
PERSPEKT ‹F

Devletin Öcalan’la görüflmelerinin kamu-
oyuna yans›mas›yla beraber, bir çok tart›fl-
ma gündemlefltirilerek olumlu bir hava
yarat›lmaya çal›fl›lm›flt›. Bu havan›n ar-
d›ndan Öcalan’›n son de¤erlendirmesi me-
selenin hiçte böyle geliflmedi¤ine iflaret.
Öcalan, devletin PKK’yi tasfiye etmeyi he-
define koydu¤unu aç›klad›. Öcalan, “Bu
hükümet döneminden önceki komplo dö-

nemlerini siyah komplo dönemleri
olarak nitelendirebiliriz. fiimdi yafla-
nan komplo dönemi ise yeflil komp-
lo, yeflil kontra dönemidir” diyerek,
yaflanan sürecin PKK’yi tasfiye et-
mek üzerine kuruldu¤unu aç›klad›.
Öcalan süreci 4. komplo döne-
mi olarak nitelendirdi.

SAYFA 4

TIRMANAN TEHL‹KE VE AC‹L GÖREVLER sf 11

18-31 EK‹M 2010 185. Say› Fiyat› 1 TL e-posta:devrimcidemokras@ttmail.com www.devrimcidemokrasi.net

ÖCALAN: Süreç tasfiyeye dönüktür

‘Kürt aç›l›m›’ olarak bafllat›lan, demokra-
tik aç›l›mdan milli birlik projesine uza-
nan tasfiye politikalar›; içerisinden geçti-
¤imiz süreçte, Kürt ulusuna yönelik sal-
d›r› furyas›na dönüfltürülerek devam
ediyor. Faflist TC, aç›l›m yapaca¤›z dedi¤i
her aflamada envai çeflit sald›r›lar eflli-
¤inde Kürt ulusunu ve Kürt ulusal hare-
ketini tasfiye ederek, emperyalist efen-

dilerinin kendisine vermifl oldu¤u rolü,
kusursuz bir flekilde hayata geçirmek
için, önünde engel gördü¤ü tüm dina-
mikleri birer birer etkisiz hale getirmeye
çal›flmaktad›r. ‘Düz ovada’ siyaset yap-
malar› için bin bir türlü yalana baflvuran
hakim s›n›flar, KCK operasyonlar› ile ya-
p›lacak olan böyle bir siyasete nas›l bir
yaklafl›m gösterece¤inin de garantisini

vermifl durumda. Sözde ‘mazlum’ rolüne
bürünerek kendi gerici politikalar›n› ha-
yata geçirmek için yüzünü millete dön-
dü¤ünün iddias›nda olan AKP hükümeti,
KCK operasyonlar› ad› alt›nda, halk tara-
f›ndan seçilen onlarca belediye baflkan›-
n›n da aralar›nda bulundu¤u yüzlerce ki-
fliyi keyfi gerekçelerle gözalt›na al›p tu-
tukluyor.

Bir taraftan ‘demokratikleflme’, ‘özgürlük’ safsatalar› ile dayat›lan tasfiye süre-
ci, di¤er taraftan askeri operasyonlar, tutuklamalar, sokak ortas›nda infazlarla

teslim al›nmaya çal›fl›lan Kürt ulusunun iradesi... Bütün kirli oyunlara ve liberal çö-
züm yalanlar›na ra¤men gerçekler bir bir ortaya ç›k›yor.

Demokrasi devrimle gelecek

DEMOKRAS‹ DEVR‹MLE GELECEK 1 5 GÜNLÜK S‹YAS‹ GAZETE

DEMOKRAT‹K HAKLAR
MÜCADELES‹NE SALDI-
RILAR TIRMANIYOR
Devletin devrimci demokratik ku-

rumlara yönelik bask›lar› arta-
rak sürüyor. Demokratik Hak-
lar Federasyonu (DHF)’nun
Bursa ve Dersim, örgütlülükle-
rine yönelik çeflitli zamanlarda
yap›lan eylem ve etkinliklerden
dolay› soruflturmalar aç›ld›.
Bursa’da DHF ve ‹flçi Köylü
okurlar›na 1 May›s, Kaypakka-
ya anmas›ndan, Dersim’de
DHF faliyetçilerine ise baraj
yap›m›na karfl› yap›lan eylem-
lere kat›lmaktan soruflturmalar
aç›ld›. Üyelerine yönelik aç›lan
soruflturmalar üzerine konu
hakk›nda bilgilendirme yapan
DHF, “Hâkim s›n›flara cevab›-
m›z, politik kitle faaliyetlerinde
derinleflmeye devam ederek
sömürü düzeninin iflçilerimiz,
köylülerimiz, gençlerimiz, ka-
d›nlar›m›z ve çeflitli ezilen ke-
simlerimiz üzerindeki oyunlar›n›
bozmak olacakt›r”. SAYFA 5DDeevvrriimmee ttuuttuunnaarraakk yyüürrüümmeekk SSAAYYFFAA 88

HALK SAVAfiI’NA H‹ZMET EDEL‹M
MKP ‘Merkezi Emek Seferberli¤i Kampanyas›’ bafllatt›¤›-

n› aç›klad›. ‹deolojik-siyasal kazan›mdan yoksun,
yaln›zca maddi dayan›flma ve katk›lara kilitlenmifl
yaklafl›m›n, Emek Seferberli¤i Kampanyas›’n›n ruhu
olamayaca¤›n› vurgulayan MKP, “Her yoldafl gitti¤i
kitlelere öncelikli olarak partimizin ideolojik-siyasal
görüfllerini aç›klamal›, somut örgütlenme ve planla-
malar› temelinde ajitasyon-propaganda yapmal›d›r.”
ifadelerini kulland›. SAYFA 15

ONLAR B‹RER SAYI DE⁄‹L: ‹NSAN
Emperyalist kapitalist sistemlerin yaratt›¤› dünyan›n hali

kendi kurumlar›n›n ifadeleri ile deflifre oluyor. Bir-
leflmifl Milletler G›da ve Tar›m Örgütü, dünya nüfu-
sunu oluflturan 6.5 milyar insandan 1 milyar›n›n aç
oldu¤unu aç›klad›. Sömürü sistemininin yaratt›¤› bu
tablodan en çok etkilenenler ise çoçuklar›m›z. Bu
tablonun bafl mimar› emperyalistler, bu yoksullu¤u
ve ac›y› matematiksel verilere s›k›flt›rmaya çal›fl›-
yorlar.

Faflizmin demokrasi e¤ilimleri ve yeni sald›r› konseptiGÜNCEL SF 3

Ülkemizde devletin insana verdi¤i de¤erin niteli¤ini
hergün onlarca haber içerisinden ç›kartabilmek ol-
dukça mümkün hale geldi. Bu meseleye iliflkin son
örnek ise hayli çarp›c›. Tuzla tersahanelerinde her
gün bir iflçi cinayetiyle sars›lan tersane iflçileri art›k
yeter diyerek, durumdan sorumlu tuttuklar› tafleron-
lu¤a karfl› eylem yapm›fllard›. Eylemleri, her zaman
oldu¤u gibi polisler taraf›ndan hofl karfl›lanmayan
iflçiler, biber gaz› ve joplardan nasiplerini alarak ge-
ceyi karakolda geçirdiler. 28 ay sonra ise haklar›nda
üç y›l hapis cezas› istendi.

