyleflinin gerçeklefltirildi¤i
etkinlik, müzik dinletisiyle sonland›r›ld›.

Hatay- Hatay’da Demokratik Gençlik Hareketi, Halk

Cepheli Kad›nlar ve Al›nteri gazetesi okurlar›, 8 Mart’›
yapt›klar› ortak bir aç›klama ile kutlad›. Ulus Meyda-
n›’nda yap›lan eylemde kat›l›mc›lar ad›na Güzin Tol-
ga aç›klama yapt›. 8 Mart’›n tarihsel önemini hat›r-
latan Tolga, kad›nlar üzerindeki bask›n›n günümüz-
de de katmerleflerek devam etti¤ine vurgu yapt›. “8
Mart k›z›ld›r, kad›nd›r”, “8 Mart ruhuyla at›l kavgaya”
sloganlar›n›nat›ld›¤› etkinlikte, Epik Sanat ve Tiyatro
Toplulu¤u’nun, kad›nlar›n medyada yans›t›lmas›
üzerine kurgulad›¤› k›sa oyun sergilendi. Etkinlik çe-
kilen halaylarla son buldu.

Adana- Demokratik Haklar Federasyonu’nun da

içerisinde yer ald›¤› Devrimci 8 Mart Platformu bile-
flenleri 5 Ocak Meydan›’nda bir araya geldi. ‹nönü
Park›’na yürüyen kitle burada bir etkinlik düzenle-
di. Platform ad›na yap›lan aç›klamada; “Bugün ka-

d›n üretimde bir erkek iflçiden daha çok ucuz emek
gücü olurken, ücretleri en alt s›n›rda tutman›n da
bir arac› olmufltur. Emekçi kad›n›n toplumsal üreti-
min her alan›nda bulunmas›, ona erkekle toplum-
sal hak eflitli¤ini kazand›rmad›. Tüm dünyada em-
peryalistlerin ezilen halklara karfl› bafllatm›fl olduk-
lar› savaflta yine biz kad›nlar en a¤›r bedeli ödüyo-
ruz” denildi.

Aç›klamada, “Kad›n erkek el ele, yürüyoruz devri-
me”, “Jin, J›yan, Azadi”, “Cinsel, ulusal, s›n›fsal sömü-
rüye son” diye sloganlar at›ld›.

‹zmir- Devrimci demokrat kurumlar taraf›ndan yap›-

lan yürüyüfl Gümrük Türk Telekom önünde bafllad›.
Burada toplanan kitle eski Sümerbank önüne kadar
“8 Mart k›z›ld›r, k›z›l kalacak”, “Yaflas›n dünya emek-
çi kad›nlar günü”, “ Cinsel, ulusal, s›n›fsal sömürüye
son” diye sloganlar atarak yürüdü. Kurumlar ad›na
yap›lan ortak aç›klamada; kad›nlar›n mücadelesinin
tarihsel önemine iflaret edilerek, günümüzde de
kad›nlar›n emperyalist kapitalist sistem taraf›ndan
ac›mazs›zca sömürüldü¤üne vurgu yap›ld›.

Malatya- Malatya’da 8 Mart, Merkez Postanesi

önünde yap›lan bas›n aç›klamas›yla kutland›. De-
mokratik Haklar Federasyonu (DHF), Partizan ve
Halk Cepheli Kad›nlar’›n kat›ld›¤› bas›n aç›klamas›n-
da, ülkemizde ve tüm dünyada kad›nlar›n karfl›lafl-
t›klar› sorunlar›n devrimle çözülebilece¤i belirtildi.

Eskiflehir- DHF, BDSP, DPG, Mücadele Birli¤i, Odak,

Eskiflehir Gençlik Derne¤i aktivistleri bir araya gele-
rek 8 Mart’› kutlad›. “Cinsel, ulusal, s›n›fsal sömürü-
ye son!”, “B›ji 8’e Adare”, “8 Mart k›z›ld›r, k›z›l kala-
cak” sloganlar› eflli¤inde Adalar Migros önüne gelen
kitle burada bir bas›n aç›klamas› gerçeklefltirdi. 8
Mart’›n do¤ufluna ve tarihsel önemine de¤inilen
aç›klamada, kad›nlar›n özellikle üretim sürecinde
yer almas›yla beraber, bask› ve sömürü düzeninin
zulmüne en çok u¤rayanlardan olmas›n›n, hem s›-
n›fsal hem de kad›n kimli¤inden dolay› bir kat da-
ha artt›¤› vurguland›. Kutlama, çekilen halaylarla
son buldu.

Uflak- Uflak Demokratik Haklar Derne¤i önünde bir

araya gelen kitle “Yaflas›n 8 Mart Dünya Emekçi Ka-
d›nlar Günü" pankart› açarak Tirito¤lu Park›’na do¤-
ru yürüyüfle geçti. Tirito¤lu Park›’na gelen kitle bu-
rada bir bas›n aç›klamas› gerçeklefltirdi. 8 Mart’›n ta-
rihsel önemine de¤inilen aç›klamada, kad›n› etkile-
yen krize karfl› örgütlü mücadelenin gereklili¤ine
vurgu yap›ld›.

Manisa- Demokratik Haklar Federasyonu ve Halk

Kültür Merkezleri taraf›ndan Manisa’n›n Salihli ilçe-
sinde 8 Mart kutlama etkinli¤i düzenlendi. Salihli
Alevi Derne¤i’nde yap›lan etkinlik, devrim ve komü-
nizm mücadelesinde yaflam›n› yitiren kad›nlar flah-
s›nda devrim ve komünizm flehitleri için yap›lan bir
dakikal›k sayg› duruflu ile bafllad›. Etkinlikte, 8
Mart’›n önemine iliflkin yap›lan konuflman›n ard›n-
dan; 8 Mart’a iliflkin haz›rlanan sinevizyonun göste-
rimi yap›ld›. Etkinlikte, Demokratik Gençlik Hareketi
taraf›ndan haz›rlanan k›sa bir tiyatro oyunu sergile-
nirken; müzik sunumu da yap›ld›.

Denizli- Ç›nar Meydan›’nda devrimci ve demokrat

kurumlar taraf›ndan yap›lan mitinge DHF, “Krize, ifl-
sizli¤e, yoksullu¤a, zorbal›¤a karfl› halk›n hakl› mü-
cadelesini örgütleyelim” ve “Cinsel, ulusal, s›n›fsal
sömürüye son” yaz›l› pankartlarla kat›ld›. Kad›nlar›n
yaflad›¤› temel sorunlar›n yan› s›ra krizin iflçi ve
emekçiler üzerindeki etkisine iflaret edilen mitinge,
3 bin kifli kat›ld›.

Bursa- Bursa Osmangazi Metro ‹stasyonu önünden

Kent Meydan›’na “Cinsel, ulusal, s›n›fsal sömürüye
son-Yaflas›n 8 Mart Dünya Emekçi Kad›nlar Günü”
pankart› arkas›nda yürüyen kitle, burada bir bas›n
aç›klamas› yapt›. DHF, Partizan, BDSP ve Tunceliler
Derne¤i taraf›ndan organize edilen yürüyüfl boyun-
ca, “Cinsel, ulusal, s›n›fsal sömürüye son”, “8 Mart
k›z›ld›r k›z›l kalacak”, “Yaflas›n devrimci dayan›flma”
sloganlar› at›ld›.

Almanya ve ‹ngiltere’de miting
8 Mart Dünya Emekçi Kad›nlar Günü, Demokratik Ka-
d›n Hareketi taraf›ndan Londra'da coflku ile kutland›.
7 Mart günü Demokratik Kad›n Hareketi’nin de için-
de yer ald›¤› platform enternasyonal bir yürüyüfle
kat›ld›. 8 Mart günü ise, Yüz Çiçek Açs›n Kültür Mer-
kezi’nde gerçeklefltirilen etkinlik ise devrim müca-
delesinde yaflam›n› yitirenler flahs›nda yap›lan sayg›
duruflu ile bafllad›. Yap›lan konuflmalar›n ard›ndan
kad›na dair fliirler okundu ve müzik dinletisi verildi.
Yüz Çiçek Kad›n Tiyatro Toplulu¤u taraf›ndan kad›na
iliflkin sergilenen oyun büyük be¤eni ile izlendi.

Hollanda’n›n Rotterdam flehrinde bir araya gelen
BEKSAV Kad›n Komisyonu, Atik Yeni Kad›n, Rode
Morgen, Avrupa Demokratik Kad›n Hareketi ve Fili-
pinli Kad›n örgütleri miting düzenledi. Yürüyüflün
sonras›nda gerçeklefltirilen mitingde ortak bildiriler
okunduktan sonra Hollandal› müzik gurubunun
verdi¤i k›sa dinletinin ard›ndan, Kürtçe, Türkçe ez-
giler eflli¤inde halaylar çekildi.

8 Mart alanlarda kutland›

Emperyalizmin, ekonomik krizin, açl›¤›n, yoksullu¤un, iflgalle-
rin ve kad›na yönelik fliddetin gündem olarak ön plana ç›kt›¤›
8 Mart Dünya Emekçi Kad›nlar Günü, ülkenin dört bir taraf›nda
çeflitli eylemler, bas›n aç›klamalar› ve mitinglerle karfl›land›.
Kimi yerlerde ortak ve birleflik, kimi yerlerde ayr›, kimi yerler-
de kitlesel ve canl›, kimi yerlerde düflük kat›l›ml› geçen 8 Mart
eylemlilikleri nicel farkl›l›klar sergilese de her yerelde afla¤› yu-
kar› geçen senenin tekrar› niteli¤indeydi. Farkl› mitinglerin ol-
du¤u ve ayr›flmalar›n yafland›¤› kentler ve belli yerellerde 8
Mart görüntüleri her yerelde benzer flekillerde yans›d›.
Ancak bir yer vard› ki geçen seneden farkl› bir 8 Mart’› yans›-
t›yordu. En az›ndan fark›n gözle görülecek kadar büyük ve dik-
kat çekici oldu¤u aç›kt›. Dersim’de binlerce Dersimli kad›n 8
Mart için alanlardayd›. Ne var bunda? Diye düflünebiliriz belki.
Ancak bu topraklarda yaflayanlar bilirler ki y›llard›r Dersimli
kad›nlar hiçbir 8 Mart etkinli¤ine bu kadar yo¤un bir ilgi gös-
termemifl, bu kadar kitlesel bir kat›l›m göstermemifllerdir. Bu
eylemde ve baflka birçok ortak etkinlikte en kitlesel kat›l›m›
sa¤layan ve alana damgas›n›n vuran DTP’li kad›nlar yoktu. Bu
eylemde devrimci ve demokratik kurumlar›n ortak imzas› da
yoktu. Demokratik Kad›n Hareketi’nin örgütledi¤i, ilk defa tek

bafl›na çal›flmas›n› yürüttü¤ü bir eylemdi. Meydanda binlerce
Dersimli kad›n vard›. Poflulu, fesli yafll› kad›nlardan, köylü ka-
d›nlara, genç kad›nlardan memur ve iflçi kad›nlara birçok ke-
simden kad›nlar›n güleç, coflkulu ve umutlu yüzleri vard› yan-
s›yan görüntülerde. Uzun zamand›r beklenen, istenen, özlenen
bir tabloydu yaflanan, yaflat›lan…

Neydi bu güzel görüntünün kayna¤›?
Dersim halk›n›n geneline yans›yan bir k›p›rdanman›n bir par-
ças› olarak Dersimli kad›nlar alanlar› doldurmufltu. Dersim’de
son zamanlarda yaflan›lan küçük ama yaratt›¤› etki büyük bir
at›l›md› binlerce insan› bugünde buluflturun.
Uzun y›llard›r yoklu¤un, yoksunlu¤un, köy boflaltmalar›n›n,
topraklar›ndan sürgün edilmifllerin, zorunlu göçe tabi olanlar›n
arkas›nda b›rakt›¤› ›ss›zl›k ve yaln›zl›k içerisinde kendi kaderi
ile bafl bafla kalm›fl olman›n yüküyle kendi gücüne yabanc›la-
flan Dersim halk›n›, büyükten küçü¤e, kad›ndan gencine ken-
di topra¤›nda sürgün olmadan yaflaman›n mümkün oldu¤u,
kendi söz, karar ve yetki mekanizmas›n›n kurarak ataca¤› kü-
çük bir ad›m›n, at›lan ad›mdan daha büyük ve çarp›c› sonuçla-
r› olabilece¤i aç›¤a ç›kt›. Bu baflar›n›n somut ad› Dersim De-

mokratik Halk Dayan›flmas› idi. Kendi sözünü, eylemini, kendi
kendini yönetme yetisini tekrar keflfediyordu Dersim halk›.
‹flte bu 8 Mart’› güçlü ve nitelikli k›lan bu özgüvendi. 8 Mart’ta
Dersimde alana yans›yan tablo, uzun y›llard›r özlemini duydu-
¤umuz halklaflman›n ve kitleselleflmenin, devrimci olman›n ve
devrimcileflmenin de can damar› oldu¤unu bir kez daha hat›r-
lat›yor bizlere. Kendi gücüne yabanc›laflan Dersim halk› gibi,
kendi özgücü olan halka yabanc›laflman›n girdab›ndan kurtu-
larak at›lan en küçük ad›mlar›n dahi yaratm›fl oldu¤u etkinin
sars›c› ve beklenmedik gücü, devrimci ve komünistlere esas
görevlerini hat›rlatan küçük ama somut ve gerçek bir ad›m. Bu
küçük ad›m›n dahi tazeledi¤i umutlar› daha kal›c› ve somut
kazan›mlara dönüfltürebilmek için esas örgütlenme ve müca-
dele alanlar›na kad›nlar› sevk etmek, en çok da komünist ön-
cü kad›nlar›n görevi. Unutmayal›m ki sorumlulu¤umuz büyük.
Esasa hizmet edecek her tali yolu ve arac› etkinlefltirmek, ye-
ni ve güçlü kanallar açmak, kad›nlar›n kurtuluflu mücadelesini
de esas mevziler olan do¤udan yükselterek bu topraklar› bir
yang›n yerine çevirmek hayal de¤il!
Çok de¤erli bir silaha, Maoist ideolojiye ve ona bu toprakta can
veren Kaypakkaya bilimselli¤ine ve öncü gücüne sahibiz. Bu

nedenledir ki öncü kad›nlar olarak kad›n›n kurtulufl mücadele-

sinin sadece ‘cinsler sorunu’ üzerinden yüzeysel bir yaklafl›m-

la de¤il, yar›-feodal yar›-sömürge olan bir ülkede feodal üretim

tarz›n›n kad›nda ek olarak yaratm›fl oldu¤u bask› ve fliddetin

derinli¤inde ve bütünselli¤inde kavr›yoruz. Bu nedenledir ki

kad›nlar›n kurtulufl mücadelesi ile toplumsal kurtulufl müca-

delesi bizler için etle t›rna¤›n bütünleflmesi kadar do¤al ve ger-

çek bir bütünleflmedir. Biz bu mayadan beslendik ve beslene-

ce¤iz. Bu nedenle bizim için mücadele bir tercih de¤il, toplumu

ve onun ba¤r›nda yetiflen kad›nlar› aflan bir bilinç s›çramas› da

de¤il. Ezen iktidar› y›kmak için ataca¤›m›z her ad›mda feodal

de¤erleri paramparça edece¤imizi görüyor, hissediyor, pratik-

te yafl›yor ve kavr›yoruz. Bizler s›n›f mücadelesi yürütmenin

sözde de¤il özde olmas› için ezilen halk y›¤›nlar› içerisinde ne-

fes alarak, düflünerek, üreterek ve politikleflerek, kitlesellefle-

rek, halklaflarak olaca¤›n›, mevcut küçük ad›mlar›n yaratm›fl

oldu¤u etkiden ve kitlesel coflkudan tekrar hat›rlamal›, görev-

lerimize s›k›ca sar›lmal›y›z.

ÖNCÜ KADIN Rojda DEM‹RHalk y›¤›nlar› içerisinde politikleflmek ve kitleselleflmek

Kad›nlardan görüfller...

Esma Y›ld›z: 48 yafl›nday›m ve maliye memuru ola-

rak çal›fl›yorum. Bugün haklar›m›z› savunmak ve
daha güzel günler için alanlarday›z. Kad›nlar›n hak-
lar›n› kazanmas› için birlik ve bütünlük içerisinde
hareket etmek gerekiyor. Birlikte olup gücümüzü
göstermemiz gerekirken ayr› eylemler yap›lmas›
çok çirkin. Bugün 8 Mart çerçevesinde toplanma-
m›z gerekir, baflka bir konu varsa onun için de top-
lanal›m, ama bugünün sapt›r›lmamas› gerekir.

Kadriye: Ev kad›n›y›m. Hakk›m›z› korumak ve sesi-

mizi duyurmak için mitinge geldim. Biz kad›nlar
olarak yoksullu¤u yafl›yoruz. Her fleyi yafl›yoruz.
Kriz herkesi vurdu. Bunlara karfl› bizim de müca-
dele etmemiz gerekir.

Tülay Çokan: Stajyer avukat olarak çal›fl›yorum. Ka-

d›nlar üzerindeki bask›, sömürü her geçen gün ar-
t›yor. Biz de hukukçular olarak özellikle ‘iflçi avu-
katl›k’ gibi mesleki sorunlar›m›z› da gidermek için
alanlarday›z. Kad›n mücadelesi s›n›fsal bir müca-
deledir. Kad›n erkek ancak bir arada kad›n›n kur-
tuluflunu gerçeklefltirebilir. Do¤ru bir mücadele
hatt› ancak bu zeminde olur. ‹ki farkl› eylem ya-
p›lmas› da kitleyi bölmesi bak›m›ndan egemenle-
rin ifline yarar.

Nuray Deniz: 28 yafl›nday›m ve kriz gerekçe göste-

rilerek iflten ç›kar›ld›m. fiu anda iflsizim. Kad›nlar
her zaman daha çok eziliyor ve sömürülüyor. Ben
de bunu bizzat kendim yaflad›m. Krizden en çok
kad›nlar etkileniyor. Biz kad›nlar›n bugünü sahip-
lenmesi, mücadele etmesi gerekiyor.

Duygu Kaçmaz: 25 yafl›nda ve iflsiz olan bir kad›n›m.

Dünyan›n her yerinde kad›nlar, bütün sistemler
taraf›ndan iki kere ezilenlerdir. Kad›nlar›n haklar›-
n› alabilmek için alanlarday›z. ‹flçi, köylü, evdeki
kad›nlar›n eme¤ini görmezden gelenlere isyan ol-
sun diye buraday›z. ‹ki ayr› eylem yap›lmas› ide-
olojik farkl›l›ktan kaynaklan›yor. Biz ise kad›n-er-
kek el ele, demokratik devrime diyoruz. Çünkü
hiçbir cins di¤erinden ba¤›ms›z özgürleflemez.

‹lk mitinge kat›lanlardan görüfller

Bu seneki mitinge kitlesel kat›l›m gösteren DTP’li kad›n-
lar›n öne ç›kan ortak görüflü: Bar›fl olsun, bu kan dur-

sun istiyoruz. ‹nsanlar serbest olsun, kimli¤imiz bi-
zim olsun, Abdullah Öcalan serbest b›rak›ls›n, ana-
lar a¤lamas›n diye alanlarday›z. Kad›nlar›n fliddet,
bask› görmemesi, özgür yaflamas›, a¤abeylerimizin,
kardefllerimizin öldürülmemesi için buraday›z. fiu
anki düflüncelerin hepsinin de¤iflmesi laz›m. Sözde
bask› bitmifl, ama gerçekte bitmedi. Ailelerimiz de

bask› yap›yor bize. Bunlar›n de¤iflmesi laz›m.

Asiye Özgesoy: Emekli ö¤retmenim. Kad›n do¤ufl-

tan ipotekli do¤uyor. Baba ipote¤i, koca ipote¤i,
devlet ipote¤i… Hayata eksilerle bafll›yor. Dünya-
y› yaratan kad›n, ne yaz›k ki dünyaya hakim ola-
m›yor. ‹ki ayr› eylem oldu. ikisi de kat›l›mlar› ba-
k›m›ndan faydal› olacak.

Saadet K›rca: 39 yafl›nda ev kad›n›y›m. Yaln›zca 8

Mart’ta de¤il, her zaman, her yerde kad›nlar›n
alanlarda olmas› gerekiyor. fiu an buraday›z ama
eve gidince yine ayn› fliddeti görüyoruz. Örgütlen-
memiz gerekiyor. Örgüt olmazsa hiçbir yere vara-
may›z. Böyle bir günde iki ayr› miting olmamas›,
herkesin dayan›flma içerisinde olmas› gerekiyor-
du. Biz erkekle özgürlükten yanay›z, flu anda
alanda erkek yok. Böyle de olmamas› laz›m.

8 17-31 Mart 2009 perspektif

Dersim Demokratik Halk Dayan›flmas›, Ba¤›m-
s›z Belediye Baflkan Aday› Murat Kur’la Dersim
halk›n› belediye yönetimine tafl›yacakt›r!

Yerel seçim süreci hakim s›n›flar cephesinde çe-
flitli taktik sald›r›larla karfl›lan›rken demokrasi
güçleri cephesinde ise bir o kadar da¤›n›kl›¤a se-
bep oluyor. Demokrasi güçlerinin birli¤i, yerel yö-
netimlerin amaçlar› gibi bir çok temel konuda
devrimci hareketin yaflad›¤› açmazlar bir kez da-
ha tekrarlan›yor. Demokrasi güçleri aras›nda
"demokratik, kat›l›mc›, halkç›, fleffaf, özgürlükçü"
belediyecilikten söz edilirken maalesef bu kav-
ramlar anlamlar›na yabanc›laflmaktad›r. Demok-
rasi güçlerinin yerel seçimlere dair yaklafl›mlar›na
bakt›¤›m›zda bir çok "ortak" yön bulmaktay›z.
Hakim s›n›flar›n artan sald›r›lar›, düzen partilerinin
bu sald›r›lar içerisinde üstlendikleri misyon, halk›-
m›z› bekleyen derin y›k›mlar... Bu belirlemelerin
do¤al ve beklenen sonucu olarak "demokrasi
güçlerinin birli¤i" ön plana ç›kmaktad›r. Belirle-
meler bu kadar aç›k olmas›na karfl›n sergilenen
pratikler demokrasi güçlerinin birli¤inden her ke-
simin farkl› fleyler anlad›¤›n› gösteriyor.

Bu tart›flmalar›n uzunca bir zamand›r yürütüldü-
¤ü yerlerden bir tanesi de Dersim’dir. Bilindi¤i gi-
bi Dersim’de demokrasi güçlerinin birli¤i tart›fl-
malar› Dersim Demokratik Halk Dayan›flma-
s›(DDHD) ve Devrimci Demokratik Güç Birli¤i ola-
rak ayr›flm›flt›. Bu ayr›flman›n sonras›nda ise ge-
rek Güç Birli¤i bileflenleri gerekse de kimi bireyler
flahs›nda, yaflanan ayr›flman›n nedenleri görül-
meden ve yanl›fllar elefltirilmeden “birlik” ça¤r›la-
r› yap›lmaktad›r. Dostlar›m›z›n birlik ça¤r›lar›,
“aday›n›z› çekip güç birli¤ini destekleyin” yönün-
dedir. Bundan da anlafl›ld›¤› gibi “birlik”ten kas›t
‘do¤rular›n›z› bir tarafa b›rak›n ve destekçi olun’
biçimindedir. Yaz›m›zda da esasen bu nokta üze-
rinde duraca¤›z.

Demokrasi güçlerinin birli¤i tart›flmalar› halk›n ç›-
karlar›n› karfl›lad›¤› oranda anlaml›d›r. Zira böyle-
si birliktelikler belirli çevrelerin tepeden gerçek-
lefltirdikleri ve yine tepeden sonland›rd›klar› "ey-
lem birliktelikleri ya da güç birliktelikleri" olma-
mal›d›r. Demokrasi güçlerinin birli¤i; halk›n ç›kar-
lar›n› merkeze alarak dar-grup ç›karlar›n› bir ke-
nara b›rakmak demektir. Halk›n ç›karlar›n› her fle-
yin üstünde tutmak demektir. Bu yaklafl›ma uy-
gun olarak halk›n kat›l›m›na ve denetimine önem
veren bir anlay›fl ve program zemininde hareket
etmek demektir.

Demokrasi güçleri içerisinde “birlik sorununa”
yaklafl›m bu çerçevedeyken birlik neden gerçek-
leflmemifltir? Birlik tam da yapt›¤›m›z tan›m›n çi¤-
nenmesinden dolay› gerçekleflmemifltir. Dostlar›-
m›z Dersim halk›n›n beklentilerini geri plana ite-
rek kendi partilerinin, çevrelerinin ç›karlar›n› ön
planda tutmufllard›r. Bütün demokrasi güçlerini
ve Dersim halk›n› birlefltirecek bir anlay›fltan ziya-
de kendi anlay›fllar›n› “tart›fl›lmaz” ilan etmifl ve
toplant›lar›n her aflamas›nda sürecin önünü t›ka-
m›fllard›r. Programlar›nda ve söylemlerinde uzun
uzad›ya halk›n ç›karlar›na ve demokrasi güçleri-
nin birli¤ine vurgu yap›lsa da pratikte ayn› duyar-
l›l›k, tutarl›l›k gösterilmemifltir. Bu durum dostla-
r›m›z›n siyasal hatt› çerçevesinde ele al›nd›¤›nda
(‹flçi- Köylü çevresi d›fl›nda) flafl›rt›c› de¤ildir. Çün-
kü dostlar›m›z›n programatik görüflleri, dolay›s›y-
la yasland›klar› zemin halk›n fikirlerine önem ver-
meyen, küçük burjuva, ben merkezci bir pratik
hatta tekabül etmektedir. Böylesi bir yönelim b›-
rakal›m halk kitlelerini birlefltirmeyi örgütlü güç-
leri dahi birlefltiremez.

Bunun en somut örne¤i yerel seçimler vesilesiyle
demokrasi güçlerinin merkezi düzeyde olufltur-
du¤u “Biz var›z platformu’dur.” Biz var›z platformu
k›sa sürede kurulmufl ve yine k›sa sürede kendi-
sini tüketmifltir. Hareketimiz halk kitlelerinden

kopuk olan ve kitleler içerisinde karfl›l›¤› olma-
yan her oluflumun tükenece¤ini savunmaktad›r.
Böylesi birlikler, yerellerden merkeze do¤ru ge-
liflmeli ve çal›flman›n her düzeyinde halk›n kat›-
l›m›na imkan tan›mal›d›r. Bunun d›fl›ndaki bütün
birlik giriflimleri sonuçsuz kalacakt›r. Birlik konu-
sunda demokrasi güçlerinin yükselmesi gereken
zemin böylesi bir zemindir. Buna karfl›n özellik-
le DTP, neredeyse her bölgede kendisini dayat-
m›fl, di¤er güçler ise ço¤unlukla bu duruma se-
yirci kalm›fllard›r.

Demokrasi güçlerinin merkezi düzeyde (ve Der-
sim yerelinde) sürdürdü¤ü tart›flmalar bu tutum-
lardan kaynakl› halk›n beklentilerine cevap ola-
mam›flt›r. Bu toplant›larda daha ziyade kimin be-
lediye baflkan› olaca¤›, di¤erinin kaç koltuk alaca-
¤› tart›fl›lm›fl; anlay›fl ve program zemininde birli-
¤i gerçeklefltirme önemsenmemifltir. Hareketimiz
birlik sorununu; güç birli¤i ya da eylem birli¤i so-
rununu önemsemektedir ancak pratikte bunun
ad› “pazarl›klar” fleklinde somutland›¤› için olum-
lu ad›mlar at›lamam›flt›r. Bizler demokrasi güçle-
rinin anlay›fl ve program zeminindeki birli¤ine
vurgu yap›yor ve bunu önemsiyoruz. Yeni de-
mokrasi güçlerinin “Biz Var›z” platformundan ay-
r›lma gerekçeleri ve Dersim’de, Devrimci Demok-
ratik Güç Birli¤i içerisinde yer almay›fllar› esas ola-
rak bu nedenlerden kaynaklanmaktad›r.