Ölümleri protesto eden
iflçilere hapis isteniyor
� EMEK SAYFA 6

Devlet, efendilerinden ald›¤› ica-

zetle, eskiyen kurumlar›n› di-

zayn etmeye devam ediyor. Ku-

rumlar dizayn edilirken, kurum-

lar içerisindeki klik savafllar› di-

zayn›n rahat ifllemesinin önün-

de engel olmaya devam ediyor.

Son süreçte HSYK ve Avc› üze-

rinde flekillenen tart›flmalar yeni

dizayn uygulamas›n›n hakim s›-

n›flar aç›s›ndan kolay ifllemedi-

¤ine iflaret. Burjuva-feodal med-

ya, bu tat›flmalarda farkl› senar-

yolar ortaya atarak kendi cephe-

sinden meseleyi masaya yat›r›r-

ken süreci kamuoyunuda ma-

nüple etmek için büyük çaba

sarf ediyor. SAYFA 13

Emperyalizmin yeniden yap›land›rma sürecine oldukça h›zl› bir flekilde uyum
sa¤layarak, gerekli puan› al›p efendilerinin gözüne girmeyi amaçlayan AKP
hükümeti, iktidara uzanan yolda yarg›dan askeriyeye kadar, önünde engel
olarak gördü¤ü bütün kurum ve kiflileri hizaya getirmeye çal›fl›yor.

DGH, 12 Eylül faflist darbesinin ürünü YÖK’ün, bi-
limi halk yarar›na de¤il, a¤alar›n ve patronlar›n
hizmetine sunma ifllevini, geride kalan 29 y›lda
lay›k›yla yerine getirdi¤ini aç›klad›. DGH, çözüm
için halk gençli¤ini örgütlü mücadeleye ça¤›rd›.

DGH’den
mücadele
ça¤r›s›

Geçen y›llardan farkl› olarak bu sene ›rkç›l›k tart›fl-
mas›yla gündemde bir hayli yer edinen Alt›n
Portakal Film Festivali ilginç tart›flmalara sahne ol-
du. Al›fl›lm›fl format›n d›fl›na ç›kmasada hem sana-
t›, hem festivalin niteli¤i, hem de konu itibariyle
devletin karakterine dair aç›kl›klar bar›nd›yordu.

Alt›n Portakal
ve kim daha
›rkç›?

Emperyalist kapitalist sistem her yönüyle içeri-
sine girmifl oldu¤u krizin gün yüzüne ç›kmas› ile
kendi gerici iktidarlar›n› ayakta tutabilmek için
yeni aray›fllar içerisine girdi¤i bir dönemden ge-
çiyor. Bu de¤iflim ve aray›fl›n bir örne¤ini NATO
üzerindeki tart›flmalarda görüyoruz.

NATO
yeniden
flekillenecek

GE
N

ÇL
‹K

 S
F

 9
DÜ

N
YA

 S
F

 1
0

K.
SA

N
AT

 S
F

 1
2

Tetikçilikten
mahpuslu¤a

‘Demokrasi’ istemiyoruz!
√√

Toplumsal gündemlerin yo¤un
ak›fl› içerisinde, tarihsel koflullar›n
ortaya ç›kard›¤› f›rsatlar radikal
kopufllar›n da yükselifl zeminidir.
Siyasi ve ekonomik krizler ve yö-
netenlerin yönetememesi fleklinde
cerayan eden bu koflullar, yönetim
ayg›t› ve yönetsel mekanizmada
zorunlu de¤iflimi gerekli k›lar. Her
ne kadar bugünün koflullar›n› böy-
le tarif edemesekte ortaya ç›kan
toplumsal geliflmeler bunun alt
yap›s›n› oluflturmaktad›r.
Egemen s›n›flar›n kendi aralar›n-
daki klik dalafllar›ndan tutal›mda,
emperyalist kapitalist sistemin
içerisinde bulundu¤u buhrana ka-
dar bir y›¤›n çeliflki toplumsal di-
namikleri hareketlendirmekte ve
ve baz› toplumsal patlamalar›n
zemini yaratmaktad›r. Tepkisel
olarak kendili¤inden bir flekilde or-
taya ç›kan bu tür olgular siyasi ik-
tidar› hedefleyen do¤ru-devrimci
bir önderlikle yönetilemedi¤i tak-
dirde ise bu tepkiler zamanla sö-

ner ve kendisinin sisteminin dene-
timine b›rak›r.
Özelike flu günlerde hakim s›n›fla-
r›n, kendisinden kopan huzursuz
kitleleri yine kendine yaklaflt›rmak
ve kendi ayg›t› içerisinde farkl› bir
renk olarak yans›tma çabas› onun
demokrasi isteyen karekterinin bir
sonucu de¤ildir. Mevcut rejimin
y›pranan yerlerini tamir etmek ve
devaml›l›¤›n› sa¤lamak ve gelece-
¤ini garanti alt›na alma isteminin
do¤al bir sonucudur.
Ülkemiz hakim s›n›flar›n›n bugün
için tart›flt›¤› demokratikleflme
meselesi, ne gerçek bir demokrasi
isteminin ne de buna do¤ru bir
e¤ilimin oluflmas›na katk› sa¤la-
mas›ndan kaynakl›d›r. Zorunlu bir
sonuç olan durumu kendi lehine
çevirme kayg›s›ndan baflka birfley
de¤ildir. Demokrasi ve damokratik
bir geliflme, yönetenlerin arzu etti-
¤i bir durum asla olmam›flt›r. Hiç
bir gerici sistem, elindeki iktidar-
dan ve bu iktidar›n olanaklar›n›

kullanmaktan vazgeçmez ya da
onu paylaflmak istemez. Bu sadece
bir devrim korkusunun sonucu de-
¤il, kendi iktidar h›rs›n›n yaratt›¤›
vaz geçilmez bir olgu olarak ku-
caklamas›ndan kaynaklanmakta-
d›r ayn› zamanda.
Türk devletinin yaflamakta oldu¤u
geliflmelerin esasta iki yönü var-
d›r. Ve zorunlu olarak bir de¤iflimi
içermek durumundad›r. Ancak
onun s›n›fsal egemenli¤ini tehdit
edecek tarzda de¤il, daha minimi-
lize edilmifl bir flekilde. Gerek ikti-
dar›n paylafl›m› ve gerekse Kürt
ulusal meselesi eksenindeki gelifl-
melerin boyutu bu de¤iflimin nede-
nidir. Kürt ulusal meselesinin, da-
ha do¤ru bir deyiflle Kürt ulusal
hareketinin sorun olmaktan ç›k-
mas›, Türk devleti aç›s›nda bugün
için zaruridir. Di¤er yönüyle de
kendi içindeki klik dalafl›n›n, ikti-
dar›n paylafl›lmas›yla sonuçlan-
mas›d›r. ‹flte bu iki yön bugünün
temel söyleminin ana nedenleridir.

Demokrasi ise bu sürecin kendi

içerisinde tan›mlanan en iyi ve

kullan›fll› örtüsüdür. Daha do¤ru-

su s›n›f örtüsüdür. Ortaya ç›kacak

olan, bir rejim de¤ifliminden ziya-

de, var olan rejimin aksayan yön-

lerine vurulan neflterdir. Bu neflter

operasyonunda sona gelinirken,

daha isabetli ad›mlar atmak iste-

yen egemen s›n›flar halka baflvur-

mak istemektedir. Ve önümüzdeki

dönemin politik yörüngesi de geli-

nen aflamay› halka kabul ettirir-

ken daha fazla gücü biriktirme yö-

nünde olacakt›r.

Devrimciler aç›s›ndan da büyük

olanaklar›n aç›¤a ç›kaca¤› bu sü-

reç iyi de¤erlendirilmelidir. Halk›n

do¤ru yönde politize olmas›n› sa¤-

layacak f›rsatlar devrimci müca-

delenin lehinde olgunlaflt›r›lmal›-

d›r. Gerekli ç›karsamalar yap›larak

sürece en do¤ru müdahale, süre-

cin gerekliliklerini de ortaya koya-

rak yap›lmal›d›r.

DDEEVVRR‹‹MMCC‹‹ DDEEMMOOKKRRAASS‹‹’’DDEENN
devrimci demokrasi senin sesindir

OKU
KUT

ABONEBULABONEOL
ABONEL‹K SÜRES‹ Yurtiçi Yurtd›fl›

6 AYLIK 12 YTL 35 EURO
1 YILLIK 24 YTL 70 EURO

HESAP NUMARALARI Ertafl ÖZTÜRK ad›na
‹fl Bankas› ‹st. Aksaray fiubesi: (TL) 1002 30000 1153314
‹fl Bankas› ‹st. Aksaray fiubesi: (Euro) 1002 301000 1107308
‹fl Bankas› ‹st. Aksaray fiubesi: (CHF) 1142699
‹fl Bankas› ‹st. Aksaray fiubesi: (Sterlin) 1174906

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL2

AANNKKAARRAA-- Kentsel dönüflüm projesi

ad› alt›nda yoksul semt halk›n›n eme-

¤iyle uzun y›llarda yaratt›¤› mahalle-

lerde, hanelere yönelik y›k›m sald›r›-

lar› yandafl sermayeye kan tafl›mak

ad›na, dur durak bilmeden devam

ediyor. En son Temmuz ay›nda Yeni-

mahalle Belediyesi taraf›ndan y›k›m

karar› al›nan Mehmet Akif Ersoy Ma-

hallesi'nde yaflanan y›k›m çal›flmala-

r›, mahalle halk› ve devrimci demok-

ratik kurumlar›n dayan›flma ve dire-

nifliyle geri püskürtülmüfltü.

fiafak sökerken mahalleye kolluk

kuvvetleri eflli¤inde gelen Yenima-

halle Belediyesi y›k›m ekipleri, kep-

çelerin önünü kesen, bedenlerini si-

per ederek y›k›m güçlerine karfl› di-

renerek geçici süreli¤ine de olsa ma-

hallesini koruyan halk›n direnifli ile

geri çekilmiflti.

Sermaye a¤alar›na halk barikat›
Geçti¤imiz hafta gözü dönmüfl ser-
maye a¤alar›n›n kâbusu olan gece-
kondu sakinlerini dize getirmek ve
para babalar›n›n daha fazla kar
etmesi için Yeni Mahalle Belediyesi
“Tafleron flirketi”, yine kollar› s›vad›.
Halk›n bar›nma ve yaflama hakk›n›,
onlar› k›flta ayazda evsiz b›rakmak
pahas›na y›k›m projeleriyle kar’a çe-
virmek isteyenler y›k›m makineleri ve
kolluk güçleriyle Mehmet Akif Ersoy
Mahallesi’ni kuflatt›. Yine mahalle
halk›n›n direnci ile karfl›laflan beledi-
ye ekiplerine, kolluk güçlerinin gazl›
coplu deste¤i gecikmedi. Kad›n›, yafl-
l›s›, çocu¤u, genci demeden mahalle
halk›n›n militan direnifli ve barikatla-
r›n geçilememesi sonucu, belediye
ekipleri sadece önceden y›k›lan gece-
kondular›n kal›nt›lar›n› temizlemek

için, mahalle sakinleriyle anlaflt›.
Y›k›m ekiplerinin sabah yap›lan an-
laflmaya uymamalar› ile yeniden di-
renifle geçen mahalle halk›, Anadolu
Bulvar›'n› araba lasti¤i, a¤aç ve moloz
parçalar›yla çift yönlü trafi¤e kapatt›.
S›k s›k 'Bar›nma hakk›m›z al›namaz’,
‘Rantç› belediye istemiyoruz’ fleklinde
slogan atan mahalleli, daha sonra y›-
k›m araçlar›na da tafl ve sopalar›yla
müdahale edince, kolluk güçlerinin
biber gaz› ve gözalt› terörüyle karfl›-
laflt›. Gözalt› sald›r›s›nda baflar›ya
ulaflamayan kolluk güçlerinin fliddeti-
ne destek veren belediye zab›ta ekip-
leri de halka sald›rarak birçok kifliyi
darp etti.

Y›k›m sürüyor
Temmuz ay›ndaki y›k›m çal›flmalar›
sonunda mahalle temsilcileri CHP Ge-

nel Merkezine giderek Gürsel Tekin’le
görüflmüfl, Tekin ise meselenin tatl›ya
ba¤lanmas› için ellerinden geleni ya-
paca¤›n› söylemiflti. Yaflananlar›n ar-
d›ndan, halkç› söylemlerle “A¤a ve
patron cumhuriyetinin” cebini flifli-
ren, fakat halk›n bar›nma ve konut
hakk›na tecavüz eden zihniyet ile
devlet gerçekli¤i bir kez daha ortaya
ç›kt›. S›rf evini bark›n› korudu¤u için
elektri¤i, suyu kesilen, kolluk güçleri-
nin, zab›talar›n a¤›r fliddetine maruz
kalan mahalle halk› direnmeye de-
vam ediyor. Gürsel Tekin’in “Elimiz-
den geleni yapaca¤›z” sözünün de ne
anlama geldi¤i ortaya ç›km›fl oldu.
Y›k›m çal›flmalar› kolluk kuvvetleri-
nin kurduklar› “Güvenlik kordonu” ile
devam ediyor. Semt halk›n›n konut ve
bar›nma hakk› için verdi¤i mücadele-
de ise onlarca kifli gözalt›na al›n›rken
bir o kadar kifli de yaraland›.

AAMMEEDD-- Hapishanelerde yaflanan
hak ihlallerine bu sefer ö¤renci-
lerden tepki geldi. Dicle Üniversi-
tesi Fen Fakültesi önünde bir
araya gelen T›p Fakültesi ö¤ren-
cileri buradan Dicle üniversitesi
Hastanesine do¤ru ‘ Cezaevinde
Ölüme Gün Sayanlar›n Sesine
Kulak Ver; Cezaevinden Bir Ta-
but Daha Ç›kmas›n› ‹stemiyoruz’
pankart› ile yürüyüfle geçti. Yü-
rüyüfl boyunca s›k s›k “Hasta

tutsaklar onurumuzdur”, “Hasta

tutsaklara özgürlük”, “Bask›lar

bizi y›ld›ramaz” sloganlar› at›ld›.