Durum bu kadar aç›k ve ortadayken bunlar gör-
memezlikten gelinerek özellikle Dersim’de, ›srar-
la “birlik ça¤r›lar›n›n” yap›lmas› anlafl›l›r olmad›¤›
için gerçeklikten de uzakt›r. Söz konusu “birlik”
ça¤r›lar›nda halk, “bize oy vermezseniz AKP gele-
cek” gibi söylemlerle bask›lanma yaratmaya ça-
l›flmak çok aç›k ki yanl›fllar› görme tutumundan
uzak ve sorumlulu¤u halka fatura etme tavr›d›r.
Yanl›fl politikalar›n sahipleri yasland›klar› prog-
ramla de¤il, AKP ve CHP korkusuyla halk› “kazan-
maya” çal›flmaktad›rlar. Üstelik de¤erlendirmele-
rinde düzen partilerinin Dersim’de neden bu ka-
dar “ciddi bir tehdit” haline geldi¤ini, yanl›fl politi-
kalar›n bundaki pay›n› görmeden ›srarla bir AKP
ve CHP “tehlikesi” temcit pilav› misali kitlelerin ve
bizim önümüze sürülmektedir. E¤er düzen parti-
leri bugün aç›s›ndan Dersim’de ciddi bir “tehlike”
ise herkes bu “tehlikenin” büyümesine neden
olan politikalar›n› sorgulamak ve kendi paylar›n›
görmek durumundad›r. Bundan kaç›larak hiç
kimse “tehlike” tespitleri yap›p bunun üzerinden
bir bask›lanma yaratmaya çal›flmas›n. E¤er Der-
sim belediyesi, Dersim halk›n›n beklentilerine ce-
vap olabilseydi, halkla bütünleflebilseydi bugün
bahsini yapt›¤›n›z tehlike büyük oranda olmaya-
cakt›. fiayet dostlar›m›z Dersim belediyesini hal-
k›n belediyesi haline getirebilselerdi bizim ba-
¤›ms›z çal›flmam›zda olmayacakt›. Bizler bütün
aç›k yüreklili¤imizle dostlar›m›z› destekleyecek-
tik. DDHD’nin çal›flmalar› Dersim halk›n›n yo¤un il-
gisiyle karfl›lafl›yorsa ve DDHD ba¤›ms›z aday›yla
Dersim’de en güçlü aday konumundaysa bunun
maddi bir zemini oldu¤u görülmelidir. Ya da CHP
ve AKP gibi düzen partileri mevcut belediyenin
eksikleri üzerinden taban bulmaya çal›fl›yorsa

bunun nedenleri üzerine kafa yorulmal›d›r. Dost-
lar›m›z hiçbir flekilde eksiklerini görmemektedir.
Dostlar›m›z b›rakal›m eksiklerinin öz- elefltirisini
yapmay›, kendilerine yap›lan elefltirileri dahi
“bast›rmaktad›rlar.”

Böylesi yaklafl›mlar ne bizim taraf›m›zdan ne de
Dersim halk› taraf›ndan kabul görmektedir.
Çünkü; kendi eksiklerini görmezden gelen, ken-
di d›fl›ndaki güçleri yok sayan, kendi ç›karlar›n›
Dersim halk›n›n ç›karlar›ndan üstün tutan, ken-
di gibi düflünmeyenleri “öteki” ilan eden ve
tavr›n› sorgulamayan, sorgulatmayan bir anla-
y›fl›n Dersim halk›na kazand›rmayaca¤› görül-
melidir. Dostlar›m›z elefltiri konusu yapt›¤›m›z
tüm bu bafll›klar› “gereksiz” bulmaktad›r. Bu
elefltirilerimizi ve alternatif duruflumuzu “ucuz
politikalar” olarak de¤erlendirmektedirler. Ken-
di yaklafl›mlar›n› ise “halka karfl› sorumluluk”
olarak ilan etmektedirler.

Bizler tam da bu nedenlerden kaynakl› “halka
karfl› sorumlu” davrand›¤›n›z› düflünmüyoruz!
E¤er yanl›fllar› elefltirmek, siyasal dayatmalara
boyun e¤memek, halk›n ç›karlar›n› savunmak
“ucuz politika” yapmaksa bin kez ilan ediyoruz:
Ucuz politika yapmaya devam edece¤iz! Dostlar›-
m›z eksikleri elefltirmemeyi, yanl›fllara tav›r al-
mamay›, baflkanl›k kavgalar›ndan kaynakl› yarat-
t›klar› ayr›flmay› çok “de¤erli” bulmakta ve bu
“de¤eri” halk ad›na sahiplenmektedir. Dostlar›m›z
yaflananlar› çarp›tarak demokrasi güçlerine ve
halk›m›za ilkesiz ittifaklar etraf›nda birleflme ça¤-
r›s› yapmaktad›rlar. Dostlar›m›z›n ça¤r›lar› öz iti-
bariyle ilkesiz ittifaklar›n yüceltilmesidir. Hay›r
dostlar bizler böylesi ilkesiz ittifaklar› yüceltme-
yece¤iz ve bir parças› olmayaca¤›z! Çünkü Der-
sim halk›na kazand›racak olan ilkesizlik ve tutar-
s›zl›k de¤ildir!

Dersim Demokratik Halk Dayan›flmas› kitleleri
kazanm›fl ve Dersim’e kazand›rm›flt›r
DDHD’nin düzen partilerini teflhir eden çal›flma-
lar› yo¤unlaflarak devam ederken DDHD’nin güç-
lü ve alternatif ç›k›fl› düzen partilerinin Der-
sim’deki çal›flmalar› önünde en güçlü ve etkili
duruflu sergilemektedir. DDHD, düzen partilerine
oy vermeme ça¤r›s›n› pratikle buluflturan çal›fl-
malara imza atarak “söz, yetki ve karar Dersim
halk›na” fliar›yla her geçen gün daha da kitlesel-
leflmektedir. DDHD’nin seçim bürolar›n›n aç›l›fl›n-
da, 8 Mart etkinli¤inde, esnaf ziyaretinde binler-
ce Dersimlinin bir araya gelmesi, yap›lan çal›fl-
man›n ulaflt›¤› seviyenin görülmesi aç›s›ndan
önemlidir. DDHD’nin çal›flmalar› belirli bir kesi-
min çal›flmas› olmaktan ç›karak yüzlerce Der-
simlinin kendi talepleri etraf›nda kenetlendi¤i
bir kitle hareketine dönüflmektedir.

DDHD, düzen partilerinin Dersim’deki varl›¤›n› ve
çal›flmalar›n› dost güçler gibi de¤erlendirmemek-
tedir. Çünkü dostlar›m›z “bize oy vermezseniz
CHP-AKP kazanacak” derken ya da “oylar› bölü-
yorsunuz” derken asl›nda yükseldikleri zemini

yads›maktad›rlar. Düzen partilerinin yaratt›¤›
“tehditler” tamamen devrimci güçlerin eksikli¤in-
den kaynaklanmaktad›r. Dolay›s›yla sorunlar›
kendi d›fl›m›zda tarif ederek çözüm bulamay›z.
Her anlay›fl mevcut durumu do¤ru de¤erlendir-
melidir. fiayet Dersim halk› demokrasi ve devrim
mücadelesinde a¤›r bedeller ödemifl ve ödemek-
te olan bir halksa, bu halka güvenmek/güven
vermek gerekir. Dostlar›m›z niyetlerinden ba¤›m-
s›z olarak, devrim güçlerinin Dersim halk› içerisin-
deki etkisini, belirli bir kesimle s›n›rl› görmekte ve
bu kesimin d›fl›nda kalanlar› CHP’li ya da AKP’li
olarak ilan etmektedir. Bu yaklafl›m hatal› ve yan-
l›flt›r. Dersim halk› do¤ru kararlar verebilecek ve
savundu¤u do¤runun arkas›nda durabilecek bir
halkt›r. Buradaki temel sorun demokrasi ve dev-
rim güçlerinin halk›n taleplerine cevap olup ola-
mad›¤›d›r. Dolay›s›yla halk›n taleplerine cevap
olanlar halkla birleflerek geliflme dinami¤ine sa-
hiptir. Hareketimiz, Dersim’i ve yerel seçim çal›fl-
malar›n› bu flekilde ele almaktad›r. Bu do¤ru yak-
lafl›mlar›n bir sonucu olarak içerisinde yer ald›¤›-
m›z DDHD’nin çal›flmalar› Dersim’de yerel yöneti-
mi kazanmaya en güçlü adayd›r. Dersim halk›n›n
ve demokrasi güçlerinin kazanmas› isteniyorsa
DDHD’nin çal›flmalar›na omuz verilmelidir.

‹lkelerinden, halkç› güzergâh›ndan taviz verme-
den çal›flmalar›n› sürdüren DDHD, sadece Dersim
için de¤il, ülkemiz aç›s›ndan da önemli deneyim-
ler ortaya ç›karmaktad›r. DDHD, “kitlelerden kitle-
lere” anlay›fl›n›n do¤ru bir politikayla buluflturul-
du¤unda nas›l etkiler do¤uraca¤›n›n, halk kitlele-
rinin nas›l kendi gelece¤i için örgütlenece¤inin
pratik ispatlar›n› sunuyor. DDHD’nin çal›flmalar›,
Dersim halk›yla bulufltukça daha fazla ilgi görü-
yor ve ciddi bir çekim merkezine dönüflüyor. Der-
sim’den yükselen bu sese cevap olal›m. Bu sese
cevap olmak DDHD’ye yönelen bu ilgiyi örgütle-
mek, harekete geçirmek ve 30 Mart’ta Dersim
halk›n› belediye yönetimine tafl›makt›r. Kald› ki
biz meseleye sadece dar bir pencereden bakarak
kazan›mlar› ve kay›plar› sadece belediye baflkan-
l›¤›yla s›n›rland›ramay›z. Çok do¤ald›r ki bütün bu
olumlu çal›flmalara karfl›n belediye kazan›lmaya-
bilir. Dolay›s›yla sonuçtan hareketle Dersim’de
yarat›lan bu olumlu kazan›mlar› yok sayamay›z.
Dersim’de ba¤ms›z aday Murat Kur’un kazanma
olas›l›¤› oldukça yüksektir ve tüm adaylar içeri-
sinde kazanmaya en yak›n, güçlü altarnatiftir. Bu
görülerek kitlesel seferberlikle bu çal›flmay› bele-
diye baflkanl›¤› konusunda da somut kazan›ma
tafl›mak için her alandan dayan›flma ve katk›lar
bu çal›flman›n h›zmetine sunulmal›d›r.

Sonuç olarak DDHD mevcut haliyle bu güne ka-
darki faaliyetiyle olumlu kazan›mlar›n alt›na imza
atarak Dersim halk›n›n içerisinde kendisini var et-
ti¤i önemli bir mevzidir. Dolay›s›yla DDHD bu an-
lamda kazanm›flt›r. Geriye kalan belediye bafl-
kanl›¤›n› kazanmakt›r. Bu ise bu çal›flman›n ken-
di gücüne güvenerek gerici bask›lanmalara pirim
vermeden kitlelerin olanaklar›n› kitlelerle birlikte
örgütleyip olunmaz san›lan› olunur k›lmak ve 30
Mart’ta Dersim halk›n› belediyeye tafl›makt›r. Bu-
nun dinamikleri, gücü ve iradesi bugün Dersim
halk› ve içerisinde yer ald›¤› Dersim Demokratik
Halk Dayan›flmas›’d›r. Dersim halk›n›n iradesinin
karfl›s›nda faflisit AKP ve CHP’nin bir hükmü olma-
yacakt›r. ‘Dersime sefer olur zafer olmaz’ gerçek-
li¤inin somut ifadesi Dersim halk› ise o zaman ge-
riye kalan bu halka güvenmek ve halk›n iradesi-
ni hiçlefltirmeden örgütlü bir güce dönüfltürmek-
tir. ‹flte DDHD bugün bunu yapabildi¤i için kazan-
m›flt›r. Ve kazanacakt›r. Ve biz flunun bilincinde-
yiz; e¤er bir kazan›m olacaksa bu Dersim halk›na
ra¤men de¤il Dersim halk›yla birlikte olacakt›r.
Dersim halk›n›n içerisinde yer almad›¤› ve kendi
iradesini temsil etmedi¤i bir “kazan›m” bizim aç›-
m›zdan gerçek ve kal›c› bir kazan›m olamaz.

Halka ra¤men bir ‘kazan›m’, gerçek
ve kal›c› kazan›m olarak görülemez

DDHD’nin temelleri 2008’in ilk aylar›nda at›ld›. DDHD,
Dersim’in ve Dersim halk›n›n sorunlar›n› merkeze
alan bir anlay›fl etraf›nda infla edildi. DDHD bu anla-
y›fl etraf›nda bir araya gelen Demokratik Haklar Fe-
derasyonu, Tunceli Dernekleri Federasyonu ve yüz-
lerce ilerici-demokrat-devrimci bireyin kat›l›m›yla
flekillendi ve en önemlisi de Dersim halk›n›n bu du-
rumdaki ortak mevzisi haline geldi. DDHD, tepeden
de¤il, bizzat halk›n içerisinde halk›n kat›l›m›yla ör-
gütlendi. DDHD, 2008 May›s’›ndan itibaren çal›flmala-
r›n› yo¤unlaflt›rd› ve DDHD halk meclisini oluflturdu.
Halk meclisinin toplant›lar› yüzlerce kiflinin kat›ld›¤›,
belirlenen gündemler üzerine tart›flt›¤› ve ba¤lay›c›
kararlar ald›¤› en yetkili organ olarak belirlendi. Halk
meclisi ilerleyen aflamalarda ald›¤› kararlar› daha
h›zl› hayata geçirebilmek, çal›flmalar› yönlendirmek
ve çal›flmalar›n› daha da geniflletmek için DDHD yü-
rütmesi seçti ve yetkilendirdi. DDHD, bütün kararla-
r›n› halk meclisinde tart›flarak ald›. DDHD, demokra-
si güçleri aras›nda sürdürülen birlik tart›flmalar›na
dair yaklafl›mlar›n›, eylemlerini ve çeflitli düzeylerde-
ki adaylar›n› bizzat halk meclisinde belirledi.
DDHD’nin çal›flmalar›n›n ve adaylar›n›n yo¤un ilgi
görmesinin nedenleri buralarda aranmal›d›r.
DDHD’nin her yaklafl›m›nda Dersim halk›n›n sözü ve
beklentileri vard›r. Bu yönleriyle DDHD ülkemiz mü-
cadele tarihinde önemli bir deneyim olma yolunda
emin ad›mlarla ilerlemektedir.

DDHD’nin çal›flmalar› geride kalan bir y›ll›k zaman di-
liminde giderek büyümüfl ve Dersim’de alternatif
haline gelmifltir. Bu sonuç tesadüf de¤ildir. DDHD
pratikleriyle halk kitlelerinin yarat›c› gücünün aç›¤a
ç›kar›ld›¤› oranda neleri baflarabilece¤inin gösterge-
sidir. DDHD, halk›n içerisinde yer ald›¤› ve çal›flman›n
her aflamas›nda önderlik etti¤i bir hareketin en güç-
lü alternatif olabilece¤inin göstergesidir.

DDHD, yo¤un karalama kampanyalar›na ra¤men bü-
yümektedir. DDHD’nin “seçimi kazanamayaca¤›n›”
söyleyenler, DDHD’yi “düzenin yönlendirdi¤i bir or-
ganizasyon” olarak ilan edenler, DDHD’nin aday›n›n
“seçimlerden çekilece¤i” söylentilerini yayanlar Der-
sim halk›n›n iradesini hiçe saymaktad›rlar. Nitekim
bu söylentiler Dersim halk›n›n DDHD etraf›nda ke-
netlenen kararl› ve coflkulu durufluna çarpmakta ve
her geçen gün giderek etkisizleflmektedir. DDHD bu-
gün itibariyle binlerce Dersimlinin birlikte mücadele
etti¤i bir mevziye dönüflmüfltür. DDHD; iflçisiyle, köy-
lüsüyle, memuruyla, esnaf›yla, genciyle, yafll›s›yla,
kad›n›yla her kesimden Dersimlinin ortak mücadele
mevzisi haline gelmifltir. Dolay›s›yla DDHD’nin maruz
kald›¤› karalamalar sadece çal›flmalar›m›za de¤il ay-
n› zamanda Dersim halk›nad›r.

Hakim s›n›flar›n DDHD’ye dair yaklafl›mlar› anlafl›l›r-
ken dostlar›m›z›n tak›nd›¤› tutum “anlafl›l›r” de¤il-
dir! Dostlar›m›z da DDHD’ye dönük benzer söylem-
lerde bulunmaktad›r. Dostlar›m›z›n bu yaklafl›mlar›-
n›n seçim sürecinin yaratt›¤› bask›lanman›n sonucu
oldu¤unu düflünüyoruz. Belediye baflkanl›¤›n› “ka-
zanmak” için her yolu mübah görmek ve yanl›flta
›srar etmek Dersim halk›na ve demokrasi güçlerine
kazand›rmaz. Dostlar›m›z yanl›fllar› “önemsiz” ola-
rak de¤erlendirip aday›m›z› geri çekmemizi iste-
mek yerine, programlar›na ve anlay›fllar›na güve-
nerek ve bu anlay›fl›n çal›flmas›n› yaparak Dersim
halk›n›n karfl›s›na ç›kmal›d›r. Biz böyle yap›yoruz.
Çal›flmalar›m›z demokrasi güçlerinin Dersim beledi-
yesini çok daha güçlü ve olgun bir zeminde kazan-
mas›na dönüktür.

Dersim Demokratik Halk
Dayan›flmas›, demokrasi ve
devrim mücadelesi içerisinde
yarat›lm›fl önemli bir mevzidir!

917-31 Mart 2009gençlik

16 Mart 1978’de ‹stanbul Üniversitesi Beyaz›t
Kampusu’nde faflistlerce katledilen Hatice Özen,
Cemil Sönmez, Baki Ekiz, Murat Kurt, Abdullah
fiimflek, Hamdi Ak›l ve Turan Duran 31’inci ölüm
y›ldönümlerinde ülkenin birçok yerinde yap›lan
eylemlerle an›ld›. Halepçe’de Saddam rejimi ta-
raf›ndan katledilen Kürtlerin de an›ld›¤› eylem-
lerde, Kürt ulusuna yönelik bask›lara son veril-
mesi istendi.

‹STANBUL
“16 Mart’ta Beyaz›t’ta katleden devlettir! Onlar
aklad›, Biz hesap soraca¤›z!’’ ve “Emperyaliz-
me, flovenizme ve ikiyüzlü politikalara karfl›,
yaflas›n halklar›n kardeflli¤i! Kürt halk›na öz-
gürlük!” yaz›l› pankartlar açan ö¤renciler, iki
koldan Beyaz›t Meydan›’na yürüyüfl gerçeklefl-
tirdi. Fen Edebiyat Fakültesi’nden ve Ana Kam-
pus’ten yürüyen ö¤renciler s›k s›k, “Beyaz›t fa-
flizme mezar olacak”, “Katil devlet hesap vere-
cek”, “Üniversiteler bizimdir, bizimle özgürlefle-
cek” diye slogan att›. Ö¤rencilerin kampusten
ç›kmas›na polis taraf›ndan izin verilmemesi
üzerine ö¤renciler, Ana Kap› önünde kol kola

girip kenetlendi. Ö¤rencilerin kararl› duruflu
üzerine polis, ‹stanbul Üniversitesi Ana Kap›-
s›’n› açmak zorunda kald›.

Ö¤renciler ad›na aç›klama yapan Deniz Ayd›n,
16 Mart’ta yap›lan katliam›n bizzat devlet eliyle
gerçeklefltirildi¤ini ve katliam›n tetikçilerinin da-
ha sonra devlet eliyle çeflitli üst görevlere geti-
rildi¤ine dikkat çekti. Beyaz›t Katliam› davas›n›n
bilerek ‘zamanafl›m›na’ u¤rat›ld›¤›n› belirten Ay-
d›n, “ Katliamc› devletin kendini aklama çabas›-
na bir örnek daha karfl›m›za ç›kar›lm›flt›r” dedi.
Yapt›klar› eylemin sadece katliamda yitirenleri
anmak amac› tafl›mad›¤›n› ifade eden Ayd›n,
“Onlar›n da özlemini duydu¤u özgür bir gelecek
mücadelesindeki kararl›l›¤›m›z› dosta-düflmana
hayk›rmak istiyoruz” diye konufltu.

Grup Munzur da Kürtçe ve Türkçe ezgileriyle
ö¤rencilerin eylemine destek verdi. Eylem, ya-
flam›n› yitirenlerin vurulduklar› yere karanfille-
rin b›rak›lmas›yla sona erdi.

‹stanbul’da ayr›ca, Gençlik Derne¤i, Ça¤dafl Hu-
kukçular Derne¤i ve Ö¤renci Kolektifleri de 16
Mart Beyaz›t ve Halepçe katliamlar›na dair an-
ma etkinli¤i düzenledi.

ANKARA
Yüksel Caddesi’nde, ‹nsan Haklar› An›t› önünde
Gençlik Derne¤i, DGH, Ekim Geçli¤i, Genç Kurtu-
lufl, Marksist Bak›fl, Ö¤renci Kolektifi, SGD, SDP,
TÜM-‹GD ve YDG taraf›ndan anma eylemi yap›l-
d›. Gençlik örgütleri ad›na aç›klama yapan fia-
han Uyan›k, Beyaz›t katliam›n› hat›rlatarak, 16
Mart Beyaz›t katliam›n›n ö¤renci gençli¤e göz-
da¤› vermek amac›yla yap›ld›¤›n› söyledi. Katli-
amda kullan›lan ‘USA’ markal› bomba ve kur-
flunlar›n bizzat ordu taraf›ndan sa¤land›¤›n› ve
katliam›n onlarca polisin gözü önünde yap›ld›¤›-
n› hat›rlatan Uyan›k, katliamda üst düzey dev-
let yetkililerinin de yer ald›¤›n› söyledi.

Faflizmin üniversiteler üzerinde YÖK arac›l›¤›yla
sürdürüldü¤ünü belirten Uyan›k, ö¤rencilerin
en ufak hak arama eyleminin soruflturmalarla,
gözalt›larla, tutuklamalarla karfl›land›¤›na vurgu
yapt›. Tüm bask›lara ra¤men y›lmayacaklar›n›
söyleyen Uyan›k, “Üniversiteleri, meydanlar› ve
sokaklar› kana bulayanlardan hesap sormak
için örgütlenerek mücadelemizi büyütece¤iz”
dedi. Ankara Üniversitesi Cebeci Kampusu’nde
de bir anma etkinli¤i düzenlendi.

ESK‹fiEH‹R
Anadolu Üniversitesi’nde okuyan devrimci de-
mokrat ö¤renciler, Yunusemre Yurdu önünde
bir araya gelerek, “16 Mart Beyaz›t Katliam›’n›n
sorumlusu devlettir! Hesab›n› Soraca¤›z!" yaz›-
l› pankart açt›. “Katil devlet hesap verecek”,
“Bedel ödedik bedel ödetece¤iz” diye slogan
atan ö¤renciler, kampus içerisinde bir süre yü-
rüyüfl düzenledi. Ö¤renciler ad›na yap›lan aç›k-
lamada, Beyaz›t ve Gazi katliamlar›n›n sorum-
lusunun devlet oldu¤u dile getirilerek, as›l fail-
leri aklama çabas›yla zaman afl›m›na u¤rat›lan
davalar›n, varolan gerçekli¤in üstünü örteme-
yece¤i vurguland›. Ö¤renciler, Denizlerden, Ma-
hirlerden, ‹brahimlerden ald›klar› mücadele
bayra¤›n› sonuna kadar tafl›yacaklar›n› kaydet-
ti. DGH, DÖB, DPG, Ekim Gençli¤i, Odak ve Genç
Direniflçi taraf›ndan örgütlenen eyleme YDG(M)
de destek verdi. Eylem, müzik ve fliir dinletisi
ile son buldu.

AMED’TE HALEPÇE ANMASI
Dicle Üniversitesi Ö¤renci Derne¤i, Halepçe kat-
liam›n›n y›ldönümü vesilesiyle anma etkinli¤i
düzenledi. Dicle Üniversitesi Fen Edebiyat Fakül-
tesi önünde gerçeklefltirilen anmada katliamla-
r›n faillerinden hesap sorulmad›¤› belirtildi. An-
mada yap›lan konuflmada; Halepçe Katlia-
m›’nda biyolojik ve kimyasal silahlar›n kullan›l-
d›¤› hat›rlat›larak, “Bu katliam, baflta Kürt halk›
olmak üzere, tarih boyunca yok say›lm›fl halk-
lara yazg› diye benimsetilmek için iktidarc›-em-
peryal faflist güçlerin eliyle haz›rlanm›fl bir se-
naryoydu” denildi.

Aç›klamada, flu cümlelere yer verildi: “Bizler Dic-
le Üniversitesi ö¤rencileri olarak, insanl›k tarihi-
nin yeni Halepçeleri, yeni Qamifllolar›, yeni Be-
yaz›tlar› ve Gazileri yaflamamas› umuduyla, ta-
rihe ateflten bir sayfa olarak geçen bu kara gü-
nü lanetliyor ve bu katliamlarda yaflam›n› kay-
betmifl tüm insanlar› ac›yla an›yoruz.”

ADANA ve ÇANAKKALE
Beyaz›t ve Halepçe katliamlar› Adana Çukurova
Üniversitesi ve Çanakkale 18 Mart Üniversite-
si’nde yap›lan anmalar ile de protesto edildi.
Anmalarda katliamlar›n gerçek sorumlusunun
emperyalist sistem oldu¤una vurgu yap›ld›.

Beyaz›t ve Halepçe katliamlar› unutulmad› GENÇ YORUM

Sinan ÇAKIRO⁄LU

Bir tek yapra¤›n k›p›rdamas› bile
rüzgar› gösterir

Her s›n›f, kendi s›n›f ç›karlar› ve iktidar›n› korumakta ve
egemenli¤ini kurup sürdürmekte ›srar eder. Dünyaya ç›kar-
lar› penceresinden bakt›¤› için, dünyay› yorumlamas› veya
dünya görüflü de ona göre flekillenir. Devrimci s›n›flara kar-
fl›n gerici s›n›flar, toplumun ayd›nlanmas› ve geliflmesi
önünde köstek olurlar. Gerçeklerin aç›¤a ç›kar›larak ö¤re-
nilmesini istemez, bilakis, onlar› halk kitlelerinden gizleye-
rek toplumu gerici emellerine uygun olarak e¤itirler. Gerici
s›n›flar›n ç›karlar›, onlar›n bilimsel dünya görüflünü savun-
malar›na izin vermez. Çünkü, nesnel-bilimsel gerçekle on-
lar›n s›n›f ç›karlar› örtüflmez. Dolay›s›yla dünyay› yorumla-
malar›nda objektif olmaz-olamazlar.

Devlet ve sistemi elinde bulunduran hakim s›n›flar, kit-
le iletiflim araçlar›, bilgi eriflim araçlar›, e¤itim-ö¤renim ku-
rumlar›, medya ve di¤er olanaklar› ellerinde-denetimlerin-
de bulundurma avantajlar›yla toplumu flekillendirmede et-
kin olurlar. Kendi ideoloji ve kültürünü aral›ks›z olarak kitle-
lere empoze eder, onlar›n dünya görüfllerini kendi lehlerine
etkilerler. Di¤er sebeplerle birlikte bu realite göz önüne
al›nd›¤›nda, bilimsel görüfllere ra¤men yanl›fl ve gerici fikir-
lerin geçici de olsa yayg›n olmas› ya da taban bulmas› an-
lafl›l›rd›r. Ama kabul edilir de¤ildir. Çünkü, geri ve hatal› fikir-
ler gerici s›n›flar› besler. Her gerilik ve yanl›fl e¤ilim düzelti-
lerek ilerletilmeye adayd›r. Toplumdaki yozlaflma ve çürü-
me emperyalizm ve di¤er gerici s›n›flardan ba¤›ms›z de¤il-
dir. Gerici s›n›flar›n etkilerini gösteren her geliflme, uygun
mücadelelerle karfl›lanmak, afl›lmak zorundad›r.

Marksist dünya görüflü ve s›n›flar savafl› teorisi-bilimiyle
yeterince ayd›nlat›lamam›fl; devrimci s›n›f bilinci zay›f ve
proleter enternasyonalizmi ruhuyla e¤itilmemifl; bilakis, ge-
rici s›n›f ve idealist felsefenin her türlü kuflatmas› alt›nda
adeta kendisine yabanc›laflt›r›larak geri b›rak›lan genifl halk
kitleleri içinde; milli ve dini duygular son derece hassas, yay-
g›n ve güçlüdür. ‹ki duygu da emperyalizm ve gerici s›n›fla-
r›n ifline fevkalade gelmektedir. Biriyle uyuflturur, di¤eriyle
vuruflturur... (Emperyalizmin esas e¤ilimi uluslar› kölelefltir-
me olsa da, ayn› emellerle yer yer ulusal hareketleri k›flk›rt-
t›¤› da bilinmektedir. Emperyalist böl-parçala-yönet politika-
s› gere¤ince ulus ve halklar birbirine k›rd›r›l›r. Bölgesel ya da
etnik çat›flma ve savafllarla emperyalizmin her türlü ç›karla-
r› tesis edilmekle birlikte, bu çat›flma koflullar›nda kurtar›c›
olarak emperyalist güç devreye girerek, çat›flt›rarak-vurufl-
turarak zay›flatt›¤› ve böylece tahakkümü alt›na almak is-
tedi¤i gücü, kendisine muhtaç duruma düflürerek, boyun
e¤meye ve ”yard›m’’lar alarak ba¤›ml›l›¤› ya da istenen flart-
lar› kabule mecbur b›rak›r. “Bar›fl gücü’’, “demokrasi elçisi’’
gibi haydutluk teranelerinin gerçek yüzü de budur.)

S›n›flardan beslenmeyen bir tek insan aktivitesi gösteri-
lemez. ‹nsan›n her davran›fl›, onun s›n›f tavr›n› anlat›r. ‹ster
duygu dünyas›nda tafl›nanlar olsun, isterse maddi dünya
üzerinde sergilenen faaliyetler olsun, hepsi s›n›flardan biri-
ne aittir ve o s›n›f ç›karlar›n› temsil eder. Bir s›n›f›n durumu,
di¤erinden ba¤›ms›z de¤ildir. Birinin ilerlemesi di¤erinin ge-
rilemesine yol açar. S›n›flar›n her etkinli¤i, s›n›f mücadelesi-
nin bir parças› olup, s›n›f egemenli¤ine hizmet eder. S›n›flar-
dan ba¤›ms›z olmayan toplumsal yaflamda her fley, s›n›flar
mücadelesiyle aç›klanabilir. E¤er böyle ise (ki, öyledir), o
halde gerici s›n›flar›n fliddete dayal› egemenliklerini daha
kusursuz devam ettirebilmek için toplumsal bilinç üzerinde
yaratt›¤› her türlü tahribat s›n›f mücadelesi sorunu olup, son
tahlilde s›n›f mücadelesine havale olmufl demektir. Tüm ge-
rici etki ve izlerin köklü çözümü, salt politik iktidar› ele ge-
çiren devrimle de¤il, Kültür Devrimleriyle, s›n›flar›n ortadan
kald›r›lmas›yla mümkündür.

Toplum ya da kitlelerin bilincini buland›ran ve tabi-
i ki, geri fikirlerin prim görüp yayg›n olmas›n›n bir sebebi de;
bir toplumu yönetebilmenin adeta “alt›n kural’’lar›ndan bi-
rinin, o topluma ideolojik ve kültürel bak›mdan hükmet-
mekten geçti¤ini iyi bilen gerici egemen s›n›flar›n, tarihten
beri halk kitlelerine; kendi s›n›f iktidar ve ç›karlar›n› onla-
r›nki gibi takdim etmesi (yutturmay› baflarmalar›?!), devlet
ve iktidar›n millet ve halka ait oldu¤u (milli hisler kullan›la-
rak) vaaz› gibi, amaçl› olarak daha birçok yalan-yanl›fl dü-
flünceler empoze etmesi gerçe¤idir vb. Faflist devlet tari-
hi boyunca; kuruluflundan beri ve kurulufl amaçlar› itibariy-
le de bafl›ndan beri has faflist parti durumundaki CHP, halk
kitlelerine “sol parti’’, “halkç› parti’’ olarak sunulup kabul et-
tirilmedi mi ve toplumdaki bu yan›lsama ya da toplumun
aldat›lmas› hala devam etmektedir de. Ac›d›r ki, bu yan›lsa-
ma salt kitlelere ait de¤il, kimi devrimci çevrelerde de mev-
cuttur. Bu çarp›c› gerçekler, ayn› zamanda iki ideolojinin üs-
tünlük mücadelesinin ne kadar zor ve tek yanl› olarak bü-
yük eflitsiz flartlara sahip oldu¤unu, s›n›flar mücadelesi gö-
revlerinin ve devrimci mücadelenin ne kadar çetin oldu¤u-
nu da gösterirler.

Toplum ve kitlelerin zehirli görüfllerle uyuflturulup, ref-
lekslerinin köreltilmesine ve bunun gibi yapay çeliflkiler ya-
ratma suretiyle, yarat›lan bu çeliflkilerin k›flk›rt›lmas›yla
halk kitlelerinin bölünüp düflmanlaflt›r›lmas›na yarayan her
türlü gerici nifak ve yanl›fl e¤ilimin karfl›s›na s›n›f tavr›yla
ç›kmak, bu ba¤lamda her türlü yanl›fl görüflle mücadele et-
mek gelece¤in inflas› için vazgeçilmezdir. ‹ki çizgi mücade-
lesi ertelenemez. Geri yaklafl›mlarla uzlafl›lamaz, gerici hiç-
bir unsura göz yumulamaz.

DERS‹M- Demokratik Gençlik Hareketi’nin mer-
kezî ça¤r›s›yla Dersim Demokratik Halk Daya-
n›flmas›’n›n seçim çal›flmalar›na kat›lmak için
Dersim’e gelen DGH aktivistleri, yerel seçim ça-
l›flmalar›n› Dersim halk›yla birlikte omuzlad›lar.
Dersim’in 7 mahallesinde, halk›n bütün ke-
simlerine ulaflmay› hedef alan bir tarzla çal›fl-
malar›n› sürdüren DDHD, gün geçtikçe daha
fazla Dersimli’yi çal›flmalar›na kat›yor, seçim
bürosu aç›l›fllar›n› dahi miting havas›nda ger-
çeklefltiriyor.
DGH aktivistlerinin Dersim’in yoksul mahalle-
lerinde, halk kitleleri içerisinde yürüttü¤ü ça-
l›flma, aktivistler üzerinde de oldukça olumlu
etkiler b›rak›yor. Aktivistler bir yandan halkla
daha yak›n temas kurarak, halk›n sorunlar›yla
muhatap olurken, di¤er yandan, burada edin-
dikleri deneyimleri kendi yerellerine tafl›ma
noktas›nda motivasyon kazan›yorlar.
Dersim’deki çal›flmalara kat›lmak üzere çeflitli
illerden gelen aktivistlere, Dersim’deki göz-
lemlerini ve bu çal›flman›n kendilerine kazan-
d›rd›klar›n› sorduk.

Malatya’dan bir kat›l›mc›: ‹nsanlarla olan diyalogla-
r›m›z artt›, birebir iletiflime girdik. Bu noktada
bizlerin iletiflimini güçlendirdi¤ine inan›yorum.
Halk›n bu kadar yok say›lmas›, halk›n tepkisi-
ni çekmeye neden oluyor. Bizler bu noktada
do¤ru oldu¤umuzu ve alternatif oldu¤umuzu
halk›m›za anlatarak, onlarla güçlü bir ba¤ kur-
duk. Her fleyden önemlisi buradaki halk›m›z
gerçek anlam›yla onlar› dinledi¤imizi hissetti.
Bütün bunlarla, halkla kurdu¤umuz bu güçlü
ba¤la birlikte düflündü¤ümüzde, diyebilirim
ki, bu bizim için çok olumlu bir çal›flmad›r. Be-
lediyeyi alamasak dahi bu süreçte bizlerin ka-
zand›¤›n› düflünüyorum. Çünkü gerçekten
halkla güvenilir bir iliflki kurduk. Bizim için de
temel mesele buydu zaten.

Afyon’dan bir kat›l›mc›: Bugüne kadar hep üniver-
site içinde faaliyet göstermemizden kaynakl›,
bugün halk içinde olmak bende güçlü bir he-
yecan yarat›yor. Halk›n yaflant›s›n›, kayg›lar›n›,
tasalar›n› daha net bir flekilde görmemi sa¤l›-
yor bu süreç. Do¤al›nda insanlarla olan iliflki-

lerim daha da sa¤lamlaflt›. Halk›n gerçekli¤inin
fark›na varabildi¤imi düflünüyorum bu çal›fl-
mada. Di¤er yerellerden gelen yoldafllar›mla
birlikte çal›flmak bana güç kat›yor. Bundan
sonraki çal›flmalar›m›zda daha verimli olaca¤›-
m› düflünüyorum. Afyon’a döndü¤ümde daha
özverili, daha dinamik ve daha enerjik faaliyet
yürütece¤ime inan›yorum.

Elaz›¤’dan bir kat›l›mc›: Ben Elaz›¤’dan çal›flmalara
kat›l›yorum. Dahil oldu¤um çal›flmada halkla
bütünleflmemizden kaynakl› kendime olan
güvenim artt›. ‹nsanî iliflkilerim bir hayli gelifl-
ti. Çeliflkileri daha net görebildim. Buradaki di-
¤er arkadafllar›mla birlikte, bir araya gelip, or-
tak bir fleyler yapabilmeye bafllad›k. Bu nokta
bence çok önemli. Özellikle Dersim’in kad›nla-
r›n çal›flmalar› sahiplenmesinden çok etkilen-
dim. Bu çal›flmada birçok kad›n özne olmay›
baflarabildi. Bunun somut örne¤i de 8 Mart
Dünya Emekçi Kad›nlar Günü’dür. Burada gör-
düklerim, elbette beni kendi yerelimde de
motive edecektir.

Amed’ten bir kat›l›mc›: Çal›flmalar› genel anlam›yla
olumlu buluyorum. Halk meclisleri çok önem-
li. ‹nsanlar›n kendilerini rahatça ifade edebile-

cekleri bir belediye için halk meclisine ciddi
anlamda ihtiyaç vard›. D›flar›dan gelen bir ka-
t›l›mc› olarak buray› çok olumlu buluyorum.
Tecrübemize tecrübe katt›. Kitle çal›flmas›
böyle oluyor iflte. Gerçekten çok ifl yapt›k bu-
rada. Çalmad›¤›m›z kap› kalmad›. Bu çal›flma
bana da çok olumlu yans›d›. Kendi yerelimde
faaliyeti yükseltme ad›na da çok olumlu yan-
s›d›. Geldi¤im yerelde kitle faaliyeti çok yo¤un
de¤il. Dersim bu anlam›yla çok farkl› bir yerde
duruyor. Çal›flmalar› böyle bir noktaya tafl›ya-
bilmek de insan› heyecanland›r›yor. Yereli de
flöyle etkiledi: ‹nsanlar›n güveni bir kez daha
tazelenmifl oldu bu hareketle. ‹nsanlar art›k
flunu diyor: Bunlar önceden de do¤ru fleyler
söylüyorlard› ama art›k söylemekle kalmay›p
çok iyi fleyler de yap›yorlar. Yapmaya da de-
vam edece¤iz. Genel olarak bütün etkinlikleri-
mizde kitlesellik göze çarp›yor. Bunun nedeni
de d›flar›dan gelen arkadafllar›m›z de¤il, Der-
sim halk›d›r. Zaten burada da ön plana ç›kan
arkadafllar yereldeki arkadafllard›r.

Amed’ten bir kat›l›mc›: Öncelikle Dersim halk›n›n
demokrasi mücadelesine katk›s› olan herkese
teflekkürlerimi sunuyorum. Devrimci, demok-
rat ve yurtseverlere yap›lan onca bask› ve flid-

detin varoldu¤u bir dönemde, AKP, CHP gibi
düzen partilerinin halklar›n kurtulufluymufl gi-
bi gösterilmeye çal›fl›ld›¤› bir seçim arifesinde-
yiz. Böyle ikiyüzlü politikalar›n oldu¤u bir za-
manda, Dersim halk›n›n duruflu gerçekten de
önemli bir yerde. Dersim’de oluflturulan
DDHD’nin, halk›n duruflunu, tavr›n›, mücadele-
ye bak›fl aç›s›n› bir ad›m daha ileriye tafl›d›¤›-
n› görüyoruz. Özellikle birebir içerisinde yer
ald›¤›m›z mahalle komisyonlar›, halktan oy is-
temekten çok, ileride somutlaflt›raca¤›m›z ye-
ni demokratik devrimde oluflturulacak beledi-
yecilik anlay›fl›n› da halka aktarma, halkla bil-
gilenme ve bilgilendirme telafl›na girmektedir.
Bu çok olumlu bir geliflmedir. Özellikle
DGH’nin “kitlelerden kitlelere” söylemi DDHD
program›na net bir flekilde uyarlanmaktad›r.
Halkla bütünleflebilmek, halk›n çözüm bekle-
yen sorunlar›na, halkla birlikte çözüm getir-
mek gerçek bir mücadeleyi bilince ç›kartmak-
la olur. Bunun için de mücadele veren yoldafl-
lar›n dört elle mücadeleye sar›lmalar›n› ve
halk›n ac›lar›na ortak olmay›, halkla birlikte
yaflamalar›n›, teoride, pratikte bunu yaflama
geçirmelerini istiyorum. Ve bir Marafll› olarak
Dersim halk›n›n onurlu mücadelesinin arka-
s›nda oldu¤umu belirtiyorum.

DGH Dersim’deki yerel seçim çal›flmalar›n› omuzlad›

10 17-31 Mart 2009 dünya

Son dönemlerde yo¤unlaflan gündemler ve görüfl-
meler Ortado¤u'da yeni bir döneme iflaret ediyor.
Clinton'un Ankara ziyareti bunu iflaret ediyor olup
Nisan’da Obama'n›n ülkeyi ziyareti, tabloyu daha da
netlefltirece¤e benziyor. Clinton’un, Nisan’da Oba-
ma’n›n Ankara’y› ziyaret edece¤ini söylemesi gün-
demde epey bir yer iflgal etti. Obama’n›n Ankara’y›
tercih etmesinin nedenleri, nelerin görüflülece¤i hat-
ta bu ziyaretle birlikte önemli geliflmelerin yaflana-
ca¤› medyada geniflçe yaz›ld›, sayfalar dolusu de¤er-
lendirmeler yap›ld›. Bunu Cumhurbaflkan› Abdullah
Gül’ün ‹ran ziyareti öncesi aç›klamalar› izledi. ‹ran’a
hareket etti¤i s›rada Gül’ün, “Obama’yla birlikte ye-
ni dünya düzeni kurulabilir” demesi dikkat çekti. Da-
ha bir öneme sahip di¤er bir aç›klama ise Gül’ün
“Kürt sorununda iyi fleyler olacak” demesiydi.

ABD’nin plan› meyvelerini veriyor
Clinton’un Ankara ziyaretinde yapt›¤› görüflmeler ile
PKK’nin tasfiyesi ve Irak’›n gelece¤i konusunda yap-
t›¤› aç›klamalar önemli bir yerde duruyor. Son za-

manlarda PKK’nin silahs›zland›r›lmas› ve tasfiye edil-
mesi plan› üzerinde ABD’nin öncülü¤ünde gelifltiri-
len diplomasi meyvelerini veriyor. Aylar öncesinde
bafllayan ve Irak’›n yap›land›r›lmas› çerçevesinde is-
tenen TC-Irak (Merkezi Irak hükümeti ve Kürt Bölge-
sel Yönetimi) iliflkileri son günlerde yo¤unluk kazan-
m›flt›. Sa¤lanan mutabakat sonucunda Türk devleti,
Irak ordusunun yeniden yap›land›r›lmas› görevini
üstlenecek. Genelkurmay ‹kinci Baflkan› Orgeneral
Hasan I¤s›z’›n 4 Mart’taki Ba¤dat ziyareti s›ras›nda
yap›lan görüflmelerde var›lan anlaflman›n imzalan-
mas› bekleniyor. ‹mzalanacak anlaflman›n bir ‘Muta-
bakat Muht›ras›’ olaca¤› yönünde de¤erlendirilmesi
dikkat çekiyor.

‘Siyasi iliflkilerle birlikte askeri
iliflkiler de geliflmeli’

Genelkurmay ‹kinci Baflkan› I¤s›z’›n ziyaretinin ‘siyasi
iliflkilere paralel olarak askeri iliflkilerin de gelifltiril-
mesi maksad›yla’ gerçekleflti¤i belirtiliyor. I¤s›z’›n,

gerçeklefltirdi¤i temaslarda Irak Savunma Bakan›, Irak
Genelkurmay Baflkan› ve Irak’taki ABD Kuvvetleri Ko-
mutan› ile Irak ordusunun yap›land›r›lmas›n› görüfltü-
¤ü kaydediliyor. Yap›lan görüflme ve anlaflmaya var›-
lan ‘Mutabakat Muht›ras›’ PKK’nin silahs›zland›r›lmas›
ve tasfiye edilmesini de kaps›yor. Zira Güney Kürdis-
tan’daki PKK varl›¤›yla mücadele, Barzani liderli¤inde-
ki Kürdistan Bölgesel Yönetimi’nin TC ve ABD ile olufl-
turulan ‘Üçlü Mekanizma’ (ya da Üçlü ‹ttifak) içerisine
merkezi Irak hükümeti de dâhil edilmiflti.

‘Ortak Komuta Merkezi’ resmen faaliyete geçmiflti
Henry Barkey’in Obama’ya sundu¤u Kürt raporun
ard›ndan ‘üçlü ittifak›n’ görüflme trafi¤i dikkatlerden
kaçmad›. Türk Devletinin Irak Özel Temsilcisi Murat
Özçelik, Kürt yönetimi Baflkan› Mesut Barzani’yle gö-
rüflmüfltü. Görüflmeden sonra Hewler ‘Ortak Komu-
ta Merkezi’nin resmen faaliyete geçti¤i ve ABD Mer-
kez Komutanl›¤›’n›n da PKK’ye karfl› iki insans›z sa-
vafl uça¤›n› TSK’ya tahsis etti¤i bildirilmiflti. Yine ‘eve
dönüfl plan›’n›n gündeme al›nd›¤› ve somut kararlar
ç›kt›¤› görüflmede bu plan›n Barzani öncülü¤ünde
yürütülece¤i aç›ktan dillendirilmiflti.

ABD Irak’› TC’ye mi emanet ediyor?
Türk devletiyle ilk görüflmesini D›fliflleri Bakan› Ali
Babacan’la yapan ABD D›fliflleri Bakan› Hillary Clin-
ton, Baflbakan Erdo¤an ve Cumhurbaflkan› Gül’le de
görüflmüfltü. Babacan’la görüfltükten sonra CNN
Türk’te Mehmet Ali Birand’›n sorular›n› yan›tlayan
Clinton, Kürt ulusal sorunu konusunda eski ABD Bafl-
kan› George Bush yönetiminden farkl› bir politika iz-
lemeyeceklerini, PKK’yi ‘ortak düflman’ olarak gör-
düklerini ve PKK’ye karfl› Türk devletiyle gelifltirdik-
leri iflbirli¤ine devam edeceklerini belirtti. PKK’ye
karfl› istihbarat deste¤inin artt›r›lmas› yollar› üzerin-
de çal›flmakta olduklar›, Clinton’un aç›klamalar› ara-
s›ndayd›. Nisan ay›nda Türk devletini ziyaret edece-
¤ini hat›rlatan Clinton’un alt›n› çizdi¤i flu sözler,
Irak’tan çekilmesiyle birlikte Irak’ta dengelerin duru-
mu, denetimin nas›l sa¤lanaca¤›, Türk devletine böl-
gede nas›l bir misyon biçildi¤inin ip uçlar›n› tafl›yor:
“fiu anda Irak'tan askerlerin çekilmesinin planlan-
mas› safhas›nday›z. Henüz yap›lmas› gereken çok ifl
var. Ne zaman, nas›l çekilece¤imizi tart›fl›rken; NATO
müttefikimiz olan Türkiye ile konuflaca¤›z" aç›kla-
mas›nda bulundu. Benzer flekilde Genelkurmay ‹kin-
ci Baflkan› I¤s›z’la görüflen Irak’taki ABD Kuvvetleri
Komutan› Odierno’nun, PKK’ye karfl› istihbarat pay-
lafl›m›n›n ötesine geçen daha aktif iflbirli¤inin bek-
lendi¤i yönlü aç›klamalar› dikkat çekiyor. Di¤er yan-
dan Gül’ün, Mart’›n sonunda yapaca¤› Irak ziyaretin-
de güvenlik, enerji, ekonomik, siyasi konular› görü-
flülecek ve iflbirli¤i sa¤lanacak olmas› ak›llara, ‘çeki-
lecek olan ABD Irak’›, Türk devletine emanet mi edi-
yor sorusunu’ getiriyor.

Clinton’un ziyareti ve Irak’›n
yap›land›r›lmas›

Bhattarai uyard›:

Hükümete karfl› yeni

bir komplo var

‹ran halk›
ayakland›

‘Eylemim iflgale
karfl› do¤al
cevapt›’

Nepal’de devrik kral›n Hindistan ziyareti bölgede
hareketlili¤in yafland›¤›na iflaret ederken, flüphe-
lere de neden oldu. Nepal’de monarflinin devril-
mesinden sonra Nepal Komünist Partisi Mao-
ist(NKP-M) öncülü¤ünde kurulan demokratik cum-
huriyetin Finans Bakan› Dr. Baburam Bhattarai,
Nepal’in devrik kral› Gyanendra’n›n ç›kt›¤› Hindis-
tan turuna baz› politik liderlerin kat›lmak için kofl-
turmas›n› Hindistan’da tertiplenen bir komploya
iflaret etti¤ini söyledi.
Bhattarai, Hindistan’daki hareketlili¤in hükümeti
devirmeye yönelik bir amaç tafl›d›¤›n› belirtirken,
böyle bir giriflimin sonuçlar›n›n a¤›r olaca¤›n› belirt-
ti. Bhattarai, Gyanendra’n›n Hindistan’›n en yüksek
hükümet görevlileri politik liderleri ile bir dizi gö-
rüflme yapmas›n›n normal olmad›¤›n› ve gezinin ki-
flisel bir gezi olmad›¤›n› kaydetti. Bhattarai, devrik
kral›n Hindistan’dan destek almak ve siyasi bir güç
edinerek hükümet karfl›t› komployu canland›rmak
niyetinde oldu¤unu belirterek, tüm siyasi aktörleri
olacaklar konusunda uyard›.

Zamlara, hayat pahal›l›¤›na ve ‹ran devletinin bask›-
lar›na karfl› Meriwan halk› soka¤a ç›kt›. Tepkisini
göstermek için soka¤a ç›kan 2 Mart’ta bafllayan is-
yan yay›l›yor. Devrim Muhaf›zlar› (‹ran ordusu) ile
çat›flmalar›n yafland›¤› protestolarda, araçlar atefle
verildi. Genel grevlerin ilan edildi¤i Merivan kentin-
de yaflam koflullar›n›n zorlaflmas›, iflsizlik, fiyat ar-
t›fllar› ile s›n›r ticaretine getirilen engellemeleri pro-
testo eylemlerinde kepenkler kapat›ld›. Merwanl›-
lar bankalardaki paralar› çekme ve faturalar› öde-
meme ça¤r›lar› yapt›. Halk›n eylemlerini bast›rmak
için ise Devrim Muhaf›zlar› birlikleri ile devletin kon-
tra güçleri Besic devreye sokuldu. Sokak eylemle-
rinde en az 25 kiflinin gözalt›na al›nd›¤› belirtildi.

ABD eski Baflkan› Bush’a Irak’taki bas›n toplant›s› s›-
ras›nda ayakkab› f›rlatan Irakl› gazeteci Muntazar El
Zeydi’ye ‘ABD demokrasi bahfledilerek!’ 3 y›l hapis
verildi. ‹flgal ve katliamlara imza atan ABD Baflkan›-
na ayakkab› f›rlatan ve iflgalci-katliamc› Bush’u ABD
taraf›ndan iflgal edilen ülkesinde teflhir eden El Zey-
di, suçsuz oldu¤unu ve eyleminin iflgale karfl› do¤al
bir cevap niteli¤i tafl›d›¤›n› belirtti. Mahkeme kar›-
n›n okunmas› s›ras›nda Zeydi, “Çok yafla Irak” sloga-
n›n› hayk›rd›.
Karar›n ard›ndan aç›klama yapan Zeydi’nin kardefli
Uday El Zeydi, adalete güvenmediklerini, karar›n
önceden haz›rlanm›fl oldu¤unu söyledi. Hiçbir sa-
vunma talebinin mahkeme heyetince göz önüne
al›nmad›¤›n›n alt›n› çizen Savunma Heyeti Baflkan›
Diya El Sadi ise, karar› temyize götüreceklerini be-
lirtti. Kardeflinin hayat›n›n tehlike alt›nda oldu¤una
inand›klar›n› söyleyen Uday, “3 y›ll›k hapis cezas›n›
çekmekte oldu¤u s›rada öldürülebilir. Bu nedenle
kardeflimizin cezas›n› Irak d›fl›nda çekmesini talep
edece¤iz” dedi.

Sorumlulu¤un bedeli 3 y›l de¤il, ölüm de olabilirdi
Gazeteci Zeydi’nin 3 y›la mahkûm edilmesi için her-
hangi bir hukuk maddesi, hukuk süreci gerekmi-
yordu. Irak uflak s›n›flar›n›n efendisi ABD ve onun
baflkan›na ayakkab› f›rlatmas› yeterliydi. Zira Zey-
di’nin iflgal ve katliamlar›ndan dolay› ABD Baflkan›-
n›n surat›na ayakkab› f›rlatmas›, teflhir ederek rüs-
va etmesine ne ABD, ne de ufla¤› Irak devleti ta-
hammül edebilirdi. Sonuç olarak Zeydi, iflgal edilmifl
bir ülkenin ve katledilmifl bir halk›n onurlu insan›
olarak ve üstelik gazeteci olarak yapt›¤› eylemin
suç olmad›¤›n›, bir hak oldu¤unu hayk›r›yor. Bu so-
rumlulu¤un bedelinin 3 y›l, bekli de ölüm oldu¤u-
nun bilincinde olarak. Zeydi’yi yarg›lamaya kalk›flan
katliamc› ve sömürücüler, haklar›n kendilerini yar-
g›lad›¤›n› bilmiyor olamazlar.

NATO, emperyalizmin yeni sürecine, yeni yönelimine
göre konum almak için haz›rl›klar›n› tamamlama
ad›mlar›n› h›zland›r›yor. NATO üyesi 26 ülkenin d›fl ifl-
leri bakanlar›n›n 5 Mart’ta Brüksel’de gerçeklefltirdi¤i
toplant›da ittifak meseleleri ve Nisan ay›nda yap›la-
cak NATO zirvesi görüflülürken, Rusya’yla iliflkilerin
gelifltirilmesi karar› ç›kt›. Toplant›da Ortado¤u, Afga-
nistan, Somali, Kosova ve Fransa’n›n NATO’nun aske-
ri kanad›na geri dönmesi, Gürcistan ve Ukrayna’n›n
Birli¤e dahil edilmesi gibi konular›n yan› s›ra, NA-
TO’nun yeniden yap›land›r›lmas› çerçevesinde genifl-
leme ve ittifaklar meselesi görüflüldü. Nisan’›n ilk haf-
tas›nda yap›lacak NATO zirvesinde yay›nlanmas› dü-

flünülen ‘‹ttifak›n Güvenli¤i Bildirisi’nin incelendi¤i
toplant›da, Kafkasya’daki geliflmeler, Rusya ile iliflki-
lerin gidiflat›, NATO’nun modernizasyonu ve mütte-
fiklerin bütçe katk›lar› dosyalar›n›n zirveye kadar so-
nuca vard›r›lmas› öngörüldü.

‘NATO-Rusya konseyini yeniden olufltural›m’
Zirve öncesi gerçekleflen toplant›da Rusya ile olan
iliflkiler tart›fl›larak, Rusya ile iliflkilerin tekrardan ku-
rulmas› karar› ç›kt›. ABD ve NATO’yu her geçen gün
kayg›land›ran Rusya’n›n yan› s›ra fiangay ‹flbirli¤i Ör-
gütü’nde yer alan Çin de masaya yat›r›ld›. Toplant›da
‹ngiltere D›fliflleri Bakan› David Miliband’›n NATO-Rus-
ya konseyinin yeniden oluflturulmas› gerekti¤i öneri-
si NATO’nun temel gündemlerinde bu meselenin yer
ald›¤›n› gösteriyor. Miliband, “Rusya’n›n Bat› ile yeni-
den ba¤lanmaya ne kadar ihtiyac› varsa, Bat›’n›n da
Rusya ile yeniden ba¤lanmaya o kadar ihtiyac› var”
derken; toplant›ya ilk kez kat›lan ABD D›fliflleri Baka-

n› Hillary Clinton ise, “Ortak menfa-
atler için Rusya ile yeni, taze bafl-
lang›c›n zaman›. Bunun yolu ince-
lenmeli. Rusya ile yak›n iflbirli¤i, Af-
ganistan halk›na yard›m için de
önemli” dedi. Rusya ile iliflkilerin
gelifltirilmesi karar›n›n al›nd›¤›n›
aç›klayan NATO Genel Sekreteri Ja-
ap de Hoop Scheffer, Rusya ile Gür-
cistan’›n toprak bütünlü¤ü gibi ko-
nularda temel görüfl ayr›l›klar›n›n
devam etti¤ini, bununla birlikte
“terörizmle mücadele, Afganis-
tan’daki NATO askerlerinin ikmali
ve uyuflturucu ticaretinin engellen-
mesi!” gibi konularda ‘küresel bir
oyuncu’ olan Rusya ile iflbirli¤inde
fayda gördüklerini ifade etti.