Özel güvenlik ve polis barikat›
Dicle Üniversitesi Hastanesi’nin

girifline gelindi¤inde ise Polis ve

Özel güvenlik taraf›ndan kuru-

lan barikat ile ö¤rencilerin eyle-

mi engellenmek istendi. Uzun

süre burada bekleyen ö¤renciler

s›k s›k “Bask›lar bizi y›ld›ramaz”,
“Rektör istifa” sloganlar› att›.
Diyarbak›r Tabipler Odas› Baflka-
n› fiemsettin Koç k›sa bir aç›kla-
ma yapt›. Koç aç›klamada polisin
ve Rektörlü¤ün tavr›na de¤ine-
rek polis ve okul idaresinin çat›fl-
ma yaratmak için çok çaba har-
cad›¤›n›, fakat ö¤rencilerin sa¤-
duyulu davrand›¤›n› belirtti. Koç,
demokrasi söylemlerinin çok
kullan›ld›¤› böyle bir süreçte, bu

insanlar›n hak aramas›n›n suç
say›lmas›n›n manidar oldu¤unu
söyledi. .
Ard›ndan Özgür T›p Ö¤rencileri
ad›na yap›lan aç›klamada; Tür-
kiye hapishanelerinde onlarca
tutuklu ve hükümlünün keyfi
uygulamalar sonucu hayat›n›
kaybetti¤i ve 49 tutuklu ve hü-
kümlünün su an yaflam hakk›n-
dan mahrum b›rak›ld›¤› ve hasta
oldu¤u halde tahliye edilmedi¤i

dile getirildi. Darbeci generalle-

rin en ufak sa¤l›k durumundan

dolay› serbest b›rak›ld›¤›n› ifade

eden aç›klamada, ‘6 ayl›k ömrü

kald›’ denilen ve lenf kanseri

olan hasta tutsak Nurettin Soy-

sal’ ›n hala tecrit koflullar›nda

ölüme mahkum edildi¤i vurgu-

land›. Aç›klamaya Demokratik

Gençlik Hareketi(DGH) de des-

tek verdi.

Y›k›m›n di¤er ad›: Kentsel dönüflüm

Tekirda¤ 2 No’lu F Tipi Ha-
pishanesi’nde tutuklu ve
hükümlülerin Kürtçe mek-
tuplar›, hapishane yöneti-
mi taraf›ndan ‘Türkçe d›-
fl›nda bir dille yaz›ld›¤›’ için
tercüme ücreti istenerek,
mektuplarda Kürtçe dili-
nin kullan›lmas›n›n önüne
geçilmek istendi. Hapisha-
ne Disiplin Kurulu taraf›n-
dan, mektuplar›n her say-
fas› için 40 TL istendi.
Kürt dili ve kültürü üzerin-
deki asimilasyon politika-
lar›n›n halen devam etti¤i
günümüzde, devlet ise bu
uygulaman›n varl›¤›n› çe-
flitli düzenlemelerle gider-
di¤i yalan›n› demokrasi
safsatalar› aras›nda s›kça
dile getirir oldu. Tekirda¤ 2
No’lu F Tipi Hapishane-
si’nde Kürtçe mektup ya-
zan tutuklulardan, çeviri
ücretini karfl›lamas› için 40
TL para istendi. Hapisha-
nelerde Kürtçe konuflma-
n›n serbest oldu¤u aç›kla-
malar›na çok yak›n tarih-
lerde bu uygulaman›n ger-
çekleflmesi, AKP’nin de-
mokratikleflme yalan›na
da iyi bir cevap niteli¤i ta-
fl›yor.

Kürtçe mektup
yazman›n cezas› a¤›r
Tekirda¤ 2 No’lu F Tipi Ha-
pishanesi’nde kalan tutuk-
lulardan Cüneyt Yeflilyurt,
kardefline gönderilmek
üzere, Kürtçe bir mektup
yazd›¤›n› ve bunu Hapis-

hane Mektup Okuma Ko-

misyonu’na teslim etti¤ini

belirtti. Yeflilyurt sözlerine

flöyle devam etti: “Hapis-

hane yetkililerinin mektu-

bu okumadan ‘Türkçe d›-

fl›nda bir dille yaz›lm›fl’ di-

yerek, bu mektubu Hapis-

hane Disiplin Kurulu’na

verdiler. Hapishane Disip-

lin Kurulu mektubun çevi-

ri ücretini ödemem karfl›l›-

¤›nda, mektubu yollayabi-

leceklerini söylediler.” 4

sayfal›k mektup için kendi-

sinden 40 TL istendi¤ini

belirten Yeflilyurt, ayn› uy-

gulaman›n tutuklulardan

Necdet Öztekin ve Cemil

Ak›n’a da yap›ld›¤›n› ve bu

tutuklular›n mektuplar›na

el konularak, hapishanele-

rin rant alanlar›na dönüfl-

türülmeye çal›fl›ld›¤›n› söy-

ledi. Yeflilyurt, bu tür uy-

gulamalarla‘paran varsa

anadilini kullanabilirsin,

yoksa kullanamazs›n’ me-

saj›n›n verildi¤ini belirtti.

Yeflilyurt’un mektuplar›-

n›n gönderilmesi yönünde

yapt›¤› baflvuruya, Adalet

Bakanl›¤› Tekirda¤ 2 No’lu

F Tipi Hapishanesi Disiplin

Kurulu Baflkanl›¤›’n›n ver-

di¤i cevap ise, bu uygula-

may› destekleyen bir yerde

duruyor. Aç›klamada, gön-

derilmek istenen mektup-

lar›n tercüme giderlerinin

tutuklulardan al›nmas› ge-

rekti¤i belirtiliyor.

“Hapishaneden bir tabut daha ç›kmas›n› istemiyoruz”

Kürtçe mektup
yazman›n
cezas› 40 TL

Öncelikli olarak devrimci ve komünist hareketin kendi
aras›ndaki iliflki ve birbirine yaklafl›m› elefltiri, öneri vb
bununla birlikte, dünya ve ülke devriminin sorunlar› ekse-
ninde sürdürülen-sürdürülmesi gereken, ideolojik müca-
delenin hem oldukça yetersiz hem de olan›n da geri bir
kavray›flla ele al›nd›¤› tesbitinin yap›lmas› gerekir. Kufl-
kusuz ideolojik mücadele bunun kavran›fl› noktas›nda
toptanc› bir anlay›flla ‘bütün hareketler ayn›d›r’ fleklinde
bir anlay›fla sahip de¤ildir. Ancak kendimizi de dahil ede-
rek söyleyelim ki, bu konuda toplam›n kavray›fl› ve pratik
durumu halen ileri, olmas› gereken bir düzeyde de¤ildir.
Son y›llardaki tart›flma bafll›klar›na ve bu tart›flmalar›n
ele al›n›fl tarz›na, dile vb. bakt›¤›m›zda bilimsel analizden
uzak karfl›s›ndakini mahkum etme refleksinin öne ç›kt›¤›,
bizce kabül edilmek durumundad›r. Bu konuda hem kav-
ray›fl hem de pratik ele al›fl itibariyle küçük burjuva çizgi-
leriyle devrimci hareketin toplam› terazinin kefesini nitel
bir farkla yukar› kald›rmakla birlikte, bu toplam›n aç›k ara
bayrak koflucusu da tart›flmas›z DHKP-C’dir. Ve görünen
odur ki, ideolojik mücadeleye kusurlu yaklafl›m›n› sistem-
leflmifl bir çizgi olarak ele alan bu dostlar›m›z, aç›k ara
önde oluflunu sürekli kendini motive etme dinami¤i ola-
rak ele almakta ve h›z›na h›z katmaktad›r. Hem h›z›yla
hem de kendinden fazlas›yla memnun olan bu tarz›yla
DHKP-C, do¤all›¤›nda objektif durum tesbiti yapma ve bi-
limsel de¤erlendirme zemininin d›fl›nda konulara yaklafl-
maktad›r. Sadece yanl›fl yaklaflmakla kalmay›p üstelik
Marksist literatürden de nasiplenmemifl ‘istedi¤imi söy-
lerim’i esas jargon haline getirerek ‘kendimden baflkas›-
n› tan›mam’ tavr›n› en güçlü dinami¤i olarak görmektedir,