ABD’den Rusya’ya: Ç›karlar›m›zda orta¤›z
NATO toplant›s›nda Rusya ile iliflkilerin gelifltirilmesi
karar›n›n hemen ard›ndan ABD D›fliflleri Bakan› Hillary
Clinton, solu¤u Lavrov’un yan›nda ald›. Yeni görevle
birlikte Rusya ile ilk görüflmesini gerçeklefltiren Clin-

ton, Rusya D›fliflleri Bakan› Sergey Lavrov’la yapt›¤›
görüflmede NATO toplant›s›n›n Rusya ile ilgili karar›n›
iletirken, ABD’nin kendileriyle iliflkilerini düzeltmek is-
tedi¤ini içeren ‘uzlaflma’ mesajlar›n› aktard›. Clinton
görüflmede, Washington’un Moskova ile kurdu¤u ilifl-
kinin Gürcistan ve Balt›k ülkelerine yönelik deste¤ine
engel olamayaca¤›n›n alt›n› çizerek, enerji konusu-
nun siyasi bir malzeme olarak kullan›lmas›n›n do¤ru
olmad›¤› siteminde bulundu. NATO genifllemesi gibi
anlaflmazl›k noktalar› olsa da Rusya ile ‹ran ve Afga-
nistan gibi ortak menfaat alanlar›nda yap›c› bir iflbir-
li¤ine girmek istediklerini söyleyen Clinton, Afganis-
tan konusunda destek beklediklerini ifade etti.

Afganistan ve ‹ran’a karfl›l›k füze kalkan›
ABD ile Rusya aras›nda geliflen iliflkiler ‘Obama’l› de-
¤iflim’ yönelimine paralel olup, her iki gücün pragma-
tik ihtiyaçlardan kaynakland›¤› aç›k. Yap›land›r›lan
dünya arenas›nda ABD’nin Obama simgesiyle daha
›l›ml›, uzlaflmac› bir stratejik politika sürecini önüne
koydu¤u, Rusya ile gelifltirilmek istenen iliflkilerde
kendisini hissettiriyor. Geçti¤imiz günlerde ABD’ Bafl-
kan Yard›mc›s› Joe Biden, “Rusya ile iliflkileri yeniden
bafllatmak için dü¤meye basma zaman› geldi” diye-
rek Clinton-Lavrov görüflmesinin 2 Nisan’da Lon-
dra’da yap›lacak olan ve dünya siyasetinin rotas›nda
önemli etkileri olmas› beklenen G 20 zirvesinin haz›r-
l›¤› olarak görülüyor. Zira zirvede Barak Obama ile
Rusya Devlet Baflkan› Dimitri Medvedev ile özel bir
görüflme gerçekleflecek. ‹ran meselesinde Rusya’n›n
yaklafl›m›n›n önemli ve etkili oldu¤unu bilen ABD’nin,
Rusya’ya deste¤i için baz› ödünler verebilece¤i bizzat
Obama taraf›ndan dillendirilmiflti. Obama yönetimi,
‹ran konusundaki Rus deste¤i karfl›l›¤›nda Do¤u Avru-
pa’daki füze kalkan› projesinden vazgeçebilece¤ini
aç›klam›flt›. ABD’nin ‹ran’›n nükleer program› konu-
sunda siyasi deste¤in yan›nda Afganistan iflgali için
de askeri deste¤e ihtiyaç duyuyor.

NATO yeni sürece haz›rl›¤›n› tamaml›yor

Rusya’n›n gündemi silahlanma
ABD-NATO cephesine karfl› hamle gelifltirme noktas›nda geri durmayan Rusya, silahlan-
maya büyük kaynak ay›rma karar› ald›. Dünya ekonomilerini etkisi alt›na alan krize ald›r-
mayan Rusya, üç y›l içerisinde 1.5 trilyon dolar harcama yapmay› planlad›¤›n› aç›klad›.
Rusya Savunma Bakanl›¤› taraf›ndan yap›lan aç›klamada, Rusya'n›n 2009 savunma harca-
malar›nda herhangi bir k›s›nt›ya gitmeyecekleri, aksine silah al›mlar›n›n artt›racaklar› be-
lirtildi. Buna göre, 2009 y›l›nda Rusya ordusunun yeni uçak, helikopter, füze sistemleri, sa-
vafl gemisi ve denizalt› al›m› yap›laca¤› ifade edildi.
Öte yandan Rusya, ba¤›ms›zl›¤›n› ilan eden Abhazya’da kurmay› planlad›¤› askeri üsse Ka-
radeniz donanmas›ndan gemileri konuflland›raca¤› belirtildi. K›r›m liman›ndaki donanma
gemilerinin Abhazya liman›nda konuflland›raca¤› haberi Rus askeri yetkilileri taraf›ndan
da do¤ruland›.

1117-31 Mart 2009röportaj

ur Belediyesi Baflkan›yken
‘çok dilli, çok kültürlü be-
lediyecilik’ projesini uygu-
layan, bu nedenle beledi-
yeden azledilen ve 2009
yerel seçimlerinde
DTP’den Sur Belediye Bafl-
kanl›¤›na aday olan Ab-

dullah Demirbafl ile yerel seçimler, çok dilli be-
lediyecilik, devletin ‘Kürt aç›l›mlar›’ ve demok-
ratik özerklik üzerine söylefli gerçeklefltirdik.

‘Çok dilli, çok kültürlü belediyecilik anlay›fl›-
m›z meflru ve hukukidir’
Öncelikle 2007 y›l›nda, “çok dilli, çok kültürlü
belediyecilik” projesi nedeniyle belediyeden
azledilme sürecinizden bahseder misiniz?

Abdullah Demirbafl: Belediye hizmetlerinin daha
anlafl›l›r, etkili ve verimli olabilmesi için halk›n
bizi anlayabilmesi, bizim de halk› daha iyi anla-
yabilmemiz için resmî dil Türkçe’nin yan› s›ra
Kürtçe, Ermenice, Süryanice, Keldanice, Arapça
ve ‹ngilizce dillerinde de hizmet vermeye ilifl-
kin bir karar ald›k. Bu belediye meclis karar›
Eylül 2006’da al›nd›. Daha sonra bunu kamu-
oyuyla paylaflt›k. 2007 Temmuz ay›nda ben
görevden düflürüldüm, meclisimiz de feshedil-
di. Bu karar› almam›z›n bir sosyolojik, tarihsel
gerçekli¤i vard›r. Suriçi tarihi bir yer. Yani çok
farkl› medeniyetlerin, çok farkl› halklar›n, kül-
türlerin, inançlar›n yaflad›¤› bir yer. Biz de bu
tarihsel gerçekli¤i gördük. ‹kincisi, 8920 aile
üzerinden bir araflt›rma yapt›k. Bu araflt›rmada
halk›n bizden beklentileri nedir, bizden ne isti-
yor, bize nas›l bak›yor, yan› s›ra flöyle bir soru
sormufltuk: “Konufltu¤unuz dil nedir?”. Biz de
yapt›¤›m›z araflt›rmaya binaen, belediye hiz-
metlerinin resmî dil Türkçe’nin d›fl›nda, bu dil-
lerde de verilmesine dair bir karar ald›k. Bu ko-
nuda çeflitli çal›flmalar yapt›k. Bütün bunlarda-
ki temel amaç fluydu: En etkili, en verimli, en
medeni hizmeti verebilmek… Ve hizmetimizin
de anlafl›labilir olmas› gerekiyordu. Ayn› flekil-
de bizim de hizmet verdi¤imiz insanlar›
tan›mam›z, anlamam›z gerekiyor-
du. Bunun için de bu karar›
ald›k ve bu karar son-
ras›nda görevden
al›nd›k.

P e k i
tekrar seçildi-

¤inizde bu projeyi
hayata geçirmeyi düflü-

nüyor musunuz?

Evet. Bu proje, ayr›ca flu anda DTP seçim
bildirgesine girdi. Ve bütün belediyelerimiz
çok dilli, çok kültürlü hizmeti esas alacak ve
bunu ayn› flekilde devam ettirecektir.

Tekrar uygulamaya koydu¤unuzda, yine ay-
n› fleyle karfl›lafl›r m›s›n›z sizce?

Bizim bu projemizi hükümet çald› ve uygulu-
yor. Dolay›s›yla yapmaya devam edece¤iz,
çünkü hakl›, meflru, hukukîdir. Biz bu karar› al-
d›k, bize göre hukukîdir. Biz hakl›, meflru, huku-
kî kararlar›m›z› uygulamaya devam edece¤iz.
Bunun bedeli ne olursa olsun… Demokrasi an-

cak böyle geliflir. Mücadele verirken bulundu-
¤umuz konum, mevki ne olursa olsun halk›m›-
z›n özgürlük çabas› için, mutlaka yapmam›z
gereken bir fleyler var

‘Merkeziyetçilik yerine yerinde yönetim
ilkesi esas oldu’
Kürt ulusu ve siyaseti yerel seçimlere ayr›ca
bir e¤ilim gösterdi. Gücünü bu anlamda sefer
etti. Yerel seçimler, yerel yönetimler ba¤la-
m›nda Kürt ulusal sorununun çözümü nerde
duruyor?

Biz, yerel yönetimleri demokrasi okulu olarak
görüyoruz. Yani bu ülke demokratikleflecekse,
böyle bir yaklafl›m varsa, bu yerel yönetimler
üzerinden yap›l›r. Niye? 80-85 y›ll›k cumhuriyet,
kat› merkeziyetçi, totaliter bir yaklafl›m ortaya
ç›kard›. Her fleyin tek merkezde toplanmas›,
tek dil, tek millet, tek devlet, tek bayrak man-
t›¤›yla hareket etmesi asl›nda Türkiye’nin yafla-
d›¤› a¤›r sorunlar›n›n en temel felsefî ve ideolo-
jik nedenidir. Çünkü dünyada art›k “yerinden
yönetim” ilkesi veya “yerindelik” ilkesi giderek
daha esas olmaya bafll›yor. Yani halka en ya-
k›n ve en ona ulafl›labilir yönetim anlay›fllar›
daha çok benimseniyor. Ve temel fley merke-
ziyetçilikten çok art›k ‘yerindelik’e gidiyor. Bu
temelde biz diyoruz ki, bu ülke demokratikle-
flecekse bu, bireyin özne olmas›yla sa¤lana-
cakt›r.

Bu nas›l bir anlay›fl›yla, hangi yöntemle sa¤-
lanacak?

Bunu sa¤layacak en iyi yönetim anlay›fl› ve
mekanizma yerel yönetimlerdir. Yerel
yönetimler halka en yak›n kuru-
lufllard›r. Halkla iç içe olan,
halka hizmet götü-
ren, halkla bü-
tünleflen

en ya-
k›n mekaniz-

mad›r. Bizim de-
mokratik özerklik proje-

mizdeki temel yaklafl›m fludur:
Bir kere herkesin karar alma süreçleri-

ne kat›larak, kendisini de¤ifltirmesi, kendi si
olabilmesi ve özgür bireyin bir özgür toplum
yaratmas›. Bunu nas›l sa¤layaca¤›z? Sokakta,
mahallede, ilçede veya semtte meclisleflerek
yapaca¤›z bunu. Tek bafl›na merkezin veya tek
bafl›na yerel yönetimin alaca¤› bir karar de¤il,
merkezin de, yerel yönetimin de içinde yer ala-
ca¤› bir karar mekanizmas› olacak. Bizler devle-
tin kat› merkeziyetçi yaklafl›m›n› elefltirirken,
ayr›ca yerel yönetimlerin kendisinin de merke-
zileflmesini do¤ru bulmuyoruz. Bizim temel
yaklafl›m›m›z bu. Bunu, bununla sa¤lamak
mümkün.

‘Yerel yönetim anlay›fl›m›zda çok kimliklilik
ve demokratik özerklik var’
Yerel yönetim anlay›fl›n›z›n temelinde neler
yer al›yor?

Temsiliyetleri söylerken çok kültürlülük, çok
kimliklilik, çok dillilik ve çok inançl›l›k temel
olacakt›r. Öyleyse, halk›n kendisini katmas›, ay-

n› zamanda kendi kültürüyle, kendi kimli¤iyle,
kendi diliyle de olacak. Bu, yönetim sürecine
katmada da ayn› flekilde olacak. Mekanizma
onlar›n da temsiliyetini esas alacak ve onlar›n
da varl›¤›n› kabul edecek. Bununla kendimizde
de¤iflim yarat›rsak, bugün karfl›t›m›z olan siste-
mi de de¤ifltirir, dönüfltürürüz. Yani kimsenin
bize demokrasi vermesini beklemeden veya
tepeden inme bir yaklafl›m beklemeden, önce
demokratik mekanizma ve demokratik yakla-
fl›m› kendi içimizde gerçeklefltirirsek bu, sis-
temde de demokrasinin geliflimini sa¤lar.

‘Demokratik özerklik projesi stratejik
yaklafl›m›m›zd›r’
Peki demokratik özerklik anlay›fl› nas›l bir
yönetim modeli öngörüyor?

Türkiye’nin kat› merkezi yap›s›n›n de¤ifltirilme-
si yönündeki demokratik özerklik projemizin
temeli flu: Türkiye co¤rafi temelde, yirmi ila yir-
mi befl bölgeye ayr›lmal›. Devletin resmi dili,
bayra¤› ve mevcut s›n›rlar› esast›r. Ama bunun
içinde devletin resmî dilinin yan› s›ra, bölgede-
ki dilleri de esas alan, hem bu dillerde e¤itim
verecek, hem de kamusal alanda o dillerin kul-
lan›lmas›n› sa¤layacak bir mekanizmad›r. Me-
sela belirli alanlar hariç maliye, e¤itim,
sa¤l›k gibi organlar yerelde olmal›.
Ve bir di¤er önerimiz mutla-
ka yerel parlamentolar
olmal›. Demokra-
tik özerklik
p ro -

jemiz
içinde, res-

mi bayra¤›n yan›
s›ra o bölge için de çeflit-

li semboller, flamalar›n kulla-
n›labilmesi de var. Bu temelde biz,

Türkiye’nin co¤rafik flekillenmesi üzerinde
demokratik özerkli¤in yani her fleyin karar al›c›-
s› oldu¤u bir merkeziyetçili¤i de¤il, yerelin de
ayn› flekilde karar al›c› oldu¤u bir yaklafl›m› sa-
vunuyoruz. Bütün bunlar ayn› zamanda de-
mokratik özerk Kürdistan esas›nda olan bir
yaklafl›m› getirecektir. Bu da demokratik cum-
huriyete götürecektir. Niye bunu söylüyorum?
Kendi içinde demokratikleflmifl genel bir yap›,
farkl›l›klar› da kendi içinde esas alacak ve art›k
birey özne olacak, karar al›c›, karar veren kifli
haline gelecek. Verdi¤i karar›n da ayn› zaman-
da sorumlulu¤unu alabilecek. Bu da önemli bir
fleydir.

‘Mekanizma do¤ru oturursa sistem
kendisini de¤ifltirecek’
Tarihsel ve siyasal-s›n›fsal ayr›nt›lar› bar›nd›-
ran Kürt ulusal sorunu gibi bir gerçeklik dü-
flünüldü¤ünde demokratik özerklik projesi
nas›l bir çözüm gösteriyor?

Hani ça¤dafl yönetimde flöyle bir fley vard›r: Bir
fleyin yap›m›na katmad›¤›n›z insanlar›, y›k›m›-
na katm›fl olursunuz. Bu temelde, biz demok-
ratik özerklik projesinin bu anlam›yla stratejik
bir yaklafl›m oldu¤unu düflünüyoruz. Ve Kürt
sorununun da bu temelde çözülebilece¤ini dü-
flünüyoruz. Ama bunu yaparken “devlet ad›m
ats›n, devleti bekleyelim” yaklafl›m›ndan öte,

yap›p yapt›rmak, dönüflüp dönüfltürmek yak-
lafl›m›m›z var. Bizim çok dilli belediyecilik anla-
y›fl›m›z›n temelinde de bu var. Biz sistemin
ad›m atmas›n› beklemeden, fiili ve meflru mü-
cadele temelinde bir ad›m att›k. Bugün bak›n,
bizim att›¤›m›z ad›m, sisteme de ad›m att›r›yor.
Sistemin dönüflümünü sa¤lad›k. Bu anlam›yla
önemlidir. “Yahu sistem kanunlar› de¤ifltirsin,
bir fleyler yaps›n, bizim de flu flu haklar›m›z›
yasal güvenceye als›n da biz ondan sonra bafl-
lar›z” demedik. Yapt›k, flimdi sistem kendisi dü-
flünüyor. fiu anda, mesela mahalle meclislerini
biz oluflturmufluz. fiimdi biz bunlar› yar›n kent
konseyi haline getirece¤iz ve bu mekanizma
do¤ru oturursa inan›yorum ki, sistem de ken-
disini buna göre de¤ifltirecektir.

Yani anlad›¤›m›z kadar›yla yerel yönetim-
ler, ‘demokratik özerklik’in ilk ad›m› gi-
bi görülüyor?

Bu konuda asl›nda bizim bir
farkl›l›¤›m›z daha var.
Evet, d›flar›y› bu
anlam›y la
e l e

a l › -
y o r u z ,

meclisler olufltu-
ruyoruz. Ama belediye-

lerin mevcut yönetim yap›s›,
hiyerarfliktir. ‹ktidar odakl›d›r yani.

Biz belediyelerin iç iflleyiflinin de demok-
ratikleflmesi gerekti¤ine inan›yoruz. Mesela bu
temelde de önerilerimiz var, projelerimiz var.
Belediyenin çal›flanlar› hiçbir flekilde söz, yetki,
karar sahibi de¤il. Hatta meclisin de çok fazla
fonksiyonu yoktur. Biz bu temelde, d›flar›daki
bu meclisleflmeyle belediyenin iç iflleyiflinin de
bir koordine içinde olmas› gerekti¤ine inan›yo-
ruz. Mesela diyelim ki, belediyede 300 tane
personel var ve 10 kifliyi temsilen bir kifli düflü-
nün. 30 kiflilik bir çal›flanlar meclisi oluflturula-
cak. Bunun yürütmesi olacak. Ama ayn› za-
manda çal›flanlar meclisini besleyen birim
meclisleri olacak. Yani art›k zab›ta birimi bafl-
kana endeksli olmayacak. Bir birimin kararlar›,
iflleyifli ve üstlenece¤i görev ve yetkilerin, hem
d›flar›daki meclislerin, hem de belediyenin
kendi iç iflleyiflinin ortaklafla koordineli alaca¤›
kararlar sonucu olacak. Karar alma süreçlerine
herkes kat›l›nca, o karar› herkes uygulam›fl ola-
cak. Bu temelde, biz, birim meclislerini olufltu-
raca¤›z.

Belediye olarak böyle bir pratik deneyiminiz
oldu mu?

Bir temizlik biriminde bunu yapt›k. Birim mec-
lisi, “Öncelikli sorunlar nedir? Çözüm nas›l olma-
l›d›r?” sorular› üzerinde durdu. Biz bu kat›l›m
sürecinde kendi temizlik araçlar›m›z› ve çocuk-
lar›m›z›n oyun gruplar›n› kendimiz ürettik. Me-
sela d›flar›dan küçük traktör almam›z gereki-
yordu. D›flar›da tanesi 15-20 bin TL olan, yani
yaklafl›k 200-300 bin TL tutacak traktörleri biz,
bu kat›l›mc›l›k sayesinde, kendimiz ürettik ve
10 tane küçük traktörü de monte ettik. 21 bin
TL’ye ç›kard›k. Yine ayn› flekilde zamandan ta-
sarruf oldu. Yo¤un k›fl koflullar›nda rahatlama
söz konusu oldu.

Abdullah Demirbafl: Ya devletin inkâr ve imha politikalar› ya da
bar›fl, özgürlük ve demokrasi isteyen politikalar üstün ç›kacak

‘Devletle Kürtler aras›ndaki
bu süreç de¤iflimi dayatacak’

Bir söyleflide, “belediyeler art›k kimlik siyaseti-
nin bir arac› olmayacak” demifltiniz. Anlad›¤›m›z
kadar›yla yerel yönetimler Kürt ulusal sorunu-
nun çözümü konusunda da önem tafl›yor. Bunu
biraz daha açar m›s›n›z?

Asl›nda ben flöyle bir fley söyledim, bizim bugüne
kadar hizmet yönümüz öne ç›kmad›. Niye? Siyasal
temsiliyetimiz yoktu, ondan. Yani parlamentoda
temsil edilmedi¤imiz için, siyasi söylemlerimiz da-
ha fazla öne ç›k›yordu. Hâlbuki hizmet yap›yorduk.
Ama bundan sonra parlamentoda temsil ediliyo-
ruz. Dolay›s›yla biz a¤›rl›¤›m›z› daha çok hizmete
verece¤iz. Ve bu yönümüzle ortaya ç›kaca¤›z. Ama
bu hizmet kimlik siyaseti veya halk›m›z›n demok-
rasi de¤erlerinin siyasetini yapmayaca¤›m›z anla-
m›na gelmez. Zaten yapt›¤›m›z hizmetin kendisi de
bir siyasettir. Yani sorun flu: Daha önce parlamen-
terimiz yoktu. Siyasal temsiliyetimiz yoktu. Siyasal
temsiliyetimiz belediyeler üzerinden yap›lmaya ça-
l›fl›l›yordu. Ama flimdi art›k biz siyasal temsiliyeti-
mizi burada yapmayaca¤›z. Ne yapaca¤›z? Toplum-
sal dönüflüm projemizi yerel yönetimler üzerinden
uygulayaca¤›z. Benim söylemek istedi¤im o.

‘Kazanan farkl› de¤iflimlere neden olacak’
Devlet bu yerel seçimlere ‘hayati bir mesele’
fleklinde bak›yor. Di¤er taraftan Kürt ulusal ha-
reketi de meseleye ‘hayati’ bakmakta. Ergene-
kon operasyonunda da somutlaflan ciddi bir ye-
niden yap›land›rma sürecinden geçiliyor. Devlet
flimdi de Kürt sorununa çeflitli aç›l›mlarla, bir ta-
k›m uluslararas› tasfiye projeleriyle yo¤unlafl-
m›fl durumda. Kürt ulusal hareketinde bir de¤i-
flim söz konusu mu? Bu tablo karfl›s›nda nas›l bir
konum al›yor. Taraflar aç›s›ndan süreci nas›l de-
¤erlendiriyorsunuz?

Bir kere, bugün sistemin Kürtlerle ilgili bir ad›m at-
mas› veya reform gibi görünen ama popülist yak-
lafl›mlar›n›n bizim yapt›¤›m›z mücadeleyle gerçek-
leflti¤ini ifade etmek istiyorum. Bak›n bu sistem,
hiçbir kanunî de¤ifliklik yapmadan TRT fiefl diye
çok dilli bir televizyon kurdu¤unu söyledi. Asl›nda
bizim projemizi, bizden alarak içini boflaltmak isti-
yor. fiimdi bu seçim süreci devletle Kürtler aras›n-
da bir süreç olarak geliflecek. Ya devletin inkâr ve
imha politikalar›, çat›flmalardan yararlanan politi-
kalar› baflar›l› olacak ya da bar›fl, özgürlük ve de-
mokrasi isteyen politikalar... Aç›kças› süreç bu. Ni-
ye bunu söylüyorum? Çünkü aç›kças› AKP inkâr ve
imha politikalar›n› devam ettiriyor, bir baflka versi-
yonla. ‹flte “tek millet, tek devlet, tek bayrak” vb.
fiimdi Kürtler demokratik cumhuriyet projesini
esas ald›lar. Demokratik cumhuriyette, demokra-
tik özerkli¤i esas ald›lar. Bu anlam›yla devlet prob-
lemi yok, bayrak konusunda da bir problemimiz
yok. Ama “tek millet” kavram› Türkiye’deki farkl›
kültürleri reddeden bir yaklafl›md›r. Bu temelde,
bu politikay› esas alan bir politikay› inkâr ve imha
politikas› olarak görüyoruz. Erdo¤an bu anlam›yla,
t›pk› di¤erleri gibi statükocu oldu¤unu ortaya koy-
du. Ve bunda da ›srar ediyor. Biz bunu teflhir ettik.
Biz bu temelde bu politikan›n ya hakim olaca¤› ya
da iflas edece¤i bir süreci yaflayaca¤›z. Buna karfl›-
l›k, bu sistemin yok etmek istedi¤i anlay›fl da de-
mokrasi talebidir. Halk›n özgürleflmesi talebidir.
Çok kültürlülük, çok kimlikliliktir. Bu nedenle, bu
seçim süreci bunun ortaya ç›k›fl› olacak. Bu süreç-
te kazanan, farkl› de¤iflmelere neden olacak. Bu
nedenle devletin bütün güçlerinin birleflti¤i bir sü-
reci yaflarken, demokrasi isteyen güçlerin birli¤i
henüz yeterli de¤il. Bu seçimde oy oran›m›z arta-
cak ve AKP’nin de oylar› düflecek. Bunu nas›l yapa-
biliriz? Aç›kças› do¤ru projelerle, do¤ru yaklafl›m-
larla, Türkiye’nin önümüzdeki sürecine damgas›n›
vuracak çal›flmalarda bulunaca¤›z.

Her fleyin karar al›c›s›s›n›n merkez

oldu¤u bir yaklafl›m› de¤il, y
erelin de

ayn› flekilde karar al›c› bir yaklafl›m›

savunuyoruz. Bütün bunlar ayn› za-

manda demokratik özerk Kürdistan

esas›nda olan bir yaklafl›m› getirecek-

tir. Bu da demokratik cumhuriyete gö-

türecektir

Daha önce parlamenterimiz yoktu. Siya-

sal temsiliy
etim

iz yoktu. Siyasal temsili-

yetim
iz belediyeler üzerinden yap›lm

aya

çal›fl›l›y
ordu. Ama flimdi art›k biz siyasal

temsiliy
etim

izi burada yapmayaca¤›z.

Toplumsal dönüflüm projemizi yerel yö-

netim
ler üzerinden uygulayaca¤›z

S ‘Art›k siyasal temsiliyetimiz var ve
toplusal dönüflüm uygulayaca¤›z’

12 17-31 Mart 2009 güncel

radan geçen on y›-
l›n ard›ndan
2009'da ülkedeki
‘de¤iflim’ rüzgârlar›
‘sanat’ camias›n›
da etkilemifl ola-
cak ki, flimdi karfl›-
m›zda ‘Günefli Gör-

düm’ü ile ‘baflka’ bir Mahsun K›rm›z›gül var.
Y›lmaz Güney'in yerine ‘varis’ olarak gösteri-
lecek kadar toplumsal sorunlara, Kürt soru-
nuna karfl› duyarl›l›k kazanm›fl bir ‘sanatç›’,
yönetmen var! Birdenbire ‘Günefli Gören’
Mahsun'un duyarl›l›¤›n›n, devletin bugünkü
Kürt sorunu ‘aç›l›m›’ ile paralel bir geliflim sü-
recini izlemesi, sanatç›n›n, nabz› ne kadar iyi
kontrol etti¤inin göstergesi! Aynen, bir Kürt
olarak, o ödüller s›ras›nda Kaya'ya gösterilen
tutuma alk›fl tutmas› gibi...