demektedir. Peki gerçek böyle midir? Bizce de¤ildir.
Dostlar›m›z söyledi¤i her sözün ve her prati¤in flaflmaz
do¤rulu¤una inanma tutumuyla fena halde yan›lmakta-
d›rlar.
Mücadelenin insan merkezli oldu¤unu söylemeyi, de-
mokrasi, adelet anlay›fl›n› tart›flmay› dostlar›m›z burjuva
etkilenmeler olarak görmekteler. Dostlar›m›z›n kaybettik-
leri yerlerden birinin de bu oldu¤unu söyleyelim. Peki
kendilerinin iftar yemeklerinden mevlüt okutmalar›na ve
cenaze namazlar›na vb uzanan, bilinen anlay›fl ve pratik-
lerini nas›l izah etmeli?! Yoksa ‘DHKP-C yapm›flsa do¤ru-
dur’ mu dememiz bekleniyor. Bu gericilik ve idealizm a¤a-
c›n›n Marksizm cilas›yla parlat›lmaya çal›fl›lmas› de¤il de
nedir?
Bir kongre ortam›nda delegelerin fikirlerini söylemesin-
den hareketle Maoist partiyi “burjuva etkilenme”, “sivil
toplumcu”lukla elefltirme rahatl›¤›n› kendisinde gören
DHKP-C, yoksa kendi durumunu “halk›m›z›n gelenekleri,
ailenin iste¤i” olarak m› aç›kl›yor. Buna kat›ks›z oportü-
nizm derler.
Söz konusu olan baflkas›n› elefltirmek oldu¤unda Mark-
sizm’i, s›n›fsall›¤› devrimci savafl›, bayrak yapan dostlar›-
m›z, Marksizm’de dinin yerini bilmiyor olamazlar. Ya da
s›n›f mücadelesinde mevlüt okutmak, iftar yeme¤i örgüt-
lemek, cenaze namaz› k›ld›rmak (Dursun Karatafl’›n cena-
ze örne¤inde oldu¤u gibi) bir “kutsal” göreve yer olup ol-
mad›¤›n›...
Devrimci politika, devrimci elefltiri tutarl›l›k ister. Bizden
‘DHKP-C yapm›flsa do¤rudur’ dememiz beklenemez. Ha-
y›r DHKP-C yanl›flt›r. Marksizm’i kavray›fl›, etkilenme dü-

zeyiyle s›n›rl›d›r. S›n›f mücadelesi ve bunun görevlerine
yaklafl›m, ele al›fl eklektiktir, pratik hatt› ise son derece
kusurludur. DHKP-C’nin bedel ödeyen bir örgüt olma ger-
çekli¤i bizim onun genel çizgisindeki kusuru ve bu kusu-
run, kah kitlelerin geri yanlar›yla uzlaflan sa¤c›, kah kitle-
lere fliddet uygulayacak kadar sekter olan tutumunu yok
saymam›z› görmemezlikten gelmemizi gerektirmez.
DHKP-C baflkas›n› elefltirmeden önce kendi gerçekli¤ini
görmeli, Marksizm’in terazisine ilk önce kendisini vurma-
l› ve a¤z›na geleni elefltiri ad› alt›nda, kendince yaratma-
ya çal›flt›¤› pazara sürmemelidir.
DHKP-C’nin yay›n organ› Devrimci Sol, Maoist partinin
kongre sonuçlar›na at›fta bulunarak flunlar› söylemekte-
dir:
“Buradaki söylemler, do¤ru bir bak›fl aç›s›n› yans›tm›yor.
“‹nsan› merkezde tutan” gibi kavramlar, burjuvazinin öne
ç›kard›¤› kavramlard›r. Evet, komünistler, tüm insanl›¤›n
kurtuluflu için çal›fl›rlar. Tüm insanl›¤›n ç›karlar›n› da biz-
den daha fazla kimse savunamaz. Ama bugünkü ideolojik
mücadele içinde, vurgulanmas› gereken “insan” ve ona
ba¤l› bir “hümanizm” de¤il s›n›fsall›kt›r. Adalette de ölçü
s›n›fsall›k olmal›d›r.” (Devrimci Sol-Say›: 22 sf: 10)
Devrimci Sol, Maoist partinin kongre sonuçlar›ndaki ada-
let anlay›fl› tart›flmalar›nda ‘insan› merkeze almal›y›z’
vurgusundan hareketle yukar›daki de¤erlendirmeyi yap-
maktad›r. Devam›nda ise flunlar› söylemektedir:
“Bütün bunlar alt alta de¤erlendirildi¤inde kuflku yok ki,
ihtiyatla karfl›lamam›z gereken bir kongre karfl›s›nda ol-
du¤umuz aç›kt›r. Savrulmalar, burjuva, küçük burjuva dü-
flüncelerden etkilenmeler aç›kt›r.”

“‹nsan› merkeze koymak”, “devrimci adalet anlay›fl›n›
tart›flmak ve zay›f yanlar› varsa bunu güçlendirmek” Dev-
rimci Sol’a göre burjuva etkilenmeler oluyor. Öyle ya önü-
ne ‘Devrimci’ tabelas› ast›¤›m›z dükkanda istedi¤imizi sa-
tar›z! Devrimcilik, devrimci adalet nas›l olsa bize tanr›
vergisi, bunlar› tart›flmak hele hele elefltirmek kimin had-
dine. Evet Devrimci Sol’un bu konulara iliflkin kavray›fl›
bu s›n›rl›l›k içerisindedir. Kavray›fl bu olunca pratik uygu-
lamalar› daha vahim ve hatta yer yer burjuvazinin uygu-
lamalar›ndan daha geri olmaktad›r. Maoistler, “keskin
devrimcilik” ad›na, fuhufl yapt›¤› gerekçesiyle saçlar› ke-
silen ve ard›ndan kap› kap› dolaflt›r›larak teflhir edilen ka-
d›nlar örne¤ini, yine böylesi iliflkiler a¤› içerisinde yer al-
d›¤› iddias›yla mahallelerde linç edilerek öldürülenler ör-
neklerini ‘yaflas›n devrimci adalet anlay›fl›m›z’ diyerek
bayrak yapamazlar.
Do¤rudur, s›n›f mücadelesinin, devrimci savafl›n do¤as›n-
da burjuva hümanizmine yer yoktur. Zira bu gerçe¤in al-
t›n› çizerken baflka bir olgu olan s›n›f mücadelesi içerisin-
deki insan faktörünün bilinçli dinamik rolü ötelenerek ka-
ba Marksizm savunusuna düflülemez. Nihai hedef olan
komünizm bunun geçifl aflamalar› olan demokratik halk
devrimi ve sosyalizm de insan merkezlidir. Bütün bu sü-
reçlerin yine insan faktörü üzerinden, dolay›s›yla kan ve
can pahas›na gerçekli¤e dönüflecek olmas›, zaten tart›fl-
mas›z bir ön kabul ve s›n›flar aras› mücadelenin uzlaflmaz
çeliflkilerden müteflekkil olan yap›s› içerisindedirler. En
yal›n ifadeyle yaflam› savunuyoruz. Ama yaflam› savunur-
ken bunun bizim iste¤imiz d›fl›nda ölümler üzerinden sa¤-
lanabilece¤inin bilincindeyiz. Burada yaflam ve ölüm bir