K›rm›z›gül'ün ‘Günefli Gördüm’ filmi 12 Mart'ta
gösterime girdi. Film, yap›lan ço¤u yorumlar-
da “cesurca” ve “baflar›l›” olarak de¤erlendiri-
liyor. Bu kesimlere göre Mahsun K›rm›z›gül,
toplumsal bir yaraya parmak basma cesare-
tini göstermifl ve takdiri de hak etmiflti! Mah-
sun, “Günefli Gördüm”e, “Beyaz Melek” filmin-
de oldu¤u gibi birçok trajediyi serpifltirmifl.
A¤lak bir film ç›kartmay› da baflarm›fl, hakk›-
n› vermek gerekir! Oyunculuklar ise beklene-
ni karfl›lam›yor denebilir. fiive ve davran›fllar,
yöre insan›n› anlatmakta yetersiz kalm›fl. Ba-
flar›l› oyuncu Altan Erkekli bile bu konuda ye-
tememifl denebilir. Filmin müzi¤i ve görsel
kullan›mlar› hayli baflar›l›. Oyunculuklar ise
büyük oranda vasat denebilir. Görsel zengin-
lik ve görüntü kalitesini birlefltiren Mahsun;
ölüm, göç, cinsel kimlik sorunlar›, k›smen ka-
d›n sorunu, yoksulluk, insan kaçakç›l›¤› vs. gi-
bi konularla seyirciyi duygusal bir anafor içe-
risine sokmay› beceriyor. Mahsun'un yans›t-
may› beceremedi¤i, üzerinde durmaktan iti-
na ile kaç›nd›¤› konu ise, Kürt ulusal sorunu
ve Kürt illerinde yaflanan yo¤un çeliflkiler. Oy-
sa “cesurca” olarak de¤erlendirilen bu filmde
Mahsun'un bunlar› anlatt›¤› söyleniyordu! Fil-
min, oldu¤u söylenen konusu flu: Bir tarafta
da¤a ç›kan ve “terörist” ilan edildi¤i için öldü-
rülmek istenen, “yanl›fl yapan” kesim ve di-
¤er tarafta da “ülkenin bütünlü¤ünü ve huzu-
runu sa¤lamaya çal›flan” devlet var. Ve bir ai-
le... Köylerinin büyük bir k›sm› bu çat›flmalar
nedeni ile boflalt›lm›fl. Burada kalan son aile-
nin üyelerinden birisi da¤da gerilla, birisi ise
asker. Bu iki kardeflin çeliflkileri ve devletle
örgüt aras›nda s›k›flan ailenin durumu filmin
bafll›ca konusunu oluflturuyor. Köyde kalan
son aile olan bu insanlar, devlet taraf›ndan
sürekli s›k›flt›r›l›rlar. Köyden ayr›lmalar› iste-
nir. Ama bu köy boflaltma yöntemi, birçok

Kürt ilinde, al›fl›k oldu¤umuzdan oldukça
farkl› aktar›l›yor. Köye gelen askerler oldukça
kibarlar! Gerillan›n babas›na Davut Bey diye-
rek, çocu¤unun teslim olmas› için onu ikna
etmesini istiyorlar. Filmin daha giriflinde bu
tür ayr›nt›larla gerçekçilikten ne kadar uzak
anlat›mlar izlenece¤ini anlamak zor olmuyor!
Aile, yaflad›klar› s›k›nt›lara karfl›n köyden ay-
r›lmak istemez. Fakat bir yandan da askerle-
rin bask›lar› sürer. Gerillan›n babas› Davut (Al-
tan Erkekli) ile konuflan asker, o¤luyla konufl-
mas›n› ister ve o¤lunun “eve dönüfl yasas›n-
dan” yararlanabilece¤ini söyler. Mahsun, son
dönemlerde devletin Kürt ulusal sorunu ve
PKK ‘aç›l›m›n’a, genifl yer verdi¤i filmine de bu
flekilde bir girifl yapm›fl oluyor!

Ve bir gece gerillalar köye gelir. Ki bu sahne-
de yine gerçekçilikten uzak, s›rf filmi ilerlet-
mek ad›na konulmufl bir sahne. Çünkü asker-
lerin düzenli olarak gitti¤i, adeta kamp kur-
du¤u bir köye gerillalar›n bu kadar rahat bir
flekilde gelmesi inand›r›c›l›k aç›s›ndan olduk-
ça s›k›nt›l›. Gerilla olan aile üyesinin o anda iz-
ne gelmifl olan asker kardeflinin, “Çat›flmada
karfl› karfl›ya gelirsek ne olacak?” sorusuna,
“Ben terörist, sen flehit olacaks›n” yan›t›, “d›fl
ve iç mihraklar›n kardefli kardefle düflman et-
ti¤i” mesaj›n› veriyor! Bu ziyaretin ard›ndan
köyden ayr›lan gerillalar ile askerler aras›nda
çat›flma bafllar. Sabah oldu¤unda ise bir asker
ailesinin kap›s›nda sivil ve askeri görevliler gö-
zükür. Aileye o¤ullar›n›n öldü¤ü haberini ve-
rirler. Ve ard›ndan köydeki ailenin öldürülen
gerillalar içerisinde teflhis yapmas› istenir. Ge-
rilla olan kardefl de ölmüfltür. Ard›ndan aile
göçü de art›k kabul etmek zorunda kal›r. Aile
da¤›larak ‹stanbul’a, Mersin’e ve Norveç’e gi-
der. ‹stanbul’da yoksulluk, parçalanma, ölüm
gibi kurgularla devam eden filmin bütünü,
tam da anlat›ld› denen Kürt sorununa te¤et
geçmekten baflka bir fley yapm›yor. Kürtlerin
kimliklerinden dolay› yaflad›klar› s›k›nt›lar
Mahsun’un filminde yok oluveriyor. “Devlet
baba” olarak tarif edilen ordu, yaflanan s›k›n-
t›larda tek suçlu gösterilirken; sivil hükümet,
sahiplenen, yard›msever olarak resmediliyor.
Yani Mahsun’un devlet anas›…

Ve travesti olan kardeflleri Kado’nun mezar›n›,
ölen küçük bebekleri Serhat’›, hapse giren
kardefllerini ‹stanbul’da b›rakan Ramo (Mah-
sun K›rm›z›gül) ve ailesi Kars’a, köylerine dön-
meye karar verirler. Tüm çat›flmalar› ve çelifl-
kileri ile oradan kopamayacaklar›n› söyleye-
rek… Ve Ramo, kar›s›n› ameliyat eden dokto-
ra b›rakt›¤› mektupta tam da Mahsun’un fil-
minin ana temas›n› aktar›r: “Devlet ana bize
çok iyilik etti. Kar›m› ameliyat etti, çocuklar›-
ma bakt›. Ama bir de devlet baba var ki, bize
hiç iyi fleyler etmedi.” Ve devletin son dönem

Kürt aç›l›m›, PKK’nin silahs›zland›r›lmas› yö-
nündeki çal›flmalar› ve taleplerinin inceden in-
ceye ifllendi¤i “Günefli Gördüm” flu sözlerle bi-
ter: “Savafl› isteyen biz erkekler, bitirecek
olanlarsa analard›r.”

Mahsun, “sinemas› ve sanat›”n›n hakk›n› ver-
mifl olacak ki, filmin galas›na kat›lan bakan-
lar, filmi izlerken gözyafllar›na bo¤uldu! Fil-
min galas›na devlet erkan›ndan oldukça ge-
nifl bir kat›l›m olurken, Baflbakan Tayip Erdo-
¤an, CHP Genel Baflkan› Deniz Baykal gibi
isimler de tebrik telgraflar› gönderdiler. Güne-
fli Gören Mahsun’un filmi, Mahsun’un, bugün-
kü ç›karlar› için yönünü kime döndü¤ünü ol-
dukça iyi aç›kl›yor. Mahsun’un filminde geçen
repliklerden birisi de fluydu, gerilla olan kar-
deflin a¤z›ndan: “Biz ölü bir halk›n sahipsiz ço-
cuklar›y›z.” Direnen, mücadele eden bir ulu-
sun mücadelesini “öldüren”, sahipsiz ilan
eden ve s›¤›nacak yeri de devleti gösteren
Mahsun, devletin, ›fl›¤› c›l›z idare lambas›n›
“günefl” san›yor...

De¤inmeden geçmek olmaz; yukar›da yapt›-
¤›m›z anlat›ma karfl›n, ceviz kabu¤unu dol-
durmayacak de¤er biçmeleriyle burjuva
medyas›, Mahsun’u Y›lmaz Güney kadar ce-
saretli ilan etmeye kalk›fl›yor. Mahsun’un bu

cesaretli(!) üretiminin, içinde bulundu¤umuz
süreçle olan yak›n ilgisini izah ettik. Gelelim
bu ‘cesaret’in devrimci sanatç› Y›lmaz Gü-
ney’le efllefltirilmesine. Bir kere sadece yafla-
d›klar› süreçler karfl›laflt›r›ld›¤›nda, bu de¤er-
lemenin efl tutulmas›n›n mümkün olmad›¤›
görülebilir. Güney’in üretimde bulundu¤u sü-
reçte, Kürt diyebilmek, hapishane, iflkence ve
ölümü görmeyi göze almakt›. Bu gerçekli¤i
yans›tmaktan, yani sonuçlar›na katlanmak-
tan korkmad›¤› için o, hapishanelerde yatma-
y› göze alabildi. Onun sanat›, halk›n elinde bir
silah olma amac› tafl›d› ve bu silah, bugün
Mahsun’un yan›nda saf tuttu¤u kesimlere
dönmüfltü. Bu yüzden sansürlenmekten kur-
tulamad›.

Onun, çarp›tmalara mahal vermeyecek flu
sözleriyle bitirmek gerekir.

“Halk›m›n içinde bulundu¤u de¤iflimin, top-
lumsal uyan›fl›n bana yans›yan coflkusunu ve
sevincini beynimin barajlar›nda biriktirmek,
enerjiye dönüfltürmek, onlar›n bilinçlenmesi-
ne katk›da bulunmak görevimdir. Bilincin ön-
derli¤inde de¤ilse coflkular, fayda etmez, za-
rar verir halk›ma, düflman pusuda bekliyor
çünkü!”

“Günefli” mi “Gördüm”,
yoksa devletin idare lambas›n› m›

UFUK Ç‹ZG‹S‹

Bak›fl CAN

‹spatlama ihtiyac› ve idealist
flüphecilik

Kuflkusuz ki, her fley bilimsel araflt›rmaya aç›kt›r. Bilim-

sel araflt›rma dahilinde olmayan bir tek tez veya savunu dü-

flünülemez. Yanl›fl ya da do¤ru olsun her fikir, tart›fl›lmaya

de¤erdir. ‹leri sürülen görüfl ve iddialar›n bilimsel araflt›rma

ve incelemeye al›narak de¤erlendirilmesi ve öznelci önyar-

g›dan uzak ele al›narak haklar›nda hüküm verilmesi yönte-

mi; gerçe¤i araman›n de¤iflmez MLM tutumudur. Tart›flma

ve önerileri bu yaklafl›m d›fl›nda karfl›lamak veya k›yasla

muhasebe edip tartma gere¤i duymadan kafadan reddet-

me veya peflinen kabul etme yaklafl›m›, bilimsel olmay›p

kolayc›l›¤a kaçan toptanc› yüzeyselliktir. Ve asla gerçe¤e

ulaflma flans›na nail olamaz.

Ispatlanmam›fl görüfller ve farkl› olma anlam›nda yeni

olan görüfller tabii ki ispatlanmaya muhtaçt›r. Dolay›s›yla,

bunlar, bilimsel incelemeye dahil görüp, tart›fl›l›p de¤erlen-

dirilmeye aç›k olarak sayd›¤›m›z meseleler kapsamdaki yak-

lafl›mla ele al›nmak durumundad›rlar. Ancak, bu do¤ru yak-

lafl›m ya da yöntemden hareketle, her savrulufl ve sapma-

ya; “bilimsel araflt›rmaya aç›k-de¤er’’dir deyip, “acaba do¤-

ru mu?” mu¤lak ikilemiyle yaklaflamay›z. Dine e¤ilimi anla-

y›flla m› karfl›layaca¤›z.. “Bir bakal›m’’ m› diyece¤iz?! Asla!

Her fleyin bilimsel araflt›rma dahilinde oldu¤u do¤rusu; ilke-

lerimizden kuflkulanmam›z› hakl› ç›karmaz ya da do¤rula-

maz. ‹lke ve çizgimizde kafa netli¤i ve berrak durufla sahip

olmam›z önemlidir.

Farkl›laflan tarihsel-toplumsal süreç ve pratikler, de¤iflik

somut flartlar vb. yeni politika ve teorileri ihtiyaç haline ge-

tirebilir. Bundan kaçanlar, Marksist de¤il, dogmatik idealist-

lerdir. Marksizm’in üstünlü¤ü, onun canl› ruhu olan geliflme

çizgisinden ileri gelir. Ne var ki, do¤rulu¤u toplumsal pratik

ve tarisel süreç taraf›ndan defalarca ›spatlanm›fl bulunan gö-

rüfllerin (proleter devrim teorisi gibi), uluorta ›spatlanmaya

ihtiyac› yoktur. Bunlar, ›spatlanmaya muhtaç olmamakla

birlikte; yaln›zca pratikte sahiplenilip temsil edlmeye muh-

taç olabilirler. Pratik temsildeki zaafiyetinden hareketle, bi-

limsel teorinin çürütülmesi u¤rafl›yla “temcit pilav›” gibi ye-

niden ve yeniden ›s›t›l›p ileriye sürülen “yeni tezler”in (sav-

rulmalar›n) kendisi ›spata muhtaç olup, bunlar›n esas› “ha-

vanda su dövmeye’’ benzemektedir. Buna karfl›n, bu minval

üzerindeki tart›flmalara kesin kapal›l›k tutumuyla kay›ts›z

kal›namaz. Her türlü ideolojik mücadele ve çekiflmenin ge-

lifltirici fonksiyonu reddedilemez bir gerçektir. Ne var ki, il-

kelerimizi kuflkuyla tart›flmaya açmayaca¤›m›z, bu anlamda

kesin kapal› kalaca¤›m›z münakafla alanlar›ndan biri; idea-

lizm besili dinle harmanlanm›fl ak›mlarla mukayese ve mü-

badele etme tart›flmalar›d›r. Çürütülmemifl ve çürütüleme-

mifl fikirler, ister yanl›fl-ister do¤ru olsun savunulmaya

“hak’’ kazan›rlar. Bunlar çeflitli yollarla kitlelere ulaflt›¤›nda

tabii olarak belli bir zemin bulup taban edinirler. Do¤ru ol-

masalar bile do¤ruymufl gibi savunulup sahiplenirler. Bu,

son derece anlafl›l›rd›r. Çünkü, aksi kan›tlanmam›flt›r. Kan›t-

lansa bile, kan›tlanm›fl do¤ru, kal›c› ve kesin olarak egemen

k›l›namam›fl, otoritesi tesis edilememifltir. Ya da teorik ola-

rak kan›tlanm›fl ama pratikte do¤rulanarak temsil edilip sa¤-

lamlaflt›r›lamam›flt›r. Dahas›, bilgi teorisi, çeliflki-geliflim ya-

sas› gerçe¤i ve nesnel dünya koflullar›n›n s›n›rs›z özgürlük-

lere imkan tan›mamas›, olay ve olgular›n eflitsiz alg›lan›fl› ve

kavran›fl›na yol açan gerici toplumsal sistemler düzeninin

dengesiz da¤›l›m ve paylafl›m gerçe¤i; tüm bunlar farkl› dü-

zeyde çeliflkiler gösteren de¤iflik fikirlere yol açt›¤› gibi, ta-

ban tabana tezat görüfllerin varl›¤›n› da mümkün k›larak

aç›klar. Ancak bu, felsefemizden kuflku duymam›z› ve tart›fl-

maya açmam›z› gerekli k›lan bir gerekçe oluflturmaz.

Filistinli flair Mahmut Dervifl’den esinlendim. Onun
meflhur, “Soruflturma” adl› fliirinden ilham alarak, ay-
lard›r sürmekte olan flu seçim panay›r›na, 29 Mart’tan
evvel son noktay› koymak istedim.

Yaz,
Ben bir ‹bocuyum.
Ne ulusum var benim ne de afliretim!
Ne mezhebim var benim ne de dinim!
Bu co¤rafyan›n, bütün ezilenleri benim kardefllerim.
Bir tek bayra¤›m›z var bizim,
Kan k›rm›z›s›.
Bir tek yolumuz var bizim,
Komünizm.
Öfkelendin mi?

Yaz,
Ben bir ‹bocuyum.
Ne senin demokrasini istiyorum ne de senin lütfunu.
‹ster, sürdü¤ün devrimcilerin, istersen de,

Katlettiklerinin
‹tibarlar›n› geri de versen,
Bir de¤il bin tane TRT fiefl de
Bahfletsen,
Beni aldatamazs›n.
Öfkelendin mi?

Yaz,
Ben bir ‹bocuyum.
Çocuklu¤um, ne Ergenekon efsaneleri ne de
Dede Korkut masallar› dinlemekle geçti benim.
“Yalanc›n›n yalan›na
Talanc›n›n talan›na
Timisi’nin aslan›na
Vur patlas›n çal oynas›n…”
“…TKP, TEP, T‹KP, T‹P, TS‹P’e
Vur patlas›n çal oynas›n”
Diyen türkülerle büyüdüm ben.
Öfkelendin mi?

Yaz,
Ben bir ‹bocuyum.
12 Mart’›n en azg›n flartlar›nda,
Sand›kta de¤il,
Dündül’ün tepesinde k›z›l bayrak düflleyen
Kaypakkaya’n›n evlad›y›m ben.
Öfkelendin mi?

Yaz,
Ben bir ‹bocuyum.
Kendi dilim var benim.
Kafam almaz
Senin “realite budur” deyiflini.
Anlamam,
Senin “politika böyle yap›l›r” demeni.
Hele hele karn›m tok art›k
Senin “taktik”lerine, tiktaklar›na.
Art›k yeter!
Bütün bir ömrüm,
Bu lak›rd›larla geçti.

Öfkelendin mi?
Yaz,

Ben bir ‹bocuyum.
Bu düzende,
Zerre kadar yer istemiyorum.
Bütün makamlar,
Bütün koltuklar,
Adeta bir tabut gibi gözüküyor bana.
Dön bir geriye bak:
Devrim için çarpan milyonlarca yürek,
Heba edilmedi mi Avrupa’n›n parlamento kuyular›nda?
‹stersen çevir kafan› bugüne
Bir de Everest’e bak!
Onun içindir ki,
Ne kendimi ne de, kardefllerimi
Kand›rmaya hakk›m var.
Yalvar›r›m sana!
“B›rak flu bofl budalal›¤›,
Baksana dünya altüst oluyor. “

YAZ...
Emrah Cilasun

10 fiubat 1999 gecesi… Yer: Princess Otel’in kongre salonu, Magazin
Gazetecileri Derne¤i (MGD) ödül töreni… Ahmet Kaya, y›l›n sanatç›s›
ödülünü almak için sahnede… Kaya sahnede Kürtçe flark› okuyaca¤›
haberini verir ve sanatç› namzetinde salonda bulunanlar taraf›ndan ça-
tal, b›çak ya¤muruna tutularak linç edilmek istenir. Ahmet Kaya salon-
dan ç›kart›l›rken, “sanatç›lar” sahneye ç›kar ve hep bir a¤›zdan 10. Y›l
Marfl›’n› okurlar. Ve, Mahsun K›rm›z›gül de ayakta avuçlar›n› patlat›r-
cas›na bu görüntüyü alk›fllamaktad›r...

A

1317-31 Mart 2009güncel

Kapitalist sistemin yaflad›¤› ekonomik kriz dünyada ve
ülkemizde milyonlarca iflçi ve emekçiyi iflsiz b›rak›rken;
krizin faturas› her geçen gün a¤›rlaflarak artmaya devam
ediyor. Bu kriz ile birlikte açl›k ve iflsizlik yoksullar›n en
can al›c› sorunu durumundayken; ülkemizde siyasi par-
tilerin tek gündemi 29 Mart’ta gerçeklefltirilecek olan ye-
rel seçimler. Tabii ki yerel seçimler, sadece siyasi parti-
lerin gündeminde de¤il, onlarla birlikte tüm kesimlerde
bu seçim atmosferi içerisine girmifl durumda.

Gerçekler böyle olunca kendilerini iflçi s›n›f›n›n temsilcisi
olarak gören sendikalar›n da; gündemleri çok fazla kriz
ve iflsizlik üzerine de¤il. Siyasi parti ya da devlet güdüm-
lü sar› sendikalar› bir kenara b›rakarak, yerel seçimler
öncesi Devrimci ‹flçi Sendikalar› Konfederasyonu (D‹SK)
taraf›ndan yerel seçimlere iliflkin yap›lan ça¤r› ve CHP-
TÜS‹AD yak›nlaflmas› üzerinde durulmas› gereken bir du-
rum olarak karfl›m›za ç›k›yor.

D‹SK iflçi örgütlü¤ü, CHP ülkede hep devletten yana olan

iktidar partisi, TÜS‹AD ise birilerinin deyimiyle patronlar
kulübü, bize göre ise komprador burjuvazinin kurumu.

D‹SK’in seçim ça¤r›s› ne anlama geliyor
fiimdi geçelim D‹SK Genel Merkezi taraf›ndan yap›lan
aç›klaman›n içeri¤ine. Siyasi bir parti gibi kendi deyimi
ile vatandafllara ça¤r› yapan D‹SK yönetimi, 29 Mart ye-
rel seçimlerinde; ‹stanbul'da Kemal K›l›çdaro¤lu, Anka-
ra'da Murat Karayalç›n, ‹zmir'de Aziz Kocao¤lu ve Eskifle-
hir'de Y›lmaz Büyükerflen'e oy istedi.

D‹SK’in aç›klamas›nda flunlar kaydedildi: "Bu yerel seçim-
ler, sadece belediye baflkanlar›, belediye meclis üyeleri
ve il genel meclis üyeleri seçiminden öte, Türkiye'nin ka-
derini etkileyecek sonuçlar do¤urabilecek niteliktedir.
AKP, yerel seçimleri iktidar›n›n devam›n› sa¤lamak ve
planlad›¤› iflleri yapmak aç›s›ndan çok ciddiye almakta ve
farkl› de¤erlendirmektedir. AKP, yerel seçim sürecinde,
halk›n özgür iradesini k›rmaya ve her tür olana¤› kullana-

rak seçmenleri kendi lehine etkilemeye çal›flmaktad›r."

D‹SK, “Ça¤r›m›z Türkiye’ye! Oylar›m›z Emek Ve Demokra-
siye” “Oyunu Kullan - Sand›¤a Sahip Ç›k” bafll›¤›yla yapt›-
¤› ça¤r›n›n devam›nda;

“Bütün iller, ilçeler ve beldelerde emekten ve demokra-
siden yana; sosyal adalete, sendikal hak ve özgürlüklere,
toplumsal kazan›mlara, eflitli¤e, bar›fla ve özgürlü¤e de-
¤er veren adaylar desteklenmelidir” ifadelerine yer verdi.

CHP eme¤in ve demokrasinin de¤il, patronlar›n tem-
silcisi
D‹SK Genel Merkezi, “Emekten ve demokrasiden yana
olan adaylara oy verilmesi” ça¤r›s› yaparak öne ç›kard›-
¤› CHP’nin ne derece emekten ve demokrasiden yana ol-
du¤una bir göz atmak gerekiyor. Öncelikle D‹SK’i yak›n-
dan ilgilendiren sendikal haklar konusundaki CHP’li bele-

diyelerin yapt›klar›ndan birkaç örnek verelim:

-‹stanbul Kad›köy’ün CHP’li Belediye Baflkan› D‹SK’e ba¤-
l› Dev Sa¤l›k-‹fl Sendikas›’na üye olan iflçileri 2008 y›l› içe-
risinde iflten ç›kard›.

-Ankara Çankaya’da CHP’li Belediye Baflkan›’n›n Beledi-
ye-‹fl’e üye iflçilere yapt›klar›n› yak›n›nda olan CHP Mer-
kezi ve D‹SK Genel Merkezi çok iyi biliyor.

-‹zmir Büyükflehir Belediyesi’ne ba¤l› tafleron firmalarda
haklar›n› alamayan iflçiler, direnifllerini açl›k grevi ile sür-
dürürken, belediye baflkan›n›n istemi üzerine polis tara-
f›ndan gözalt›na al›nd› vb. vb…

Di¤er bir konu ise ‘demokrasiden yana adaylara oy ve-
rilmesi’ ça¤r›s›. CHP’nin demokrasi anlay›fl› bakan gözler
kör de¤ilse, her kesim aç›s›ndan gayet aç›k gözüküyor.
Ülkede yaflanan birçok sorun karfl›s›nda yeri geldi¤inde
›rkç›l›¤›n temsilcisi MHP’den dahi geri tutumlar sergiler
durumdad›r CHP.

CHP’nin durumuna iliflkin D‹SK Genel Merkezi’ne bu ha-
t›rlatmay› yapt›ktan sonra, CHP’nin as›l kimin temsilcisi
oldu¤una bakmak gerekiyor. CHP Lideri Deniz Baykal,
Baflbakan Tayyip Erdo¤an'›n "‹flsizli¤in önlenmesiyle ilgi-
li bir önerin var m›" ça¤r›s›na ‘7 Maddelik Önlemler Pa-
keti’yle karfl›l›k vermiflti.

Baykal taraf›ndan aç›klanan ‘Önlem Paketi’ ise en fazla
TÜS‹AD’› sevindirdi ve bu paket üzerine AB’den dolay›
aralar› iyi olmayan TÜS‹AD ve CHP aras›nda bir yak›nlafl-
may› getirdi. TÜS‹AD Baflkan› Arzuhan Do¤an Yalç›nda¤
ile Deniz Baykal bir araya geldi.

CHP’nin aç›klad›¤›, TÜS‹AD’›, yani patronlar› sevindiriyorsa;
D‹SK Genel Merkezi’ne flunu hat›rlatmakta fayda var; pat-
ronlar› sevindiren her fley mutlaka iflçi s›n›f›n› üzecektir.
Onun için iflçi s›n›f›na düflmanl›¤› her dönem kan›tlam›fl
olan CHP’yi demokrasiden ve emekten yana gösterme-
nin D‹SK yöneticileri aç›s›ndan bir getirisi olabilir; ama
temsilcili¤ini yapt›klar›n› iddia ettikleri iflçi s›n›f›na ve ken-
di üyelerine bir getirisi yoktur. CHP, bir yandan do¤rucu
Mehmetlerle imaj düzeltmeye çal›fl›rken, di¤er yandan
‘türban’ ve ‘Kuran-› Kerim’ aç›l›mlar› ile bir yerlere göz k›r-
p›yor. Göz k›rp›lan yer ise mevcut koflullarda AKP’ye em-
peryalistler taraf›ndan biçilen misyonu; CHP’nin “bende
bu misyonu yerine getirebilirim” aray›fl›d›r.

D‹SK’in seçim ça¤r›s› ve CHP-TÜS‹AD aflk›

Egemenlerin sömürüye dayal› politikalar› ya-
lan ve demagoji üzerine kurulu.
Bu politika kriz ve seçim dönemlerinde sergi-
lenir; halka benimsetilmeye çal›fl›l›r-dayat›l›r.
Halk krizin faturas›n› ödemek zorunda b›rak›-
l›r, aksi durumda ise devletin sopas› s›rt›nda-
d›r. Seçim süreçlerinde bu ‘yalan ve demagoji
sopas›’ halini al›r. Bu zulüm politikalar›na kar-
fl› kendili¤inden, örgütsüz tepkiler olabiliyor.
Buna örnek Baflbakan Recep Tayyip Erdo-
¤an’›n 11 fiubat 2006’daki Mersin gezisinde
‘Çiftçinin hali ne olacak? Anam›z a¤lad›. Hangi
yüzle geliyorsun buraya?’ diyerek tepki göste-
ren çiftçi Mustafa Kemal Öncel’dir.
8 Mart günü Erdo¤an’›n Mersin’e gelifli önce-
sinde, Öncel’in Mezitli ‹lçesi’nde bulunan evi
gece polis gözetiminde tutuldu. Bir polis ekibi,
sabah saatlerinde Öncel'i gözalt›na ald›. Ön-
cel’in, Baflbakan’›n mitingi ve genel program›
s›ras›nda eylem yapmas› olas›l›¤›na karfl› “ön-
lem” olarak gözalt›na al›nd›¤› aflikâr. Burada
“önlem” al›nan fley Erdo¤an’› ve devletini kor-
kutan ezilen-sömürülen-horlananlar ordusu.
Çiftçi Mustafa’n›n yaflad›klar› bir ülke gerçekli-
¤i olup söze gerek kalmadan bu gerçekli¤i,
yaflad›¤› sorunlar› kendi a¤z›ndan dinleyelim:

‘Böyle bir uygulamay› hak etmiyorum’
“Dün polis beni takibe alm›flt›. Bekledi¤im bir
sonuçtu. Ben bir fley yapacak de¤ildim. Ben
Türkiye s›n›rlar›n› aflm›fl bir feryada imza at-
m›fl bir kifliyim. Bugün kalk›p da geçen sene
de buraya gelen Baflbakan’›n mitingine kat›-
lacak kadar akl›m› kaybetmedim. Dünden
beri polis takibindeydim. Nereye ad›m atar-
sam beni takip ediyorlard›. Ben de gece evi-
me geldim. Sabaha kadar sivil polis ekipleri
evimin etraf›n› sard›. Ben geceyi evimde ge-
çirdim. Sabah oldu¤unda anneme gitmek du-
rumundayd›m. Dolmufla bindim. Mezitli giri-
flinde beni gözalt›na ald›lar. Dolmufltan inmifl-
tim. Bir arkadafl›mla buluflacakt›m. O s›rada
beni gözalt›na ald›lar. ‘Miting meydan›nda gö-
zalt›na ald›k’ demifller. Beni gözalt›na ald›kla-
r› yer miting meydan›na 15 kilometre uzak-
l›ktaki kendi mahallem. Normal flartlar alt›nda
beni gözalt›na almad›lar. Polisler bu flekilde
kendilerine emir verildi¤i için gözalt›na ald›k-
lar›n› söylediler. Mersin Cumhuriyet Karako-
lu'na götürdüler. Beni karakolda misafir etti-

ler, a¤›rlad›lar. Geçen seneki gibi çay ikram
ettiler. Önce bafl komiserin odas›nda sohbet
ettik, daha sonra baflka odaya geçip sohbeti-
mize devam ettik.

‘Potansiyel suçlu muamelesi görüyorum’
Benim gözalt›na al›n›fl›m›n hukuka uygun ol-
du¤unu kimse iddia edemez. Bu çok ac› bir
fley. Bir kere flunu net bir flekilde devletimden
ö¤renmek istiyorum? Devlet bana hangi gözle
bak›yor? Ben ne yapt›m da potansiyel bir suç-
lu gibi muamele görüyorum veya ben kimim?
Ben geçmifli ortada olan bir insan›m. Bugün
baflbakan benim geçmiflime 'kirli' diyor. ‘‹spat
edin’ dedi¤imde de ispat edemiyorlar. Ama
dava açmaya gelince de dava aç›yorlar. Hak-
k›mda yaklafl›k 9 dava aç›lm›fl durumda. Tür-
kiye Cumhuriyeti devletinin hukuk devleti ol-
du¤unu iddia edenler bunu ispat etsinler. Hu-
kukun üstünlü¤üne inand›klar›n› söyleyenler
hukukun üstünlü¤üne ne kadar inan›yorlar?”

D‹SK Genel Merkezi taraf›ndan yap›lan seçim ça¤r›s›n›n D‹SK bünyesinde yer alan bütün sendikalar›n ortak görüflü olmad›¤› bir ger-
çek. Bunun somut örne¤i ise Konfederasyon bünyesinde yer alan Limter-‹fl Sendikas›’n›n D‹SK Genel Merkezi taraf›ndan yap›lan aç›k-
lamaya tepki göstermesi. Limter-‹fl Sendikas› taraf›ndan konuya iliflkin yap›lan aç›klamada; D‹SK'in neo-liberal politikalar›n uygulay›-
c›s› adaylara destek vermemesi gerekti¤i belirtiliyor.

CHP sendikal haklardan ve
demokrasiden yana m›?

Nedir bu Erdo¤an’›n çiftçi
Mustafa’dan çekti¤i!

‹stanbul’un Avrupa’ya aç›lan ilk kap›s› olarak bilinen
ve 1888’de faaliyete geçen Sirkeci Gar›, bulundu¤u
bölge itibariyle de ‘turistik’ kalitesi oldukça yüksek
bir mekan! Sirkeci Gar›’n›n anlat›lacak birçok özelli-
¤i olsa da ‘turistik olmayan’ özellikleri daha bir din-
lenilmeye de¤er. Devrimci Demokrasi Gazetesi ola-
rak, Sirkeci Gar› önünde bekleyen ve evlerine ek-
mek götürmek için u¤raflan nakliyecilere, yaflam
mücadelelerini ve yaflad›klar› sorunlar› sorduk.
Bu tarihi mistik gar›n ekme¤ini kazanmak için u¤ra-
flan ve her gün orada bekleyen yüzlerce nakliyeci
için çok fazla bir önemi yok. Çünkü nakliyeciler, ya-
flamlar›n› idame ettirmek için ifl almak peflindeler.
Turistlerin yo¤un olarak ziyaret etti¤i Sirkeci Gar›’n›n
sürekli bekleyenleri olan nakliyecilerin tek derdi
yük tafl›y›p, ekmeklerinin peflinden koflmak.

Onca yüke ra¤men, ceplerine giren bir fley yok
Sirkeci Gar›'n›n arkas›nda bulunan bin –bin 500 kam-
yoncunun ifl ald›¤› nakliye borsas› alan›, buray› kulla-
nan özel flirketin kira yükümlülü¤ünü yerine getir-
memesi nedeni ile kapat›l›nca, yersiz kalan nakliye-
ciler için bekleme alan› Gar'›n önü ve yan›ndaki park
olmufl. Sirkeci Gar›’n›n önünde bekleyen nakliyat flo-

förlerinin neredeyse tamam›n›n araçlar› kendisine
ait. Uzun süredir burada araçlar›yla birlikte bekle-
yenler var. Buraya yük getirmifller ve geri dönmek
içinde yük bekliyorlar. Bofl dönemiyorlar; çünkü bofl
dönmek nakliyeciler için büyük zarar anlam›na geli-
yor. Durumlar›na iliflkin floförlerin hepsinin ortak fli-
kâyeti; kazançlar›n›n ceplerine bir türlü giremeyifli.
Hükümetin vergiye, mazota yapt›¤› sürekli ve büyük
zamlardan oldukça etkilenen nakliyeciler, yaflanan
son krizle birlikte “bittik” diyorlar.

‘Hayattan umudu kestik’
Nakliyecilerden Ali Demir, yaflad›klar› sorunlar› ve
içinde bulunduklar› durumu flu cümleler ile aç›kl›yor:
“Biz hayattan umudumuzu kestik, her fley vahim.
Buraya geliyoruz: ifl yok, güç yok.” Devletin kendile-
rine sürekli masraf kap›lar› yaratt›¤›na dikkat çeken
Erdal Koca adl› nakliyeci: dünya kadar borcunun ol-
du¤unu söylüyor. Koca, “Ülkede ifl yap›lm›yor. Yat›-
r›m yap›lm›yor. Lojistik firmalar›na 1.200 TL’den ma-
zot veriliyor. Biz ise 2.280 TL’den sat›n al›yoruz” diyor.

Devletin tek güzel ifli var: Milleti soymak
Ald›klar› paran›n ceplerine girmeden bitti¤ini ve Gar

önünde yat›p kalkt›klar›n› belirten Bedrettin Demir,
yerel seçimlere iliflkin sorumuza flu yan›t› veriyor:
“Devletin tek güzel ifli var; milleti soymak. 2006'da
bir sürü mal›m vard›, flimdi sadece bir arabam kal-
d›. Kimseye oyum yok! Gelen herkes kendisi için
çal›fl›yor.”
Ülkemizde nakliyat floförlerinin ço¤u fioförler Odas›
ve kooperatife üye olarak çal›fl›yor. Söz konusu oda
ve kooperatifler floförlerden her ay düzenli olarak
aidat al›yor. Fakat bu durum floförler için sadece bir
yük halini alm›fl; çünkü bu oda ve kooperatifler,
yüklerin al›m›nda sabit bir fiyat listesi dahi olufltur-
muyor. Sabit bir fiyat listesi olmad›¤› için de floförler
aras›nda ancak en ucuz fiyat› veren ifli alabiliyor.

Nakliyecilerin yaflad›¤› sorunlara iliflkin görüflünü al-
d›¤›m›z Nakliyat-‹fl Örgütlenme Uzman› Merhali Boz-
gun, serbest piyasa anlay›fl›n›n nakliyat iflinde de ol-
dukça etkili oldu¤unu belirterek, “Serbest piyasadan
kaynakl› floförler de maliyeti düflürmeye çal›fl›yorlar.
Bunun için de kaçak mazot kullan›yorlar. Kaçak ma-
zot arac› y›prat›yor. Bütün floförler bunu bilir; ama
yapacak baflka bir fleyleri de yok” diyor.

‘Amaç tekelleflmeyi yaratmak’
“Ba¤›ms›z çal›flan floförler ifl bulamay›nca flirketlere
yöneliyor. fiirketler ise floförleri oldukça düflük fiyat-
lara çal›flt›r›yor” diyen Bozgun, floförlere yaflat›lan bu
s›k›nt›lar›n amac›n›n tekelleflmeyi yaratmak oldu¤u-
na iflaret ediyor.

Birlikte hareket etmekten baflka çareleri yok
Sendika olarak Sirkeci Gar› önünde bekleyen nakli-
yeciler ile daha önce görüfltüklerini belirten Bozgun,
fakat iflçilerin kendilerine tepkili yaklaflt›¤›n› belirti-
yor. Bozgun, bunun nedeninin ise, iflçilerin sendika-
y› da masraf ç›karacak bir kurum fleklinde de¤erlen-
dirmelerinden kaynakland›¤›n› belirtiyor. Bozgun,
nakliyat iflçilerin sorunlar›n›n çözülmesi için yapma-
lar› gerekeni flu cümleler ile özetliyor: “Bu insanlar
kazanam›yor, kazand›klar›n› ise devlete vergi olarak
yat›r›yor. fioförler Odas› onlardan aidat al›yor, ko-
operatifler aidat al›yor... Yani sorunlar› çözmüyor sa-
dece para al›yorlar. Tüm bunlar›n yan›nda bir de kriz
ortam› olunca bu insanlar iyice yoksullaflmaya bafl-
lad›lar. Bu insanlar›n s›k›nt›lar›n›n tek çözüm yolu
ise, birlikte hareket etmeleri. fiu an oradaki en te-
mel sorun birlikte hareket edememeleri.”

Sirkeci Gar› tarihi ama önünde
bekleyen nakliyeciler aç

14 17-31 Mart 2009 tarih

Osmanl› yönetiminde yüzy›llarca yurtluk ve ocakl›k sistemle-
riyle özerk olarak yönetilen Dersim bölgesi, bölge üzerinde
devlet otoritesinin güçlendirilmesi için tarih boyunca farkl› bir-
çok uygulamaya maruz kalm›flt›r. Dersim co¤rafyas›, ayn› za-
manda, 1847’li y›llardan 1916’lara kadar s›k s›k Dersim halk›-
n›n devlet egemenlerine karfl› isyanlar›na da tan›kl›k etmifltir.
May›s 1932’de Türk devleti, zorunlu göç ve iskan politikalar›n›
daha da sistematik bir hale getiren yeni bir yasa ç›kard›. Bu
yasayla birlikte ülke topraklar› 4 farkl› m›nt›ka olarak tarif
edildi. 1 numaral› m›nt›kalar Türk kültürüne mensup kesimle-
rin yo¤un olarak yaflad›¤› bölgeler, 2 numaral› m›nt›ka, Türk
kültürü içinde asimile edilebilecek yerler, 3 numaral› m›nt›ka-
lar, Türk kültürüne mensup muhcirlerin (…) serbestçe yaflaya-
bilece¤i yerler, 4 numaral› m›nt›kalar ise s›hhi, maddi, harsi, si-
yasi, askeri, inzibati sebeplerle boflalt›lmas› flart, aç›kça iskan
ve ikametin yasak oldu¤u yerler olarak tan›mland›. ‹flte 4 nu-
maral› m›nt›ka olarak belirtilen bu yerlerin bafl›nda ise Dersim
geliyordu. 1935 y›l›nda ç›kart›lan "2884 say›l› Tunceli Vilaye-
ti'nin idaresi hakk›nda kanun” ile Dersim’e askeri vali atama
karar› al›nd›. Ayn› zamanda dördüncü genel müfettifl s›fat› ve-
rilen vali, genifl askeri, idari ve yarg›sal yetkilerle donat›ld›.
1936’ya gelindi¤inde devlet güçleri Dersim yak›nlar›na yeni
garnizonlar kurma karar› ald›. Bölgede yeni garnizonlar›n ku-
rulmamas› için afliret reisleriyle toplant›lar alan Seyit R›za, afli-
retleri temsilen General Abdullah Alpdo¤an’la görüfltü. Yap›-
lan bu görüflmede uzlaflma sa¤lanamamas› sonucu Alpdo¤an,
Kürt afliret reislerinden 200 bin silah toplamalar›n› istedi ve
garnizonlar›n yap›m›n› bafllatt›. Bunun üzerine bölge halk› ba-
z› garnizon flantiyelerini basarak buradaki askerlerin silahlar›-
na el koydu. General Alpdo¤an’›n genelgesinin iptal edilmesi-
ni isteyen Seyit R›za, halk›n ulusal haklar›n›n güvence alt›na
al›nd›¤› bölgesel yönetim oluflturulmas›n› da talep etti. Seyit
R›za’n›n bu taleplerini bölgeye asker y›¤arak yan›tlayan dev-
let güçleri, Dersim’i kuflatma alt›nda tuttu. K›fl koflullar› nede-
niyle sald›r›lar›na ara veren devlet güçleri, 1937 bahar›nda
tekrar askeri sald›r›lara bafllad›. Aralar›nda M. Kemal’in mane-
vi k›z› Sabiha Gökçen’in de bulundu¤u hava kuvvetleri deste-
¤iyle ertesi sene de sürecek olan bir sald›r› harekat› bafllat›ld›.
Neredeyse iki y›l süresince Dersim halk›n›n üzerine top mer-
misi, zehirli gaz ve bombalar ya¤d›r›ld›. 21 Mart 1937’de, Har-
çik Çay› üzerindeki köprünün y›k›lmas›yla bafllayan Dersim is-
yan› k›sa sürede geniflleyip yay›ld›. ‹syan geniflledikçe sald›r›-
lar›n› da art›ran devlet güçleri ise özellikle Laç Deresi ve Kutu-
deresi bölgesinde binlerce kad›n ve çocu¤u da katletti.
1938 sonuna gelindi¤inde Dersim isyan› vahfli sald›r›larla bas-
t›r›lm›fl, böylece 1920’de Dersim’de Hozat muht›ras›yla baflla-
yan Kürt isyan›, Dersim’de yine yenilgiyle sonuçlanm›flt›.
Bu çat›flmalar s›ras›nda o¤lu öldürülen Seyit R›za, o¤lunu öl-
dürenlerin kendisine teslim edilmesi için devlet yeklileriyle
görüflmek üzere Erzincan’a gitti. Burada tutuklanarak 14 gün
mahkemede sorgulanan Seyit R›za hakk›nda ölüm karar› ve-
rilirken, isyana kat›lan onlarca Dersimli hakk›nda da tutukla-
ma karar› verildi. Seyit R›za, 18 Kas›m 1937’de aralar›nda o¤-
lunun ve kardeflinin de bulundu¤u 11 kifliyle birlikte Elaz›¤’›n
Bu¤day Meydan›’nda idam edildi. ‹damdan sonra ise cenaze-
leri Elaz›¤ sokaklar›nda halka teflhir edildi. Seyit R›za’n›n me-
zar›n›n nerede oldu¤u henüz bilinmiyor.

16 Mart 1988 Halepçe katliam›
1979 y›l›nda ‹ran’da Humeyni önderli¤indeki hareketin fiah rejimini sona erdirerek yönetimi ele geçirmesinin üze-
rinden bir y›l geçtikten sonra, Eylül 1980’de Irak ‹ran’a savafl açt›. ‹ran’daki yeni yönetimi, Orta Do¤u’daki ç›karla-
r› aç›s›ndan tehlikeli bulan ABD emperyalizmi, Saddam yönetimini her türlü silah teminat›n› da sa¤layarak ‹ran’la
girdi¤i savaflta destekledi. ‹ran ile Irak aras›nda yaflanan savafl 8. y›l›ndayken Irak ordusu ile Kürt gruplar aras›n-
da çat›flmalar yaflanmaya bafllad›. Güney Kürdistan’da bu çat›flmal› tablo içerisinde1988’e gelindi¤inde, sahnede
olan Saddam yönetimi, Halepçe’de insanl›¤›n unutamayaca¤› bir katliama imza att›. Kimyasal ve biyolojik silah-
lar›n kullan›ld›¤› katliamda, ço¤unlu¤unu Kürtlerin oluflturdu¤u, 5000’in üzerinde kifli katledildi. 2003 Irak iflgaliy-
le Saddam yönetimini devirerek demokrasi havarisi kesilen ABD emperyalizmi, BM raporlar›na da yans›d›¤› üze-
re, Irak’›n silahlanmas›na en büyük deste¤i sa¤layarak; Halepçe katliam›n›n öncesinde ve sonras›nda Saddam ön-
cülü¤ündeki nükleer program› do¤rudan destekleyerek katliam›n arkas›ndaki esas yönlendirici unsur oldu.

16 Mart 1978
Beyaz›t katliam›

Dersim 38 isyan› ve
Seyit R›za (1862-1937)

Türkiye Halk Kurutulufl Partisi/Cephesi
(THKP/C)’nin kurucular›ndan ve ilk Ge-
nel Sekreteri olan Mahir Çayan, Ulafl
Bardakç› ve Hüseyin Cevahir’le birlik-
te, 17 May›s 1971’de ‹srail’in ‹stanbul
Baflkonsolosu Ephrahim Elrom’u kaç›r-
m›flt›. 29 May›s 1971’de Hüseyin Ceva-
hir’le birlikte kald›klar› evde yaflan›lan
çat›flmada yakalanan Çayan, tutuklan-
d›. 29 Kas›m 1971’de Kartal Maltepe

Askeri Hapishanesi’nden firar eden Ça-
yan ve arkadafllar›, Denizlerin idam›n›
engellemek için THKO ile birlikte ortak
eylemler gerçeklefltirdi. Mahir Çayan
ve arkadafllar› bu do¤rultuda, 26 Mart
1972’de Ordu’nun Ünye ilçesindeki
Radar Üssü’nde çal›flan 3 ‹ngiliz teknis-
yenini kaç›rd›. Kaç›rd›klar› teknisyen-
leri, Tokat’›n Niksar ilçesindeki K›z›lde-
re Köyü’ne götüren Çayan ve arkadafl-

lar›, evlerinde kald›klar› köy muhtar›
taraf›ndan ihbar edildi. 30 Mart
1972’de K›z›ldere Köyü’nü kuflatan
devlet güçlerinin, teknisyenlerle gö-
rüflme iste¤i kabul edilir. Teknisyen-
lerle görüflen asker ve polisler, daha
sonra da evdeki devrimcilerle görüfl-
mek isterler. Bunun üzerine çat›ya ç›-
kan Mahir bafl›ndan vurulur. Mahir’in
vurulmas›n›n ard›ndan teknisyenler
kurufluna dizilir. Yaflanan çat›flmada,
THKP/C üyeleri, Mahir Çayan, Sinan Ka-
z›m Özüdo¤ru, Hüdai Ar›kan, Ertan So-
ruhan, Saffet Alp, Sabahattin Kurt, Ni-
hat Y›lmaz, Ahmet Atasoy ile THKO
üyeleri Cihan Alptekin ve Ömer Ayna
katledilir. Mahir’in “Biz buraya dönme-
ye de¤il, ölmeye geldik” sözleriyle 10
yi¤it devrimcinin hem dayan›flma,
hem de direnifl gelene¤ini can bede-
liyle örmesiyle K›z›ldere direnifli tarih
sayfalar›nda yerini ald›.

Seyit R›za, Dersim’de hem bir afliret lideri olarak, hem de
bölge halk›nda ulusal bilincin gelifliminde önemli rol oyna-
m›fl olan Mehmet Ali Efendi adl› bir ulemadan dersler alarak
yetiflti. Babas›n›n ölümünden sonra onun vasiyetine uygun
olarak seyitli¤i devralan Seyit R›za, serinkanl›l›¤›, hoflgörülü
tav›rlar›, bilgeli¤iyle halk aras›nda “Reyber” (yol gösteren),
“Bava” (hikmet sahibi) gibi isimlerle an›l›yordu

''Öylesine güzel ve o kadar hofllar ki
Her törene uyar hepsi de
Fransa'n›n en iyi alay› bu,
Thiers'ciler hesaba katmal› bunu.
Hem de cesur bizim k›zlar!
Hepsi de amazon k›yafetlerinde,
Toplan›p tek taburda
S›cak kurflun eritiyorlar
Versailles'lilerin tepesinde''

Komünde Popüler Bir Türkü

19. Yüzy›l Avrupa’da oldu¤u gibi Fransa'da da
birçok ayaklanma ve s›n›f mücadelesine sahne
oldu. 1848-50 devrimlerinin en büyük ve etkili
eylemleri de Fransa'da gerçekleflmifltir. Kuflku-
suz bu ayaklanmalar›n en kanl› bast›r›l›fl› da
Fransa'da oldu denilebilir. Bu yo¤un ve a¤›r be-
delleri ödeyen Frans›z emekçileri, mücadeleleri-
ni buna de¤ecek bir kazan›mla taçland›rd›lar...
1870'de 3. Napolyon'un Bismark önderli¤indeki
Almanya'ya yenilmesi, Fransa'n›n kaynayan bir
kazan haline gelmesini sa¤lar.
3. Napolyon'un Bismark'a esir düflmesi ve geliflen
çalkant›l› olaylardan sonra Fransa'da cumhuriyet
ilan edildi. Cumhuriyetin ilan edilmesi, s›n›fsal ha-
reketleri durdurmak yerine h›zland›r›r.
3. Napolyon, Sedan'da Bismark'a teslim olmufl-

tu. Burjuvazi Napolyon'un Bismark'tan af diledi¤i mektuptaki gi-
bi topraklar›n› savunmay› b›rakm›flt›. Paris halk›, Ulusal Ordu
(Muhaf›zlarla) ile Paris'i terk etmifl burjuvalara ra¤men Paris’i sa-
vunmaya kararl›yd›lar.
28 Ocak 1871'de yap›lan bar›fl antlaflmas›yla, Ulusal Meclis seçim-
leri yap›l›r. Ulusal Meclis seçimleri öncesi bütün demokratik ku-
rumlara bask›lar yap›l›r, böylece iflçilerin seçimlere kat›lmas› en-
gellenir. Seçimlerden galip ç›kanlar, gericiler ve monarflistlerdi.
Adolhe Theirs'in hükümet baflkan› seçilmesi; insan düflman› olan
bu adam›n Paris'e karfl› gelecek olan sald›r›n›n adeta iflaretidir.
Paris'e karfl› ortaya ç›kan bu hareketin merkezi Versailles'dir.... ‹k-
tidar› alan Theirs'in ilk ifli Paris'i silahs›zland›rmaya çal›flmak olur.

Paris'teki hareketlenmeler bir partinin denetiminde olmuyordu.
Farkl› bak›fl aç›lar›, yani farkl› s›n›flardan gelenler de bu haereke-
tin bilefleniydiler. Tabii hareket proleter özlellikler sergiledikçe
terk edenler de olmuyor de¤ildi. Paris'in gücü merkezi Ulusal Or-
du Merkez Komitesiydi, komite de gücünü silahlanm›fl Paris hal-
k›ndan, emekçilerinden al›yordu.
Theirs, Paris'e sald›rmak için güçlü bir ordu haz›rlamaya çal›fl›yor-
du. Fakat kendi ordusunu, Ulusal Ordu propagandistlerinden et-
kilenmemesi için tecrit ediyordu. Halkla karfl›laflmamas› için elin-
den geleni yap›yordu. Tabii ki büyük sald›r›ya kadar.
Ulusal Ordu Merkez Komitesi sürekli tedbirler al›yor, silahlanma-
ya çal›fl›yordu. Parisliler adlar›n› 'Marianna' koyduklar› toplar bile
dökmüfllerdi. Versailles birlikleri 18 Mart'ta kendilerini fark ettir-
memeye çal›flarak Paris'e hareket ederler. Günefl do¤madan ön-
ce birkaç topçu mevzisine sald›r›r ve önemli bir kaç yeri almay›
baflar›rlar. Paris halk› günefl do¤arken çal›nan çan seslerinin ne
anlama geldi¤ini biliyorlard›. Sabah al›flverifli için evlerinden ç›kan
kad›nlar bile ifllerini b›rak›r, cephaneliklere do¤ru silahlanman›n
yolunu tutarlar...
Toplanan kalabal›klar, askerlere, kendi k›z kardefllerine, anneleri-
ne, babalar›na nas›l atefl edebildiklerini hayk›rmaya bafllarlar. Bir
tarafta sürekli atefl emri veren generaller, di¤er tarafta Paris'in ifl-
çileri, yoksullar› ve ezilenleri, yani Paris'in devrimci halk›... Ulusal
Ordu Merkez Komitesi'nin do¤ru inisiyatifiyle silahlar patlamam›fl,
generaller tutuklanm›flt›. Halk, askerleri ikna etmiflti. Bu, tarihte bir
ilkti, ilk iflçi devletinin do¤ufl tarihiydi.
19 Mart'ta Parisliler, Merkez Komitenin kaleme ald›¤› bildiriyi ken-
tin her taraf›na as›yorlard›. Bildiri herkesi Komün seçimlerine ka-
t›lmaya ça¤›r›yordu.
22 Mart'ta aristokratlar›n yaflad›¤› mahallelerde Komün'e karfl› bir
provokasyon ç›kar ama kolayl›kla bast›r›l›r.
28 Mart'ta yap›lan seçimlerle Ulusal Ordu Merkez Komitesi bütün
yetkilerini Paris Komünü'ne devreder. Kömün art›k bütün iktida-
r› elinde tutuyordur. Komün k›sa ömrüne ra¤men alt›¤› kararlar-
la tarihte silinmez bir gerçekliktir. Komün bugüne kadar küçük
bir az›nl›¤›n iktidar› anlam›na gelen devleti parçalamak için karar-
lar al›yordu. Komün'ün proleter karakteri ortaya ç›kt›kça buradan
kaçanlar da art›yordu.
Paris Komünü, burjuva devlet ayg›t›n› parçalamak için hemen ka-

rarlar ç›kar›yor. ‹lk ifli, düzenli ordu ve polis teflkilat›n› da¤›tmak
oluyor, yerine iflçiler ve halk› silahland›r›yordu.
Komün, çal›flma koflullar›n› denetleyen ve düzenleyen kararna-
meler ç›kar›yor, gece çal›flmas›n› yasakl›yor, çal›flmayan atölyele-
ri tekrar üretime dahil ediyordu.
Yöneticilere ortalama bir iflçi ücreti veriyor, bütün yöneticilier se-
çildi¤i gibi, istenildi¤i zaman geri çekilebiliyordu. Komün'ün alm›fl
oldu¤u bütün kararlar , tarihte ilk iflçi devletinin kararlar› olarak
unutulmamal›d›r.
Paris Komünü 72 gün yaflam›flt›r. Birçok unutulmaz toplumsal ka-
rara imza atm›fl, kad›nlar›n miras hakk›n› tan›m›flt›r. Fakat Ko-
mün, gerek Farnsa'n›n di¤er kentleriyle, gerekse köylülerle hiç
ba¤lant› kuramam›flt›r. Bu, yanl›zlaflmas›n›n ve yenilmesinin üze-
rindeki önemli etkenlerdendir. Komün, Versailles'lilere karfl› da
yeterli haz›rl›klar yapmam›flt›r. Sald›r›lar bafllad›¤›nda komünarlar
Komün'süz yaflamak yerine ölümüne kadar dövüflmüfllerdir.
May›s ay› en kanl› çat›flmalar›n yaflad›¤› ayd›r. 22 May›s'ta Versa-
illes'liler Paris'e girdiklerinde art›k Kömün'ün yenilece¤i herkes
taraf›ndan anlafl›lm›flt›r. Bütün komünarlar silahlar›na sar›larak,
“Yaflas›n Kömün” deyip, sonuna kadar çarp›flm›fllard›r. Seine Ir-
ma¤› adete bir k›z›l nehir gibi akm›flt›r...
Marx, 1870 sonbahar›nda Parisli iflçilerin hükümeti devirme çaba-
lar›n› elefltirerek, bu dönem böyle bir fley yapman›n umutsuz bir
budalal›k oldu¤unu belirtmifltir. Fakat Parisliler iktidar› ald›¤›nda
bunu en çok selamlayan da yine Marx'd›r. ‹ngiltere'nin Komün’ü
tan›mas› için Londra'da yap›lan eylemlerin arkas›nda Enternasyo-
nal’in flubesinin parma¤› vard›r.
Paris Komünü'nü anarken Marx'›n Fransa'da ‹ç Savafl kitab›ndan
bir al›nt› yapal›m: “O zamana dek hükümetin aleti olan polis, tüm
politik niteliklerinden ar›nd›r›ld› ve Komün'ün sorumlu ve her an
görevden al›nabilir aletine dönüfltürüldü. Bütün di¤er yönetim
dallar›n›n memurlar› da öyle. Komün üyelerinden bafllayarak
afla¤›ya do¤ru kamu hizmeti, iflçi ücretiyle yap›lmak zorundayd›.
Devletin yüksek makam sahipleri kendileriyle birlikte ortadan
kalkt›... Eski hükümetin maddi gücünün araçlar› olan daimi ordu
ve polis bir kez ortadan kald›r›ld›ktan sonra, Komün derhal ma-
nevi bask› arac›n›, papazlar›n gücünü k›rmaya koyuldu... Adalet
görevlileri, o sahte ba¤›ms›zl›¤› yitirdiler... Bundan böyle seçile-
cekler, sorumlu olacaklar ve görevden al›nabilecekler.''