birinden yal›t›k iki ayr› fleyi de¤il, ayn› olgunun iki ayr› ya-
n› durumundaki z›tlar›n birli¤ini olufltururlar. Yaflam m›-
ölüm mü? sorusu veya çeliflkisi ölüm kutsanarak çözüle-
mez. Burada merkezde olan yaflamd›r.
Ölüm mü-yaflam m›?, araç m›-amaç m›?, madde mi-insan
m›? Gibi temeli teflkil eden konularda kafas› kar›fl›k olan-
lar, ölümü kutsayarak ölümle yaflam›n diyalektik birli¤ini
iki ayr› vaka olarak ele alarak ‘yaflam› savunmay›’ burju-
va safsata ilan ederler.
Yine araç m› amaç m› sorusuna her ne kadar ‘amaç belir-
leyicidir-esast›r’ fleklinde cevap verseler de asl›nda pra-
tikleri bunun tam tersi yöndedir. Devrimci Sol’un da bu-
gün “s›n›fsall›k” ad›na hem yapt›¤› savunu hem de prati-
¤i amac› araçlaflt›ran ve arac› amaçlaflt›ran bir gerçekli-
¤e iflaret etmektedir.
Mao yoldafl, “proleter dünya görüflü hem subjektif ide-
alizme, hem de mekanik materyalizme karfl›d›r” diyerek,
‘insanla maddenin bir birlik halinde oldu¤unu ve burada
insan›n bafl rolü oynad›¤›n›’ söylemektedir.
Türkiye-Kuzey Kürdistan devrimci hareketi ve özellikle
DHKP-C yar›m asra yak›n bir mücadele prati¤inden son-
ra, bütün bu konularda daha ileri bir çizgiyi temsil etmek
durumundad›r. Marksizm ad›na Marksizm’in can›na oku-
yan ve yer yer de burjuvaziden daha geri yaklafl›mlar, slo-
ganc›l›k gösterileriyle bayrak yap›lmamal›d›r. Elefltiri,
ideolojik mücadele Marksist literatüre ba¤l› kal›narak yü-
rütülmelidir; hakaret, itham, karalama, sald›r› vs. gibi
kavramlarla bulamaç yap›lm›fl söylemlerle ancak taban›n
geri duygular›na seslenilebilinir. Biz, devrimci hareketin
buna ihtiyac›n›n olmad›¤›na inanmaktay›z.

Devrimci Sol’un elefltirisi ve Maoist parti gerçekli¤i -III-‹SMA‹L UÇARSINIF TAVRI

18-31 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNDDEEMM 3

Faflizmin demokrasi e¤ilimleri ve yeni sald›r› konsepti
Son zamanlar›n temel söylemi haline gelen “demokrasi ve de-

mokratikleflme”, söylenenin aksine burjuva-feodal sistem-

lerde pratik karfl›l›¤› olmayan bir argüman olarak kalmakta-

d›r. Ezilenler üzerindeki tahakkümünü, geleneksel stratejisiy-

le ele alan egemen s›n›flar›n, bu tarz›n› de¤ifltirmek için, ken-

dili¤inden bir ad›m atmayaca¤› tarihsel bir olgudur. Kendi s›-

n›f iktidar›n› pekifltirmek ve meflruiyetini sa¤layabilmek için

baflvurdu¤u söylemleri, onun karakterindeki bir de¤iflimin

pratik karfl›l›¤› olarak alg›lamak, bu söylemlerin a¤›rl›¤›nda

ezilmeye yol açacakt›r.

Siyasi iktidar›n baflvurdu¤u bu yöntemler, kendi muhalifleri-

ni de bast›rman›n temel argümanlar›d›r. Keza geçmiflten bu-

güne gerici iktidarlar, egemenli¤inin garantisi olarak gördü-

¤ü demokrasi örtüsüne sar›lmaktan hiç vazgeçmemifltir. Ar-

t›k bir sorunsal olarak duran meseleler dahi kendi klik dalafl-

lar›n›n kozu haline gelip, halk› kendisine yedeklemenin bir

arac› olmas›n›n ötesine geçememifltir.

Bugün de bu dalafl› ve devlet iktidar›n›n paylafl›m›nda ortaya

ç›kan pürüzleri, “halk›n kat›l›m›yla” çözmeyi tercih etmifller-

dir. Ki bu yöntem egemen s›n›flar›n asla vazgeçmedikleri bir

yöntemdir. Kamuoyunda yap›lan tart›flmalar›n bu denli yo-

¤un bir hale bürünmesinin nedeni de budur. Demokrasi ha-

varili¤i her dönem, belli yönleriyle bu gibi iktidar kliklerinin

baflvurdu¤u en ilkel yöntemlerindendir. Kendi s›n›f karekteri-

ni gizlemesi ve kendi s›n›fsal meselelerini toplumsal bir so-

run olarak yans›tmas› en ucuz yöntemdir. S›kça baflvurulma-

s›n›n nedeni de halk›n demokrasi beklentisini kendi kanalla-

r›na ak›tmakt›r. Bu anlam›yla yaflan›lan trajedi tarihsel bir te-

kerrür olarak karfl›m›za ç›kmaktad›r. Demokrasi vurgusunun

en çok öne ç›kt›¤› dönemler, bask›lar›n çok daha artmas›n›

getirmifltir. Bugün yaflanan da belli yönleriyle bir tak›m olgu-

lar›n –ki bunlar›n bafl›nda Kürt ulusal sorunu gelmektedir-

kendini dayatmas›n›n sonucudur. Buna karfl›n devletin beka-

s›n› sa¤lamak ve iktidara yerleflmenin arac› olman›n ötesini

ifade etmez. Aksi bir bekleyifl bu karakterin örtü alt›nda kal-

mas›na hizmet etmek olur.

Kürt ulusunun kendi talepleri etraf›nda kenetlenerek yürüt-

tü¤ü mücadele, ezilen ulus olmas› boyutuyla hakl› ve anlafl›-

l›rd›r. Bu talepler demokratik muhtevas›yla birlikte, art›k bu

ulusu geri dönmeyece¤i bir noktaya getirmifltir. Ancak devle-

tin bu soruna karfl› yaklafl›m› ve Kürt ulusal sorununun “çö-

zümü” için att›¤› ad›mlar›n, geçmiflte çözüm olarak sunduk-

lar›ndan pek farkl› olmad›¤› görülmektedir. Sorunu adli bir

vak’a olarak ele alan devletin meseleye yaklafl›m tarz›, gü-

venlik ve askeri boyutun d›fl›na ç›kmamaktad›r. Geliflmeler

kendi gerçekli¤i içerisinde ele al›nd›¤›nda, yaflananlar›n traji-

komik bir hal ald›¤›, nesnel bir gerçeklik olarak önümüzde

durmaktad›r. ‹nkarc› ve imhac› devlet politikas›n›n, eskisin-

den biçimsel farkl› yönleriyle birlikte tek gündeminin tasfiye

oldu¤unu söylemek yanl›fl olmayacakt›r. ‹kircikli ve iki yüzlü

yaklafl›m, devletin genel karekterinin bir yans›mas› olarak

durmaktad›r.

Buna karfl›n, Kürt ulusal sorunu ekseninde yürütülen tart›fl-

malar›n içeri¤ini oluflturan demokrasi söylemi, somut yans›-

malar›ndan ziyade soyut tan›mlamalarla ve sanal tart›flma

ortam›nda kalmaktad›r. Bu yaklafl›m›n içerisinde bar›nd›rd›¤›

temel mesele ise gelip tasfiye plan›na odaklanmaktad›r. Bir

taraftan, Kürt ulusal mücadelesinin geldi¤i boyut ve ulusla-

ras› arenaya girmesi ve yads›nacak bir durumunun kalmad›-

¤› gerçekli¤i dururken, di¤er taraftan ise bu soruna kendi bil-

di¤i yöntemle yaklaflan Türk devletinin onsuz (PKK’siz ya da

baflka bir deyiflle Kürtler olmadan) bu sorunu “çözme” girifli-

mi durmaktad›r.

Kürt ulusal sorunu bir kültür sorunu de¤ildir
Her durum kendi realitesiyle birlikte ele al›nd›¤›nda çözüm

yollar›da bu realite içerisinde oluflturulmaktad›r. Ancak Türk

devletinin meseleye karfl› yaklafl›m› ve dayatt›¤› durum, ulu-

sal hareketin bu yönlü bir muhatapl›ktan ziyade, kendisine

en az zarar› dokunacak flekilde, bir kez daha tasfiye çabas›n-

dan ibarettir.

Kürt ulusunun kimli¤inin tan›mlanmas› ve demokratik

özerklik talebi, bu aflamada en uç talep olarak durmaktad›r.

Ulusal kimli¤in öne ç›kmas› boyutuyla önemli bir kazan›m

olarak ortaya ç›kan bu talep, demokrasi talebinin de gerçek

karfl›l›¤› olarak alg›lanmal›d›r. Ancak ne varki Türk hakim s›-

n›flar›n›n ve siyasal vesayetinin karfl› ç›kt›¤› temel nokta da

buras› olmaktad›r. Yani tüm ç›plakl›¤›yla ortada duran soru-

nun özünü görmekten ziyade, çevresinde dönen tali mesele-

lerle süreci oyalaman›n ve bu eksende do¤acak bir “çözü-

mün” aray›fl›, di¤er bir ad›yla PKK’yi tasfiye etme çabas› güt-

mektedir.

Özellikle son dönemlerde tart›flmalar›n temel boyutu, ulusal

kimlikten ziyade, kültürel bir kimlik derekesine indirgenerek

ele al›nmas›d›r. Bunu da büyük bir demokrasi hamlesi olarak

göstermektedir. Dolay›s›yla kitleleri de bu flekliyle manipüle

ederek, yan›ltmaya çal›flmaktad›r. Ancak Kürt ulusal sorunu-

nu salt bir kültür problemi olarak görmek, o ulusun en de-

mokratik haklar›n›n dahi gasp› anlam›na gelir. Bir ulusun en

do¤al talebi olan ayr› devlet kurma hakk› kültür problemi içe-

risinde ele al›namaz. Bu sorunun darlaflt›r›lmas› ve olay› ger-

çek kimli¤inden ç›kar›p tali bir yöne çekmek olur. Bir alt kim-

lik tan›mlamas› fleklinde formüle edilmeye çal›fl›lan bu du-

rum, bir ulusun inkar›n›n “demokratik” bir yönü olsa gerek.

Devletin bu yönlü giriflimi her ne kadar demokratik bir yöne-

lim olarak alg›lansa da bu do¤ru bir tan›mlama ya da tahlil

olmaz. Perde arkas›nda yatan gerçekli¤i görmemek, as›l amaç

olan imha ve inkar›n yeni bir biçime uyarlanmas›n› kabul et-

mek anlam›na gelir. Demokrasiyle hiç bir ba¤› bulunmayan

bu yönelim bofla düflmektedir. Do¤al›nda lafz› edilen demok-

rasi de bu aflama da rafa kalkmaktad›r. Bu söylemlere bel

ba¤layan baz› “demokratlar›m›z”›n ise umutsuz bekleyiflleri

karfl›l›ks›z kalmaktad›r.

Bugün devletin d›fl politik hatt›n›n ana eksenini oluflturan

Kürt ulusal sorunu, b›rakal›m bu demokratik taleplerin karfl›-

lanmas›n›, oda¤›na yerleflen durum, bir tasfiyeyi gerçeklefltir-

me hamlesi olarak görülmektedir. Elbette ki egemen s›n›flar-

dan bunun aksi yönünde bir çözüm beklemek safdillik ola-

cakt›r. Kendi hesap defterini kar›flt›ran Türk egemen s›n›flar›,

tarihsel bir imhay› hakl› göstererek, sorunu yine kendi min-

derinde ele almakta, kendi d›fl›nda kalanlar› ise farkl› itham-

lara kurban etmektedir. PKK örne¤inde cereyan eden olay,

BDP üzerinde de yank›s›n› bulmakta, top yekun olarak Kürt

siyasetçileri bu minderin d›fl›na itilmeye çal›fl›lmaktad›r. Dev-

letin kendi vatandafllar›yla ilgili bir sorunmufl gibi tart›fl›lan

ulusal sorunun özü tahrip edilmektedir. Sorunun özü devle-

tin kendi vatandafllar›yla de¤il, Türk ulusunun egemen s›n›f-

lar›yla Kürt ulusu aras›nda cereyan eden ulusal kimlik mese-

lesidir. Merkeze yerlefltirilmesi gereken olgu budur. Di¤er ya-

n›yla, bunu devletin ortaya koydu¤u biçimde ele almak ulu-

sal kurtulufl savafl›n› “terörist” ilan etmeye götürecektir. Dev-

let güçleri kendi cephesinden olay› bu flekliyle yorumlayarak

PKK’yi “terör örgütü” ilan etmektedir. Ama di¤er yönüyle ba-

k›ld›¤›nda, yani ulusal kimlik boyutuyla de¤erlendirildi¤inde,

ne Kürt ulusu ve ne de onun siyasi temsilcilerinin yapt›klar›

terördür. Kürt ulusal mücadelesinin temsilcileri olarak ad-

land›r›lmas› en do¤ru yaklafl›m olacakt›r.

Irak Federal Kürt yönetimi ve Suriye Devlet baflkan› ile görü-

flen hükümet yetkilileri, kendi tarif ettikleri biçimde sorunu

bu devletlerle de ayn› minvalde görüflmekte, esas olarak

PKK’nin tasfiyesini h›zland›rmaya çal›flmaktad›r. Irak ve Suri-

ye s›n›r›nda tampon bölgeler oluflturma, “teröre” karfl› ortak

mücadele ve PKK’ye silah b›rakt›rma gibi temel gündemlerle

geçen görüflme trafi¤i, devletin çözüm paketinin içerisinde

neler oldu¤unu göstermektedir. Uluslararas› kulvarda da so-

runu salt kültürel boyutuyla ele alan Türk devleti, sorunun

geldi¤i boyutuyla ele al›fl biçimi, sorunu operasyonel bir bi-

çimde “çözme” gayreti, biri di¤erini yads›yan ikili bir durumu

ortaya koymaktad›r. Bir tarafta sorunun çözümünü s›n›rs›z

demokrasi ile aç›klarken, di¤er tarafta ise operasyonel bir

yöntemle adli vak’a derekesinde ele almaktad›r. Buna karfl›n

yads›namayacak olan iki gerçeklik de göze batmaktad›r: Bi-

rincisi Kürt ulusunun ulusal bir bütünlük içerisinde olaya

yaklafl›m› ve sorunun çözümünü, kimli¤inin tan›nmas› flek-

linde ele al›nmas›yken, di¤eri ise bu süreçte at›lacaksa bir

ad›m bunun muhatab›n›n PKK ya da onun gösterece¤i kifli,

kurum ya da çevreler olmas› gerçekli¤idir. Bunun d›fl›ndaki

yaklafl›mlar sorunun çözümünü ortaya koyan bir yaklafl›m-

dan fersah fersah uzakt›r.

Kendi kayna¤›n› iç dinamiklerden alan bir sorunun çözümü

de yine o iç dinamiklerdir. Kürt ulusal sorunu ekseninde de

bunun ad› Kürt ulusu ve onun siyasi temsilcileridir. Bu tem-

siliyeti tan›mlamadan at›lacak bütün ad›mlar biçimsel ola-

cakt›r.