P
A

R
‹S

 K
O

M
Ü

N
Ü

1960 ve 1971’de askeri faflist darbelerle yö-
netime aç›ktan el koyarak, yükselen top-
lumsal muhalefeti sindirmeye çal›flan Türk
hakim s›n›flar›, darbelerden birkaç y›l sonra
yeniden yükselifle geçen devrimci mücade-
lenin önüne geçebilmek için çok yönlü sald›-
r› araçlar› gelifltirmeye devam etti. Toplu-
mun bütün kesimlerine yönelik bu sald›r›
politikalar›ndan iflçi direnifllerinde de etkin
bir flekilde yer alan ö¤renci gençlik hareketi
de nasibini al›yordu. Devrimci gençlik müca-
delesini teslim almak isteyen devlet güçleri,
1978’li y›llarda faflist güçleri, kendi kontrolü
alt›nda harekete geçirerek çat›flmal› bir or-
tam yaratt›. Ülke genelinde birçok üniversi-
tede oldu¤u gibi ‹stanbul Üniversitesi’nde de
devlet destekli faflist sald›r›lar yaflan›yordu.
‹stanbul Üniversitesi’nde faflistler, ‘Merasim
Birli¤i’ ad› verilen polis birli¤inin do¤rudan
deste¤iyle, polisin temin etti¤i ya da edilme-
sine göz yumdu¤u silahlarla devrimci, ilerici
ö¤rencilere sald›r›yordu. Devrimci ö¤renciler
ise faflist sald›r›lara, karfl› sald›r›larla yan›t ve-
rerek, sald›r›lar› püskürtmeye çal›fl›yordu. 16
Mart 1978’de Süleymaniye’de toplanarak
merkez binaya do¤ru yürüyüfle geçen dev-
rimci, demokrat ö¤rencilere, di¤er fakülte-
lerde okuyan ö¤renciler de Eczac›l›k Fakülte-
si’nin önüne kadar yapt›klar› yürüyüflle des-
tek verdi. Polisin Süleymaniye’ye aç›lan ka-
p›y› kullanmalar›na izin vermemesi üzerine
devrimci ö¤renciler, meydana aç›lan kap›ya
do¤ru yöneldiler. Bu kap›dan ç›kmaya baflla-
d›klar› s›rada, “Beyaz›t Meydan› komünistle-
re mezar olacak” sloganlar›yla ö¤rencilerin
üzerine kurflun ya¤d›r›ld› ve etkisi çok güçlü
bir bomba at›ld›. Bu faflist sald›r› s›ras›nda
Hukuk ve ‹ktisat fakültelerinde okuyan 7
devrimci ö¤renci yaflam›n› yitirdi, 50’den faz-
la ö¤renci ise yaraland›.

K›z›ldere direnifli

Emin U¤urlu: Maoist Parti’nin sempatizan› olan U¤urlu, 27 Mart 1980 y›l›nda, Almanya’da trafik kazas› so-

nucu yaflam›n› yitirdi.

Mustafa Akdal: Maoist Parti’nin sempatizan›yd›. 19 Mart 1982’de, Almanya’da yaflam›n› yitirdi.

H›d›r Y›ld›z: 1985’te gerilla mücadelesine kat›lan H›d›r Y›ld›z, 17 Mart 1986’da çat›flmada yaflam›n› yitirdi.

Ahmet Muharrem Çiçek (19 Mart 1973)
‹stanbul Üniversitesi T›p Fakültesi’nde ö¤renciyken Maoist Parti ile tan›flan Çiçek, ideolojik, teorik olarak yetkinli¤inin

yan› s›ra militan bir kiflili¤e sahipti. Maoist Parti’nin gençlik çal›flmalar›nda sorumluluk alan Çiçek’in, ‹stanbul’da faaliyet

yürütürken kulland›¤› ev, devlet güçleri taraf›ndan tespit edildi. Evi sürekli gözlemleyen devlet güçleri, 19 Mart

1973’te, toplant› yapmak için eve giden Çiçek ve üç yoldafl›n› kap›da durdurdular. Yap›lan üst aramas›nda Çiçek’in üze-

rindeki iki silahtan birini bulup alan polisler, ikinci silah› fark etmedi. Uygun an› kollayan Çiçek, yoldafllar›n›n kaçmas›n›

sa¤lamak için hiç tereddüt etmeden silah›na sar›ld›. Bu s›rada iki yoldafl› olay yerinden uzaklafl›rken, Ahmet Muharrem

Çiçek, sloganlar eflli¤inde, korkusuzca yar›m saat çat›flt›. Kurflunu bitince düflman›n eline geçmemesi için silah›n› k›ran

Çiçek, bindirildi¤i polis arabas›nda kafas›na kurflun s›k›larak katledildi.

Halk Savafl›’nda
yitirdiklerimiz

15güncel 17-31 Mart 2009

AMED- Seçim süreci yaklaflt›kça, seçimlere ilifl-
kin manevralar da artarak devam ediyor. Bir
taraftan propaganda faaliyetleri yo¤unlafl›r-
ken, di¤er taraftan da düzen partilerinin ma-
karna-kömür politikalar› ve sand›k oyunlar›
h›z kazan›yor. Siyasi partiler aç›s›ndan ma-
nevralar bu flekilde iken; Kuzey Kürdistan’da
temel olarak devlet taraf›ndan ele al›nan bir
di¤er politika ise; ‘ithal seçmenlerin’ bölge
seçim sonuçlar› etki edecek bir konuma ge-
tirilmesidir.

‹çiflleri Bakanl›¤›’n›n, “kolluk güçlerinin görev
yapacaklar› sand›klarda oy kullanabilmesi”
istemiyle Yüksek Seçim Kurulu (YSK)’na yap-
t›¤› baflvuru, “seçimlerde görevli olan güven-
lik mensuplar›n›n ancak seçmen kütü¤üne
kay›tl› bulunduklar› sand›kta oylar›n› kulla-
nabilecekleri” gerekçesiyle reddedilmiflti.
‹çiflleri Bakan› Beflir Atalay, YSK'n›n karar›n›n
ard›ndan seçim günü jandarma ve polisten

25-30 bin civar›nda personelin oy kullana-
mamas›n›n söz konusu olaca¤›n› iddia et-
miflti.

AKP hükümetinin ‹çiflleri Bakan› Atalay’›n,
sorun yarataca¤› gerekçesiyle YSK karar›na
karfl› ç›kmas› ve bir süre önce Baflbakan Yar-
d›mc›s› Cemil Çiçek’in Kuzey Kürdistan’da ar-
tan askeri hareketlili¤in seçim güvenli¤ini
sa¤lamak amaçl›¤› oldu¤u iddialar› gerçe¤i
yans›tm›yor. Kürt illerinde belediyeleri
DTP’nin elinden almak konusunda uzlaflm›fl
olan devletin tüm kesimleri, asker ve polis
yo¤unlu¤unu seçim sonuçlar›na etki etme
noktas›nda da kullan›yor. Bunun somut ör-
ne¤i ise, Newroz’da ve yerel seçimlerde gü-
venli¤i sa¤lamak iddias›yla Amed’e gönderi-
len on bin polisin seçim kayd›n›n Amed’in
Sur ilçesinde gösterilmesidir. Ayr›ca polis
akademisi ö¤rencilerinin seçim kütükleri de,
Sur ve Kayap›nar ilçelerine al›nd›.

Sur ve Kayap›nar’da ithal seçmen art›fl›
Amed’de Sur ilçesi, dindar kesimin yo¤un ol-
du¤u bir yer olarak bilinirken; Kayap›nar il-
çesi ise memur, polis gibi yerli olmayan nü-
fusun ço¤unlukta oldu¤u bir ilçe olmas›yla
tan›n›yor. Yani AKP’nin kazanma olas›l›¤›n›n
en fazla oldu¤u iki ilçe, Sur ve Kayap›nar ola-
rak biliniyor.

Kayap›nar’da da genel seçimlerden bu yana
seçmen say›s›nda 52 bin civar›nda art›fl ol-
du¤unu belirten DTP’liler, baz› bölgelerdeki
seçmen art›fl›n›n dikkat çekici boyutlarda ol-
du¤una iflaret ediyor.

Bismil'in Ambar Beldesi'nde, seçimin kaderi-
ni tayin edecek derecede, 300 civar›nda seç-
menin, farkl› il ve ilçelerde oturmalar›na ra¤-
men oy pusulalar›n›n Ambar'da gösterildi¤i
kay›tlara yans›yor. Yine E¤il'de 220 ve Dic-
le'de 400 seçmen olmak üzere toplam 620

seçmenin ilçede oturmad›klar› halde orada
kay›tl› olduklar› görünüyor.

Yaflananlar yeni de¤il
Sur ve Kayap›nar ilçeleri sadece Kürt illerin-
de örnek oldu¤u için, buradaki duruma ista-
tistikleri ile birlikte iflaret ettik; fakat alt›n›n
çizilmesi gereken nokta tüm Kürt illerinde
benzer durumlar›n yafland›¤›d›r. YSK’n›n ka-
rar›na ra¤men bölge insan›n›n ‘ithal seçmen’
olarak gördü¤ü asker, polis ve aileleri, devlet
taraf›ndan bölge seçimleri aç›s›ndan belirle-
yici bir konuma getirilmek isteniyor.

Kürt illerinde geçmifl seçimlerde karakol ko-
mutanlar›n›n ve korucular›n köylülere bask›
yapmas›, düzen partilerine oy vermeyen
köylülere hizmet götürülmeyerek, köylüle-
rin cezaland›r›lmas› hep bilinen fleylerdi.
2004 yerel seçimlerinde polis-jandarma köy
ve ilçe gibi küçük yerleflim yerlerinde seç-
menlere bask›lar uygulam›fl, köylülerin ka-
pal› oy kullanmalar› engellenmifl, hangi par-
tiye oy verildi¤i polis-jandarma taraf›ndan
zorla denetlenmifl, DTP’ye oy verenler tehdit
edilerek AKP’ye oy vermeye zorlanm›flt›.
Bask› politikalar›ndan sonuç alamayan dev-
letin; bu politikalar›n yan› s›ra bölgenin ka-
deri ile hiçbir alakas› olmayan hatta buray›
‘öteki’ olarak gören polis ve askeri, kendi ç›-
karlar› do¤rultusunda kullanaca¤›n›n yads›-
namayacak bir politika oldu¤u aç›k.

DTP’lileri provoke ederek, sand›k
bafl›ndan uzaklaflt›rmak istiyorlar
DTP’yi, “sürekli provokasyon yap›yorlar” diye
suçlayan AKP ve devletin di¤er kesimleri,
kendi sand›k görevlilerine, DTP’nin sand›k
görevlilerini seçim gününde k›flk›rtmalar› ve
DTP’li sand›k görevlilerinin polis taraf›ndan
d›flar› ç›kar›lmas› için elinden geleni yapma-
lar› talimat› verdi¤i; tüm Kürt illerinde kulak-
tan kula¤a konuflulan di¤er bir konu. Zira
Atalay, “Bina sorumlusu veya sand›k sorum-
lusu bir olay oldu¤unda (polis-jandarmay›)
ça¤›racak. Veya d›flar›da ihtiyaç olabilir. Va-
tandafllar›m›za bask› olmamas› için köyleri-
mize kadar her yerde güvenlik görevlileri
olacak” demesi, bahsetti¤imiz provokasyon
ve engellemelerin uygulanabilece¤i/uygula-
naca¤› anlam›na geliyor.

Kürt illerinde devletin ‘ithal seçmen’ oyunu

Devlet, Kürt illerinde ‘ithal seçmenlerle’ yerel seçimleri AKP’ye kazand›rmaya çal›fl›yor

AKP hükümetinin yerel seçimlerde
oynad›¤› orta oyunu, gerici düzen
partilerini ve onlar›n sistemini teflhir
etmeye devam ediyor. ‹flte kendi dü-
zenini teflhir eden AKP’nin oyunu.

‹çiflleri Bakan›: Belediyeler
aras›nda ayr›m yapmad›k(!)
Bu sözleri AKP’nin ‹çiflleri Bakan› Beflir
Atalay, Amed’de Kuzey Kürdistan il-
lerinin valileriyle yapt›¤› toplant›da
sarf etti. AKP Genel Baflkan›, Baflba-
kan Tayyip Erdo¤an da, Amed’de
yapt›¤› seçim mitinginde tam olarak
ayn› cümleyi kullanm›flt›.
Hükümetin yerel seçimler öncesinde,
‘seçimlerin güvenli¤i’ maksad›(!) ile
fiubat ay›n›n bafl›nda Amed’de 14 ilin
valileriyle yapt›¤› toplant›da, AKP’li
Adalet Bakan›’n›n a¤z›ndan flu sözler
döküldü: ''Hiçbir belediye aras›nda
fark gözetmedik. Önceki dönemler-
de, iktidar partilerinin belediyelerine
daha fazla para verilirken, biz böyle
bir ay›r›m yapmad›k. Adaletli olmak
ve ifli ehline vermek için çal›flt›k. Bir
k›s›m belediyeler bu paray› iyi de¤er-
lendirdi, baz›lar› ise hiç hizmet üret-
medi. ‹flte bu seçimler bu yüzden çok
önemlidir. Hizmet üretmeyen beledi-
ye baflkanlar› de¤ifltirilecek.”

Adalet(!) Bakan›: ‹ktidara uyumlu
belediye seçin, yoksa...
‹çiflleri Bakan›’n›n yukar›daki aç›kla-
mas›ndan sonra, bu kez AKP’li Adalet
Bakan› Mehmet Ali fiahin’in yapt›¤›
aç›klamalar, hem ‹çiflleri Bakan›’n› ya-
lanlarken, hem de gerici düzen parti-
lerinin nas›l hareket ettiklerini aç›kça
ortaya koydu. Adalet Bakan› flunlar›
söylemiflti: “Hükümetimizle kavga
eden, z›tlaflan yerel yönetimler her
projelerini Ankara’dan geçiremiyor.
Maalesef bu Türkiye’nin gerçe¤i. O
nedenle halk›yla bar›fl›k, hükümetiyle
bar›fl›k, devletiyle bar›fl›k mahalli yö-
neticiler ifl bafl›nda olursa bizim so-
runlar›m›z daha çabuk çözülür” dedi.

Bir di¤er AKP’li olan Devlet Bakan›
Murat Baflesgio¤lu da, Adalet Baka-
n›’n›n sözlerinin ald›¤› tepkiler karfl›-
s›nda, kendisine sahip ç›karak, Ada-
na’da flunlar› söyledi: “Ankara’ya ka-
dar uzanan bir hizmet kervan› varsa,
hizmetlerin buraya ak›fl› da bu flekil-
de olacak. Bir yar›fl var. Bu yar›flta be-
lediye baflkanlar› güçlü olursa, hiz-
mette yüzünüz güler.”
AKP’nin Adana Büyükflehir Belediye
Baflkan Aday› Mehmet Ali Bilici de,
“‹ktidar›n adaylar›y›z, size hizmeti da-
ha kolay getiririz. ‹ktidar›n deste¤i ol-
madan hizmetler biraz zor gerçekle-
flir” diye konufltu.

Amed Büyükflehir Belediyesi: Hiçbir
projemiz Ankara’dan geçmiyor
Adalet Bakan›’n›n "Hükümetimizle
kavga eden, z›tlaflan yerel yönetim-
ler her projelerini Ankara'dan geçire-
miyor" sözlerini de¤erlendiren Amed
Büyükflehir Belediye Baflkan› Osman
Baydemir, “DTP’li belediyelere ay›-
r›mc›l›k uygulan›yor” diyerek, bugü-
ne kadar onlarca projelerinin Anka-
ra’dan geri çevrildi¤ini söyledi.
AKP’lilerin yapt›¤› aç›klamalar›n, bir
itiraf niteli¤inde oldu¤unu söyleyen
DTP Grup Baflkan Vekili Selahattin
Demirtafl ise, "Diyarbak›r Büyükflehir
Belediyesi’nin 10'a yak›n ciddi projesi
hükümet taraf›ndan reddedilmifltir.
Ankara Büyükflehir Belediyesi'nin
devlete olan borçlar›, Diyarbak›r Bü-
yükflehir Belediyesi'nin toplam y›ll›k
bütçesinin 30 kat›ndan fazlad›r. Buna
ra¤men devlet Ankara Büyükfle-
hir'den alaca¤›n› tahsil etmek için bir
giriflimde bulunmuyor. Ama Diyarba-
k›r Yeniflehir Belediyesi'nin vergi
borçlar› nedeniyle bütün hesaplar›
bloke edildi. Bunun neresi adaletli
uygulama. Hükümete yak›n olan Be-
lediyelere k›yak geçilirken, DTP'li be-
lediyelere cezalar kesiliyor. Adalet
Bakan› kendi baflbakan›n› yalanc› ç›-
karm›flt›r. Bunu itiraf etmifltir" de¤er-
lendirmesinde bulundu.

AKP’nin seçim oyunlar›
düzeni teflhir ediyor

ABD’li diplomatlar, ülke gündemini hareket-
li tutan 2009 yerel seçimleri öncesinde, ül-
kenin birçok yerinde faaliyet yürütüyorlar.
Ankara’da Kürt siyasetçiler Orhan Miro¤lu,
Esat Canan ve fierafettin Elçi ile görüflen
ABD’li üst düzey diplomatlar›n, “PKK’yi tasfi-
ye plan›” hakk›nda görüfl toplad›¤› belirtili-
yor. ABD’liler Urfa’da DTP’li Viranflehir Bele-
diye Baflkan› ile görüflürken, Ege bölgesinde
de yerel seçimleri yak›ndan izliyorlar.
Bir süredir PKK’nin silah b›rakmas› için bir
tasfiye plan› oluflturuldu¤u haberi ortal›kta
dolafl›rken, Türk devleti, Güney Kürdistan
Bölgesel Yönetimi ve ABD aras›ndaki paslafl-
malar bu ba¤lamda mesajlar veriyor. ABD
D›fliflleri’nden diplomatlar, ABD D›fliflleri Ba-
kan› Hillary Clinton’un ziyaretinden bir süre
önce, Ankara’da Kürt siyasetçiler Esat Ca-
nan, fierafettin Elçi ve Orhan Miro¤lu ile gö-
rüfltü. TRT 6’n›n yaratt›¤› etki hakk›nda gö-
rüfl ald›¤› bildirilen ABD’li diplomatlar›n, ‘ge-
nel af’ hakk›nda da sorular sorduklar› belir-
tiliyor. Görüflmeye kat›lanlardan eski CHP’li
milletvekili Esat Canan, Obama yönetiminin
Kürt sorununda ‘sivil çözümün’ yarat›lmas›
konusunda nab›z tuttu¤unu söyledi. Canan,
“Obama’n›n Nisan’daki Türkiye ziyaretinde
geliflmeleri görece¤iz” dedi.
Urfa’n›n Viranflehir Belediyesi’ni ziyaret
eden ABD’li diplomatlar, burada bas›na ka-
pal› bir görüflme gerçeklefltirdiler. ‘Ekono-
mik ve ticari amaçl›’ oldu¤u belirtilen ziya-
rette, ABD’li diplomatlar, yerel seçimler hak-
k›nda da DTP’li Belediye Baflkan› Emrullah
Cin’in görüfllerini ald›lar.
Manisa’ya ziyarette bulunan ABD’nin Anka-
ra Büyükelçili¤i Politika Bölümü Diplomat›
Jeffrey Collins, Ege bölgesinde sürdürece¤i
incelemelerin ard›dan yerel seçim süreciyle
ilgili rapor haz›rlayaca¤›n› bildirdi. Manisa’da
Valilik ve AKP’li Belediye ile temaslarda bu-
lunan Collins, “Ben 2.5 y›ldan beri Türki-
ye'deyim. Türkiye'deki iç siyasi politikalar›
ve yerel seçimleri takip ediyorum. ‹flim ge-
re¤i birçok ili gezdi¤im için yerel yöneticile-
ri ziyaret ediyorum. Bu seçimlerde baz› ulu-
sal meseleler de sonuçlar› etkileyecek gibi
gözüküyor” dedi.

ABD’liler ülkede
cirit at›yor

DEN‹ZL‹- Denizli Ziraat Odas› Baflkan› Hamdi Gemici, “tar›m›
batan bir ülkenin kendisi de batar” diyerek, “29 Mart yerel
seçimlerinden sonra ortal›k toz duman olacak. Hükümet
flimdilik fren yapt›. Seçimden sonra sadece Denizli’de bin-
lerce çiftçi icral›k olacak” dedi.
Tar›m kredi kooperatiflerinin çiftçi borçlar›n›, iktidar›n bas-
k›s› nedeniyle aç›klamad›¤›n› belirten Gemici, çiftçi borçlar›-
n›n ne kadar oldu¤unu sorduklar›n›, ancak bilgi alamad›kla-
r›n› söyleyerek, ‘baz› güçlerin’ seçim öncesi frene basarak,
bu konular›n gündeme gelmesini engellemek istedi¤ini
kaydetti.

Hamdi Gemici, çiftçilere Ziraat Bankas›'n›n yan› s›ra 11 ban-
kan›n daha tar›m kredisi verdi¤ini, il genelindeki 62 bin ka-
y›tl› çiftçinin 50 binden fazlas›n›n borçlu oldu¤unu vurgula-
yarak, flunlar› söyledi:
“Çiftçilerin nereye, ne kadar borcu oldu¤u 29 Mart seçimle-
ri geçinceye kadar aç›klanmayacak. Seçim öncesi oy kay-
betmek istemeyen iktidar, flimdilik frene bast›, bekliyor. Bi-
zim tahminimiz Denizli'deki çiftçilerin bankalara ve koope-
ratiflere olan borcu 300 milyon lira civar›nda. 2007'de yüz-
de 7.2 küçülen tar›m sektörü, 2008'de bafllayan küresel
mali krize haz›rl›ks›z yakaland›. Ürün para etmiyor, giderler

artt›. Gübre yüzde 180, sertifikal› tohum ve tar›msal ilaçlar
yüzde 42 civar›nda zamland›. Mazottaki art›fl yüzde 45'i
buldu. 7 y›l önce pamu¤un kilogram fiyat› 1 lira 260 kurufl-
ken, bugün pamuk kilosu 65 kurufl ile 80 kurufl aras›nda sa-
t›l›yor. Birçok sektöre can suyu kredileri ile de¤iflik destek-
ler yap›l›rken, tar›m sektörüne hiçbir destek verilmiyor. Ben
iddia ediyorum, 29 Mart yerel seçimlerinden sonra ortal›k
toz duman olacak. Hükümet flimdilik fren yapt›. Seçimden
sonra sadece Denizli'de binlerce çiftçi icral›k olacak. Çiftçi
borçlar› yeniden yap›land›r›lmal›d›r. Tar›m kesimi bat›yor.
Tar›m› batan ülkenin kendisi de batar.”

‘29 Mart’tan
sonra ortal›k
toz duman
olacak’

Maoist parti, bir aç›klama yay›mlayarak, ülkenin içerisinde
bulundu¤u yerel seçimler gündemi hakk›nda, “Yerel se-
çimleri politik iktidar mücadelesinde Halk Savafl›'na hiz-
met eder hale getirelim” dedi.
Moist parti, yerel seçimlere dönük yapt›¤› aç›klamada,
“Emperyalist kapitalizmin ekonomik krizinin faturas›n›, 29
Mart yerel seçimlerinden daha da güçlü ç›karak Türkiye-
Kuzey Kürdistan halklar›na daha katmerli ve boyutlu bir
flekilde, çok yönlü ödettirmek isteyen emperyalizmin
ufla¤› komprador patron a¤a devleti ve kliklerine karfl› bü-
tün ilerici, ayd›n, demokrat, yurtsever, devrimci ve komü-
nist güçleri ezilen ve sömürülenlerin do¤rudan kat›l›m›yla
destekleyelim ve daha da birlik ve dayan›flma içerisinde
ç›kal›m. 29 Mart yerel seçimlerini halkla birlikte yönetme-
nin bir arac› haline getirelim” dedi.
Maoist Komünist Partisi Siyasi Bürosu taraf›ndan yap›lan
aç›klamada, Türk devletinin, sömürü ve zulüm politikala-
r› için yerel seçimleri bir basamak olarak kullanmaya ça-
l›flt›¤›na dikkat çekilerek, “Daha flimdiden ideolojik ve
politik yalanlar ve demagojiler eflli¤inde halklar›, ezilen
ulus ve milliyetleri, çeflitli inançlara mensup kurum ve
hareketleri kendi yörüngesine çekerek, daha da güçlü
ç›kman›n u¤rafl› içerisindeki faflist devlet ve kliklerine
karfl› bütün ilerici, ayd›n, demokrat, yurtsever, devrimci
ve komünist güçlere büyük görevler düflmektedir” ifade-
lerine yer verildi.
'Biz Var›z Platformu'nun yakalad›¤› ve kaybetti¤i birlik du-
rumuna iliflkin de¤erlendirmelere de yer verilen aç›klama-
da flunlara de¤inildi: “2008 Haziran ay›nda çeflitli reformist,
demokrat, yurtsever, devrimci ve komünist güçlerin olufl-
turdu¤u Biz Var›z Platformu merkezi olarak önemsenme-
liydi. Ancak bafllang›çta baz› açmazlar› ve yanl›fll›klar› ba-
r›nd›rd›¤› için merkezi özelli¤ini k›sa sürede yitirerek, par-
çac›, keyfiyetçi, faydac› (pragmatist), dar grupçu ve klikçi,
sekter ve oportünist çizgiler hemen kendini göstermifl ve
bu yanl›fllar do¤rultusunda somut pratik politikalar uygu-
lanm›flt›r. Hiç de devrimci dayan›flma ve siper yoldafll›¤›na
s›¤mayan pratik politikalar Türkiye-Kuzey Kürdistan’daki
devrimciler aras› hukuk kurallar›n› bir kenara iten tutum-
lar ile boyutland›r›larak, halklar, ezilen ulus ve milliyetler
ve inanç sistemlerine mensup kurum ve kifliler aras›ndaki
birli¤i ve dayan›flmay› zay›flatan bir hal alm›flt›r. K›ymeti
kendilerinden menkul bu faydac› ve yer yer sekter pratik
politikalardan Türkiye-Kuzey Kürdistan ezilenleri ve sö-

mürülenleri ile devrimci ve komünist hareketi art›k yete-
rince do¤ru dersler ç›karmal›d›r. Keza kuyrukçu bir pratik
çizgiyle kendilerini var etme politikalar› ise en baflta bü-
tün halklar, ezilen ulus ve milliyetler olmak üzere yurtse-
ver, devrimci ve komünistler aras› dayan›flma ve birli¤i ka-
rartan bir baflka olumsuz noktad›r. Halklar›n, ezilen ulus
ve milliyetlerin, çeflitli ezilen inanç sistemlerine mensup
mazlumlar›n, insanl›¤›n ve do¤an›n ortak genel de¤erleri
ve ç›karlar› göz ard› edilerek ilerici, ayd›n, demokrat, yurt-
sever, devrimci ve komünist olunamaz. Anti-demokratik
bir flekilde faydac›, dar grupçu ve sekter bir çizgiyle olufl-
turulan platformlar›n sonucu da anti-demokratik ve y›k›c›
olur. Bugün itibariyle bu noktalarda ›srar ederek kendile-
rini kand›ranlar ve ezilenleri yan›ltanlar, kendi bindikleri
dal› kestiklerinin fark›na varmal›d›rlar. Hangi taraftan olur-
sa olsun dayatmalara karfl› dik durulmal›d›r. Dahas›, örgüt-
sel ba¤›ms›zl›¤›m›za yönelen her türden dayatma kimden
gelirse gelsin bu asla kabul edilmez ve edilmemelidir de.
Bunun yan›nda dostlar aras›nda karfl›l›kl› inatlaflmalardan
da kaç›nmak zorunday›z.”
Aç›klamada, emperyalizmin deste¤ini alan Türk devleti
karfl›s›nda, parçal› ve da¤›n›k duran ilerici, yurtsever, dev-
rimci ve komünist güçlerin, Türkiye-Kuzey Kürdistan ezi-
len ve sömürülenlerine çare olamayaca¤›n›n alt› çizilerek,
“O halde dar grupçu ve rekabetçi, parçac› örgüt fetiflizmin-
den bir an önce s›yr›l›p ezilen ve sömürülenlerin her nok-
tada do¤rudan seferber edildi¤i bir pratik yönelime girme-
liyiz. Elbette her s›n›f ve ara tabakalara tekabül eden bi-
rey, grup, kurum, hareket ve partiler kendi ideolojik, s›n›f-
sal ve siyasal niteliklerine göre bir teorik, pratik tutum ala-
caklard›r. Fakat ortak oluflturulan ya da oluflturulacak
platform ve eylem birliklerinde kendilerini halklara, ezilen
ulus ve milliyetlere, ilerici, demokrat, yurtsever, devrimci
ve komünistlere dayatan olmamal› ve bu yanl›fl kabul
edilmemelidir” denildi.
Aç›klamada, Maoistlerin yerel seçimlere yönelik siyasetini
bir taktik politika fleklinde ele ald›¤› aktar›larak, özelikle
amaç-araç, strateji-taktik, birlik-dayan›flma vb. olgular›n
hiçbir zaman gözden kaç›r›lmamas› gerekti¤i vurguland›.
Aç›klaman›n devam›nda flunlara de¤inildi: “Ayr›ca kapal›
kap›lar ard›nda yürütülerek halk›n d›flland›¤› belediye bafl-
kanl›¤›, muhtarl›k, il ve ilçe belediye meclis üyeli¤i sürtüfl-
meleri, siyasal dayatmalar ve ilkesiz ittifaklar içerisinde
yer al›nmamal›d›rlar. Bütün demokrasi güçleri ve halk›m›z

da böylesi olumsuz pratik politikalar karfl›s›nda dar grup
ç›karlar›n› de¤il, ezilen ve sömürülenlerin ç›karlar›n› temel
alarak hareket etmelidirler. Bugün ilkesiz ve tutars›zl›klar
ile ekilen tohumlar, yar›n karfl›m›za zehirli çiçekler, yani
kötü ve olumsuz politikalar olarak geri dönecektir. Türki-
ye-Kuzey Kürdistan halklar›, ezilen ulus ve milliyetleri ve
çeflitli inançlara mensup mazlumlar› ciddi ve tutarl› dev-
rimci ve komünist harekete ihtiyaç duymaktad›r. Maoist
komünistler her noktada buna cevap olmak zorundad›r.
Maoist komünistler kitle faaliyetlerinde, demokrasi ve
sosyalizmin güçleri aras›nda yer ald›klar› platform, eylem
birlikleri ve ittifak içerisinde do¤ru demokrasi ve komünist
anlay›fl›n› ve siyasetini de götürmelidirler. Bunun için olufl-
turulan ortak mevzilerdeki di¤er güçlerin eksiklik ve zaafi-
yetlerine ra¤men bizzat içerisinde mücadele ederek de-
mokrasi ve sosyalizmin güçlerine somut önderli¤ini pratik
olarak da tafl›mal›d›rlar. Her bir bölge ve yereldeki yerel
seçim de dahil bütün çal›flmalar›n› politik iktidar perspek-
tifiyle yürüttü¤ümüz Halk Savafl›'na do¤rudan ya da do-
layl› olarak hizmet edici temelde ele almal›d›rlar. Bölge, il,
ilçe, kasaba ve köylerdeki her bir alan›n özgünlükleri dik-
kate al›narak merkezi görev dinamizmiyle ezilen ve sö-
mürülenleri her noktada karar sahibi hale getirmek için
mücadelesini yürütmelidirler. Uzun vadeli ve kal›c› kaza-
n›mlar, do¤ru ve somut taktik politikalarda ›srar ve halk-
lar›n do¤rudan kat›l›m›yla ancak gerçeklefltirilecektir. Fa-
flist Kemalist Türk devleti ve kliklerinin devrimci ve komü-
nist güçlere çok yönlü sald›r›s› devam ediyor. Emperyalist
kapitalizmin ekonomik krizin faturas›n› 29 Mart yerel se-
çimlerinden daha da güçlü ç›karak Türkiye-Kuzey Kürdis-
tan halklar›na daha katmerli ve boyutlu bir flekilde çok
yönlü ödettirmek isteyen emperyalizmin ufla¤› kompra-
dor patron a¤a devleti ve kliklerine karfl› bütün ilerici, ay-
d›n, demokrat, yurtsever, devrimci ve komünist güçleri
ezilen ve sömürülenlerin do¤rudan kat›l›m›yla destekle-
yelim ve daha da birlik ve dayan›flma içerisinde ç›kal›m.
29 Mart yerel seçimlerini halkla birlikte yönetmenin bir
arac› haline getirelim. Yaflas›n Halk ‹ktidar› ‹çin Yerel Yö-
netim Anlay›fl› ve Politikas›. Söz, Yetki, Karar ve ‹ktidar Hal-
ka. Biz Kazanaca¤›z, Halk Kazanacak, Halk Savafl› Kazana-
cak. Yaflas›n Ba¤›ms›zl›k-Halk Demokrasisi-Sosyalizm ve
S›n›fs›z-Sömürüsüz Komünizm Mücadelemiz. Yaflas›n
Marksizm-Leninizm-Maoizm.”

MKP: Yerel
yönetimleri
halkla birlikte
yönetmenin
bir arac›
haline
getirelim

Yerel seçim çal›flmalar›n› Dersim halk› ile birlikte
omuz omuza yürüten Dersim Demokratik Halk
Dayan›flmas›’n›n (DDHD), seçim bürosu aç›l›fllar›
binlerin kat›l›m› ile gerçeklefltiriliyor. Yerel seçim-
lere ba¤›ms›z aday Murat Kur ile giren DDHD’nin
Dersim Cumhuriyet Mahallesi’ndeki seçim büro-
sunun aç›l›fl› miting havas›nda gerçeklefltirildi.
Aç›l›fl program›nda ilk sözü alan Avukat Hüseyin
Aygün, Dersim belediyesinin flimdiye kadar halk
ile bütünleflemedi¤ine dikkat çekerek, “Ben bir
partinin üyesi de¤ilim, ama DDHD’nin bir hizmet-
çisiyim. Bunun onuru ve sizin gözlerinizdeki ›fl›k
bana yetiyor” dedi.

DDeerrssiimm’’ee kkaazzaanndd››rraaccaakk oollaann tteekk flfleeyy
HHaallkk››nn iirraaddeessiiddiirr

Aygün’den sonra konuflan Demokratik Haklar Fe-
derasyonu Temsilcisi Ozan Do¤an, DDHD’nin se-
çim çal›flmalar›na iliflkin flu de¤erlendirmede bu-
lundu: “Sizler Dersim’in ayd›nl›k gelece¤ini temsil
ediyorsunuz. Bizler bafltan beri AKP, CHP, DSP ve
MHP gibi düzen partilerinin Dersim’e bir fley ka-
zand›rmayaca¤›n› söyledik. Kazand›racak tek fle-
yin halk›n iradesi oldu¤unu söyledik. Bizler, Murat
Kur’u belirlerken, sizlerin aras›nda, sizlerin görüfl-
leriyle belirledik. Dostlar, ne DDHD ne de Murat
Kur sizin kurtar›c›n›zd›r. Sizin kurtar›c›n›z, sizin
eme¤inizdir, mücadelenizdir.”
Do¤an’›n konuflmas›n›n ard›ndan Dersim Kültür
Derne¤i Tiyatro Toplulu¤u taraf›ndan sergilenen,
seçimlerde dönen dolaplar› anlatan, oyun büyük
bir ilgi ile izlendi.

Murat Kur: Biz halk›n ö¤rencileriyiz
Tiyatro gösteriminin ard›ndan DDHD’nin ba¤›ms›z
belediye baflkan aday› Murat Kur bir konuflma
yapt›. Kitlenin yo¤un alk›fl ve sloganlarla karfl›la-
d›¤› Kur, halk› Zazaca ve Türkçe selamlayarak ko-
nuflmas›na bafllad›. Dersim halk›na deste¤inden
dolay› teflekkür eden Kur, “Bugün esas olan;
adamc›l›¤›n yap›lmad›¤›, particili¤in yap›lmad›¤›
bir modeli yaratmak, kendi irademizi belediyeye
getirmek.” dedi. ‘Halk kazanacak, halk yönete-
cek’ slogan›n Dersim’de hayat bulmas›n›n çok
önemli oldu¤una vurgu yapan Kur, “Yüzy›llardan
bu yana hakim s›n›flar, kitlelerin sürü oldu¤unu
ve bafllar›na çoban gerekti¤ini söylediler. Biz bu-
gün bir kez daha söylüyoruz: Kitleler bizim ö¤ret-
menimizdir. Biz halk›n ö¤rencileriyiz.” diyerek ko-
nuflmas›n› bitirdi.
Konuflmalardan sonra sahneye, çocuklardan olu-
flan müzik grubu Koma Komela ç›kt›. Çocuklar›n
söyledi¤i Zazaca ezgilere, halk da efllik etti.

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

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

‹‹ZZMM‹‹RR:: 853. Sok. Bilen ‹flhan› No: 27 Kat:8/802 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 l KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan›
Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 l MMEERRSS‹‹NN: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8 Kat:3 l MMAA--
LLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 l KKOONNYYAA:: B. Hekim Mah. Kale Önü
Sokak NO:2-7 Meran Tel Fax: : (0332) 351 59 55 l AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤-
kap›/Amed l AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@yaho-
o.com.tr l YYDD TTEEMMSS‹‹LLCC‹‹LL‹‹⁄⁄‹‹:: Kaiser-Wilhelm Str. 275 47169 Duisburg/DEUTSCHLAND e-mail: d.demokrasi@googlemail.com

TTeekknniikk HHaazz››rrll››kk:: Kardelen Yay›mc›l›k Adres:
Mahmut fievket Pafla Mah. Sivas Sok. No:2 Kat:3

Okmeydan›/‹STANBUL Tel:(0212) 238 37 76
Faks:(0212) 238 37 96
BBaasskk››:: SM. Matbaac›l›k

Adres: Çobançeflme Mah. Sanayi Cad. Altay Sokak NO:10 A
Blok Yenibosna Bahçelievler-‹ST. Tel (0212) 654 9418

BBÜÜ
RROO

LLAA
RR

Dersim’e kazand›racak olan
tek fley; halk›n iradesidir

29 Mart yerel seçimlerinin yaklaflt›¤› flu günlerde, yerel yönetim-
ler konusuna k›saca bir göz atmakta yarar var.
Yerel yönetimler, bilindi¤i gibi belediyeler, il özel idareleri ve köy
tüzel kifliliklerinden oluflmaktad›r. 29 Mart seçimlerinde il genel
meclisi, belediye baflkanl›¤› ve mahalle ya da köy muhtarl›klar›
için oy kullan›lmas› istenecek, böylece bu yerel yönetim birimle-
rinin befl y›ll›k yönetim yap›s› oluflturulacakt›r.
Yerel yönetimlerin nas›l alg›land›¤› konusunda yak›n tarih aç›s›n-
dan iki temel de¤erlendirmede bulunulabilir.
Birincisi neo-liberal döneme kadar egemen olan “Yerelleflme de-
mokratikleflmenin bir parças›d›r” yaklafl›m›d›r. Bu tezin temelin-
de, merkezi devlet ceberrut oldu¤u yer al›r. Devlet yetkilerinin flu
ya da bu oranda merkezi devletten al›narak yerel devlet birimle-
rine, yerel yönetimlere devredilmesi, dolayl› olarak da olsa de-
mokratikleflmeye hizmet eder. Bu nedenle yerel yönetimlerin
güçlendirilmesi, daha fazla yetkiyle donat›lmas› desteklenmesi
gereken bir durumdur.
Bu tez uzun süre sosyal demokratlar›n tezi olmufl ve yerel yöne-
timlerin güçlendirilmesi gerekti¤i savunulmufltur. Devrimci güçler
de bu tezden belirli ölçülerde etkilenmifllerdir.
Ancak bu tez neo-liberalizmin yerel yönetimlere yönelik yeni po-
litikalar›yla tam bir anlam yitimi yaflam›flt›r. Burada onunla örtü-
flen ama ayr› hesaplar› da olan AB politikalar›ndan da bahsetmek
gerekli olacakt›r.
Kürselleflme diye adland›r›lan emperyalizmin “ulusal ekonomile-
re” daha derin nüfuz etme ve bu durumu sa¤lamlaflt›rmak için
“yeniden yap›land›rma”lara yöneldi¤i içinde bulundu¤umuz dö-
nemde, emperyalist sermaye genel ulusal ekonomilere ek olarak
yerel ekonomilerle de ilgilenmeye bafllad›. Bu alanda anlaml› bir
ç›kar elde edebilmesinin yolu, yerel yönetimlere yetki ve kaynak
devri ile yerel yönetim birimlerinin ölçe¤inin büyütülmesinden
geçmekteydi. Bu nedenle IMF ve Dünya Bankas› devreye sokula-
rak yerel yönetim “reformlar›” “yeniden yap›lanma” politikalar›na
dahil edildi.
‹lkin büyük ölçekli belediyeler ayr› bir statüye kavuflturularak bü-
yük flehir belediyeleri kuruldu. Ba¤l› olarak belediye baflkanlar›n›n
yetkileri art›r›larak belediyelerin yönetim yap›s› kiflisellefltirildi.
Yetki ve kaynak devri yap›larak yerel yönetimler “güçlendirildi”.
Büyük flehir belediyelerinde, özellefltirilmesi planlanan hizmetler
ayr› yap›lar içerisinde yeniden örgütlendi. Buna yönelik olarak, ör-
ne¤in su konusunda “‹SK‹ Modeli” denilen yap›lar oluflturuldu. Ge-
çen y›l ç›kart›lan 5747 say›l› yasayla yak›n belde belediyeleri bir-
lefltirilerek belediye ölçe¤i büyütüldü. Art›k yerel hizmetler ulus-
lararas› sermayenin do¤rudan ilgisine uygun hale gelmifl oldu.
Bu sürecin sonunda, yani emperyalist sermaye örgütleri taraf›n-
dan yönlendirilen “yerel yönetimler reformunun” büyük oranda
tamamland›¤› bu yeni durumda yerelleflmenin demokratikleflme
ile paralel görünmesinin art›k mümkün olamayaca¤› tam tersine
bu koflullar alt›nda yerel yönetimlerin güçlendirilmesi politikas›n›n
anti-demokratikleflme anlam›na gelece¤i anlafl›lmaya baflland›.
Yerel yönetimlerin güçlendirilmesinin AB aç›s›ndan yukar›da yaz›-
lanlara ek olarak, farkl› bir anlam› daha ortaya ç›kt›. AB, kendi iç
birli¤ini sa¤lamaya yönelik uygulamalar› içersinde yerel yönetim-
leri de kullanabilece¤ini gördü. Birli¤in bir ilkesi olarak kabul edi-
len “Subsidiarite” ilkesi ortaya at›ld›. Bu ilke; hizmetlerin yurttafla
en yak›n yerden götürülmesi gerekti¤ini, bu nedenle merkezi dev-
letin, ulusun zorunlu ortak birkaç iflini yüklenmesi gerekti¤ini, ye-
rel yönetimlerin ise say›lan ortak ifller d›fl›nda tüm di¤er görevleri
yerine getirmesi gerekti¤ini savlad›. Yani mevcut durumun tam
aksine, merkezi yönetimi özel görevli, yerel yönetimleri ise genel
görevli k›larak olmas› gerekti¤ini belirtti. Bu yaklafl›m›n ekonomik
yans›malar›n›n d›fl›nda, siyasi olarak AB, kendi iç birli¤ini sa¤lama
sürecine bir araç olarak, birli¤e sorun ç›karan devletlerde ve/veya
sorun konularda, merkezi devleti by-pass (devre d›fl›) eden bir ifl-
levle kullanmaya bafllad›.
Elbette, ak›lda tutulmas› gereken en temel nokta; merkezi yöne-
tim ile yerel yönetimler birlikte kapitalist sistemin devlet yap›s›n›
oluflturduklar›d›r. Kapitalizm var oldu¤u sürece bu gerçek de¤ifl-
meyecektir.
Ancak, yaz›lanlardan da anlafl›laca¤› gibi kürselleflme olarak adlan-
d›r›lan içinde bulundu¤umuz dönemde merkezi yönetim ile yerel
yönetimlerin iliflkileri, çeliflkileri, kapsam ve ifllevleri, geçmifl döne-
me göre önemli farkl›l›klar göstermektedir. Böylesi farkl›laflman›n
yafland›¤› bir ortamda, hiçbir fley de¤iflmemifl gibi eski koflullarda
geçerli olan politikalar› sürdürmek mümkün de¤ildir. Bu durumda
yerel yönetimlere iliflkin politik yaklafl›mlar›n da farkl›laflmas› ge-
rekti¤i aç›kt›r.
Her alanda yürütülmesi gereken s›n›f mücadelesinin yerel yöne-
timler alan›n› da kapsamas› gerekti¤i aç›kt›r. Merkezi yönetimden
önemli farkl›l›klar gösteren yerel yönetimlerin, merkezi yönetime
yönelik yürütülen mücadele anlay›fl ve biçimlerinden de farkl›l›k-
lar içermesi gerekir. Ancak yerel yönetimler alan›nda yürütülecek
mücadelenin hangi perspektiften, kimlerle, hangi yöntem ve araç-
larla yürütülece¤i devrimci-demokrat-yurtsever yap›lar›n örgütsel
ve siyasal geliflkinlikleri taraf›ndan belirlenecektir.

KONUK YAZAR
Yerel Yönetimler Üzerine

Erflat Akyaz›l›

DUYURU
Ozan Emekçi’nin sanat ya-
flam› ve mücadelesinin
konu edildi¤i bir belgesel
çal›flmas› yap›lmaktad›r.
Çal›flman›n daha kapsaml›
olabilmesi için bütün ku-
rum ve dostlar›m›z›n elle-
rinde, arflivlerinde bulu-
nan yaz›l› ve görsel me-
teryalleri sunmalar›n›
beklemekteyiz.

‹letiflim Devrimci Demokrasi Gazetesi

Kim kazanacak belediyeyi?
Dersim halk› m›, di¤erleri mi?
Dersim’de hararetli bir çal›flma
sürüp gidiyor. Yaklafl›k 10 ayd›r
planlanan ve tart›flmalar› yürü-
tülen çal›flma, son 2-3 ayd›r,
gün geçtikçe yo¤unlaflarak, ma-
hallelerde devam ediyor. Onlar-
ca kifli, kap›s›n› çalmad›k tek ev
b›rakmamak için, mahallelerin
toz-toprak yollar›n› t›rman›yor,
kayalar›n üzerine kurulmufl ev-
lere ulaflmaya çal›fl›yor.

Dersim Demokratik Halk Daya-
n›flmas›’n›n seçim çal›flmalar›n-
dan bahsediyoruz. Ba¤›ms›z be-
lediye baflkan aday› Murat Kur
ve ekibi flahs›nda, halk›n bele-
diye yönetimine geçmesini is-
teyenlerin çal›flmalar›ndan… Bu
çal›flma flimdi, Alibaba’dan Mo-
¤ultay’a, Gazik’ten Si¤enk’e hal-
k›n da gündeminin ilk s›ras›nda
yer al›yor.
Alibaba Mahallesi, Dersim’in en
yüksek rak›ml› mahallelerinden
biri. Evler kayalar›n üzerine ku-
rulmufl. Ve artlar›ndaki kayala-
r›n bir gün üzerlerine devrilme-
sinden korkuyor evlerde yafla-
yanlar…
Alibaba’n›n okulu yok. Çocuk-
lar, kilometrelerce ötedeki
Cumhuriyet ‹lkö¤retim Oku-
lu’nda e¤itim görüyorlar. Her
gün sabah erkenden çamurlu
yollar›, kayalar› teperek var›-
yorlar okullar›na…
Alibaba’n›n suyu sorunlu. Gö-
rüfltü¤ümüz Türkân Abla, “defa-
larca söyledim belediyeye” di-
yor, ama hala dengesiz ak›yor
sular. Munzur Çay›’n›n nefis
manzaras›n› izliyorsunuz bir
yandan, di¤er yandan su k›tl›-
¤›ndan ötürü çay demleyemi-

yorsunuz…
Dersim’in en yoksul mahallesi
Alibaba… Hele ki Zeytintepe…
Bu müthifl da¤ ve Munzur man-
zaras›na, yak›flt›ram›yorsunuz
yoksullu¤un çirkef yüzünü.
Ama da¤, tafl dinlemiyor yok-
sulluk, dil, kimlik tan›m›yor sö-
mürü…

Alibaba Mahallesi’nin toz-top-
rak, çamurlu yollar›ndan, kaya-
lar›n üzerinde evlere ulaflmaya
çal›fl›rken, çocuklar kesiyor
önümüzü. “Bofluna gitmeyin,
Murat Kur al›yor” diyorlar. En az
bizim kadar heyecanlan›yor on-
lar da. Bizi gördüklerinde gözle-
ri parl›yor. Bir yoldafl, “Çocuklar
oy kullansa, kesin biz kazan›r›z”
diye espri yap›yor. Biz de çocuk
oluyoruz bir anda. Heyecanl›
umutlar ve çocukça bir coflkuy-
la, gördü¤ümüz kap›ya sald›r›-
yoruz.
Bir ana ç›k›yor karfl›m›za, kaya-
lar›n alt›nda evi. Bir gün tafl gel-
se kayalardan, o güzelim Mun-
zur manzaras› kana bulanacak.
Ve bize anlatt›klar›yla birlikte,
çekip gidecek Emine Ana… Bafl-
lad› m› konuflmaya, durmuyor.
Anlatacak çok fleyi var. Beyaz
eflya da¤›t›m›ndan, belediye ve
bas›n›n dertlerini umursamay›-
fl›na ve en son da evinde ç›kan
yang›na getiriyor laf›. “Genç”leri
evinde bar›nd›rm›fl bir gün ve
bu yüzden yakm›fllar evini. “Be-
lediye ne yapacak bana?” diyor,
“ne yapt› ki flimdiye kadar?” Bir
yerde, ona da hak veriyoruz.
Halk›n, insanlar› aç b›rakan,
yoksullaflt›ran ve olmaz ac›ya,
bask›ya muhatap k›lan sisteme
karfl› örgütlenmesini sa¤lam›-
yorsa, “bir arada yaflama ve
mücadele etme” alg›s›n› gelifl-

tirmiyorsa, neyi çözer ki bir be-
lediye?
Dersim Demokratik Halk Daya-
n›flmas›, bafltan beri bunu vur-
guluyor. “Sizin kurtar›c›n›z de¤i-
lim” diyor halka, “sizi ancak si-
zin mücadeleniz kurtarabilir!”
Halk da bunu istiyor zaten. Be-
lediye kap›s›ndan içeri girdi¤in-
de, resmî bak›fll› birinin, sami-
miyetsiz, “buyrun, yard›m ede-
yim” laf›n› de¤il, kendisinin do-
lays›z kat›laca¤› belediye yöne-
timini istiyor. Dersim halk›, bafl-
kan›n belediyeye gidip, klimal›
odas›na kapanmas›ndan b›km›fl
art›k. Dertlerinin dinlenmeme-
sinden, kayalar›n alt›nda unu-
tulmaktan b›km›fl…
DDHD’nin ba¤›ms›z aday› Murat
Kur, kayan›n alt›nda ezilme kor-
kusunu Dersimlilerle birlikte y›l-
lard›r yaflayanlardan… ‹flte as-
l›nda, en çok bu yüzden, onu
bu kadar seviyor Dersimliler. Di-
yor ki Murat Kur, “makam ara-
bas› olarak kullan›lan Jeep’i sa-
taca¤›z, Alibaba Mahallesi’ndeki
ö¤renciler için servis alaca¤›z
yerine.” Diyor ki, “Belediye bafl-
kan›n›n maafl› da, belediyede
çal›flan iflçininki kadar olacak.”
Bu yüzdendir ki, binler toplan›-
yor büro aç›l›fllar›nda. Halk, Mu-
rat’›n yüzünde kendisini görü-
yor…
Dersim halk›, 29 Mart’taki kritik
s›nava az zaman kala, iki seçe-
nek ile karfl› karfl›ya: Ya kendini
seçecek, ya da kendisini yöne-
tecekleri. Ya girecek belediye-
nin kap›s›ndan içeriye ya da d›-
flar›da olan biteni seyredecek.
Fakat görünen o ki, Dersim hal-
k› yan›lmayacak…

Dersim’den bir okurumuz

Yerel seçim çal›flmalar›n› Dersim
halk› ile birlikte omuz omuza yü-
rüten Dersim Demokratik Halk
Dayan›flmas› (DDHD), seçimlere
ba¤›ms›z belediye baflkan aday›
Murat Kur ile giriyor. Halk›n yo¤un
destek verdi¤i seçim çal›flmalar›n-
da Dersimliler’e DDHD’den ve Mu-
rat Kur’dan beklentilerini sorduk.

Murat Kur’u kendilerinden biri
olarak gören ve DDHD’nin “Söz,
yetki, karar halka” program›n›
olumlu bulan Dersimliler, beledi-
yeden beklentilerini ve yap›lmas›
gerekenleri flu cümleler ile dile
getiriyor:

BBüülleenntt TTaazzee ((BBaakkkkaall)) :: Tunceli’de
önce Tunceli ad›na geliflimi sa¤la-
yacak, gençlerin özellikle ifl soru-
nunu çözecek, ondan sonra huzu-
ru sa¤layacak, herkese eflit flekil-
de bakacak birisini istiyorum.
Özellikle engellilerle ilgilenilmeli.
fiimdiye kadar bütün belediyeler-
de bu eksikti. Ben özellikle üstü-
ne basarak söylüyorum: Engelliler
için bir fleyler yap›ls›n. Söylenen-
ler hep sözde kald›. Benim fikrim
Murat Kur a¤›r basacak gibi geli-
yor. Fikrim bu. Benim için en iyisi
genç olmas›.

BBaarr››flfl GGüünnddoo¤¤aann ((BBüüffeeccii)) :: Tunce-
li’nin içinden olan birisini istiyoruz.
Yani d›flar›dan gelen insan Tunce-
li’nin sorunlar›n› bilmiyor. Buradan,
tan›d›¤›m›z, bildi¤imiz bir insan ol-
sa, daha iyi olur bizim için. Ç›k›yor
biri diyor ki “vay yol yapt›m, bunu
yapt›m, flunu yapt›m, çöpü topla-
d›m.” Ya zaten bu belediyenin gö-
revi. ‹stiyoruz ki rant olmas›n. Bir
fleyler veriliyorsa durumu iyi olan
insana veriliyor , gariban insana
verilmiyor, bunlar olmas›n. Mesela
belediyeye iflimiz düfltügünde
Songül Erol Abdi del, “Git yar›n gel,
flu gün gel” diyordu. Ne bileyim,
bunlar so¤utuyor insan›.

EErrooll KKooççaakk ((iiflflssiizz)) :: Belediyeye ge-
lecek kifli veya anlay›fl›n, kifli ay›rt
etmeksizin görevini yapmas›n› is-
tiyorum. Yolsuzluklar›n, h›rs›zl›k-
lar›n yaflanmas›n› istemiyorum.
Halk›n sorunlar›n› dinleyecek, çö-
zecek, halkla iç içe olacak birisini

istiyorum. Bunlar› yapacak tek ki-
fli olarak Murat Kur’u görüyorum
ve destekliyorum.

HH››dd››rr ÇÇeerr ((PPaassttaannee iiflfllleettmmeecciissii)) :: Bu
süreçte AKP’nin gelmemesini isti-
yoruz, o kadar. Bir DTP, bir de ba-
¤›ms›z aday›n yar›flmas› var. Uma-
r›m öyle bir yar›flma olur. Yani
AKP’siz bir yar›flma olursa, her fley
yolundad›r. Söylenenlerin yap›l-
mas› yeterli. fiimdiye kadar iyi de-
¤ildi. Çok fazla da beklentim yok-
tu. Ufak tefek, kapal› kap›lar ar-
d›nda dönen olaylar herkesin ca-
n›n› s›k›yor. Fazla bir fley bekle-
medi¤imiz için, ayn› yönetim tek-
rar gelirse, ona benzer fleyler olur.
AKP karfl›s›nda kim diri durursa
ona verece¤im.

KKooooppeerraattiiff MMüüddüürrüü :: Öncelikle bi-
zim baflkan adaylar›m›z, bu ile
gerçekten düzenli, temiz bir hiz-
met vermeliler. ‹limizin turizme
aç›lmas› laz›m. Bunun yan› s›ra
yollar› bozuk olan mahalleler var.
Sanki ilkel ça¤larda yafl›yoruz. Ye-
ni Mahalle’de, kayalar›n oldu¤u
yerde yol yok. Esentepe’nin bir-
çok yerinde yine öyle. Ve bir de
baflkan adaylar›m›z›n bu il için
yapm›fl olacaklar› projeleri halka
sunmalar› laz›m. Yani “ben kap›la-
r› halka açaca¤›m da…” Bu ifl kap›-
lar› halka açmakla olmaz. Senin il
için, memleket için bir proje sun-
man laz›m. Ar›tma tesisi mi kura-
caklar, ne yapacaklar? Örne¤in gül
gibi bir suyumuz ak›yor burada,
Tunceli’nin olan, bütün pisli¤i bu-
raya ak›yor. Yani bunun için güzel
bir ar›tma tesisi kurabilirler, de¤il
mi? ‹limiz için projesi olan hizmet
edecek arkadafllar› istiyoruz. Gön-
lüm Murat’tan yana. Onu aç›k ve
net söyleyeyim ben.

YY››llmmaazz GGöökktteeppee ((iiflflssiizz)) :: Ben ister-
dim ki demokratik güçler bir ara-
da seçimlere girsinler. Geçen dö-
nemde Haydar Beltan girmiflti,
ama ba¤›ms›z aday flimdi daha
güçlü. CHP ve AKP al›rsa Tunceli’yi
terk etmek laz›m. Ben kifli olarak
Kürt sorunundan dolay› DTP’yi
destekliyorum. Bu sisteme karfl›
DTP mücadele veriyor, o yüzden o
mücadeleyi destekliyorum.

Dersimliler nas›l bir belediyecilik istiyor

Dersim’den izlenimler