Sonuç olarak
Kürt ulusunun demokratik talepleri istemi ve buna ba¤l› ola-

rak gelifltirmeye çal›flt›¤› demokratik eylem çizgisi, içerisine

girdi¤i diplomatik iliflkiler a¤› ve ortaya koydu¤u talepler ek-

seninde kimi pasif, kimi aktivize edilmifl eylem biçimi taktik-

sel bir manevra boyutuyla anlafl›l›r, ancak stratejik bir rotaya

dönüfltü¤ünde ise kendi ipini boynuna geçirmek anlam›na

gelecektir. KCK operasyonlar› olarak yans›t›lan ve onlarca

Kürt siyasetçinin tutuklanmas›yla somutlanan süreç, devle-

tin haz›rlad›¤› yeni savafl konseptinin, küçük bir tezahürüdür.

Özellikle referandum sonras› bu sald›r›lar›n t›rmand›r›lmas›

manidard›r. Kürt hareketinin bölgede örgütledi¤i boykotun

kazan›m›, hemen akabinde gelen okul boykotunun baflar›s›,

sonras› yap›lan müdahaleler, devletin sürece nas›l bir rotada

yaklaflca¤›n› da göstermifl oldu.

Kuzey Kürdistan’da otoritesini büyük oranda yitiren devlet,

ulusal hareketin etkisini azaltarak çözüm adresi olarak ken-

disini dayatmakta ve PKK’yi ekarte etmeye çal›flmaktad›r.

Son olarak anadil tart›flmalar›nda, hükümet cephesinden ge-

len yan›t ta bu politikadan ba¤›ms›z de¤ildir. Almanya’daki

bir konuflmas›nda T.C. Baflbakan›’n›n anadil ö¤renimine ve

anadilde e¤itimin önemine dair sözleri Kürt halk›na dayat›lan

yaklafl›m›n ise tam tersi idi. Mesele Türkler oldu¤unda ana-

dilde e¤itimin büyük bir önem arzetti¤ini vurgulayanlar,

Kürtlere geldi¤inde tek millet, tek bayrak, tek dil dayatmas›n›

uygulamaktad›rlar. Konunun ehemmiyeti aç›s›ndan bir vur-

gu yapmak gerekir ki, bu ikinci s›n›f vatandafll›k muamelesi-

nin yans›t›ld›¤› bir zihniyet sorunudur. Bunun afl›lmas› basit

de¤iflimlerle olamaz, olmam›flt›r da. Dünya tarihinde bunun

örneklerine çok ender rastlan›r.

Bir taraftan PKK’ye silah b›rakmas› yönünde telkinde bulu-

nulurken, di¤er tarafta ise PKK’nin u¤runa savaflt›¤› ulusal

talepleri “sak›ncal›” olarak de¤erlendirip, olay› karikatürize

eden bir yaklafl›m sergilenmektedir. Yani bir ulusun u¤runa

savaflt›¤› taleplerin hiç dikkate al›nmadan, silah b›rakmas›n›

beklemek ya da bu yönlü telkinlerde bulunmak, tablonun

gerçekli¤ine uymamaktad›r. Bu sebepledir ki Kürt ulusu mev-

cut taleplerinin (ki ayr›lma hakk› da buna dahildir) karfl›l›¤›n›

ancak kendi dinamiklerinin zorlay›c›l›¤› ile alabilecektir.

Amed, Siirt, Mardin, fi›rnak, Urfa, Bat-

man, ‹stanbul ve ‹zmir'de KCK yap›-

lanmas› içinde yer ald›klar› iddias›yla

yap›lan gözalt›larda haklar›nda dava

aç›lan ve aralar›nda 12 belediye bafl-

kan›n›n da bulundu¤u 104'ü tutuklu

toplam 151 kiflinin yarg›lanaca¤› dava

18 Ekim’de Amed’de görülecek.

"KCK operasyonlar›" ad› alt›nda tu-

tuklanan ve 18 ayd›r hakim karfl›s›na

ç›kmay› bekleyen Kürt siyasetçileri,

görülecek davan›n ilk duruflmas›nda

savunmalar›n› Kürtçe yapacak.

14 Nisan 2009' da bafllayan "siyasi

operasyonlar" ile tutuklanan ve arala-

r›nda kapat›lan DTP yöneticileri, bele-

diye baflkanlar›, insan haklar› savu-

nucular› ve çok say›da Kürt siyasetçi-

nin de bulundu¤u 104'ü tutuklu 151

kiflinin yarg›land›¤› KCK davas›n›n ilk

duruflmas›, pazartesi günü Diyarbak›r

6. A¤›r Ceza Mahkemesi'nde görülme-

ye bafllanacak.

Duruflma için yap›lan haz›rl›klar so-

nuçlan›rken, yarg›lanacak siyasetçile-

rin yaz›l› ve sözlü savunmalar›n›

Kürtçe yapacaklar› ö¤renildi. Diyar-

bak›r Adliyesinde özel olarak haz›r-

lanm›fl bir salonda görülecek olan du-

ruflmada, Kürt siyasetçilerin kimlik

ibraz›n›, sözlü ve yaz›l› savunmalar›n›

Kürtçe sunaca¤› ve savunmalar›n›n

mahkemede Kürtçe okunmas›n› talep

edecekleri bildirildi.

Tutuklu bulunan Kürt siyasetçilerinin

avukatlar›n›n verdi¤i bilgiye göre sa-

vunmalar›n Kürtçe yap›lmas›n›n ne-

deni; Kürt dili, kimli¤i ve kültürü üze-

rinde uygulanan yasaklara dikkat

çekmek. Yap›lacak savunmalarda

Kürt halk›n›n yasaklanan anadili

konusunda da devlet yetkililerinin ve

hükümetin duyars›zl›¤›na vurgu yap›-

lacak.

‘‹ddianame as›ls›z’
BDP Eflbaflkan Yard›mc›s› ve Hukuk
Komisyonu Baflkan› Meral Dan›fl Befl-

tafl , iddianameyi incelediklerinin ve
iddianame içerisinde son derece
abart›l› ve legal siyasetin demokratik
kurum, kurulufllar›n›n ilegalize edil-
di¤ini söyledi. Befltafl, davada yarg›-
lananlar›n BDP ve DTK üyesi olmas›-
na ra¤men 3 bin 326 y›l ceza istendi-
¤ini kaydetti. Befltafl "14 Nisan'dan
bu yana yap›lan operasyonlarda gö-
zalt›na al›nlar›n üzerinde bir çak› da-
hi ç›kmam›flken, bir ço¤unun silahl›
örgüt üyeli¤inden yarg›lanmas› çok
garip" dedi. Bu davan›n Kürtler için
T.C. tarihi boyunca görülmüfl en
önemli davalardan biri oldu¤un söy-
leyen Befltafl, davan›n temel amac›-
n›n Kürtlerin demokratik mücadele-
lerini engellenmek ve Kürtleri sus-
turmak oldu¤unu kaydetti. Befltafl,
hükümetin Kürtsüz Kürt sorununu
çözme yaklafl›m›ndan vazgeçmesini
isteyerek, KCK dosyas›ndan yarg›la-
nanlar›n derhal serbest b›rak›lmas›-
n› istedi.

Mahkemenin karfl›s›na çad›r kurulacak
Befltafl, davan›n temel amac›n›n Kürt-
lerin demokratik mücadelelerini en-
gellemeye ve Kürtleri susturmaya
yönelik oldu¤unu kaydetti. Herkesi da-
vaya karfl› sorumlu davranmaya ça¤›-
ran BDP Diyarbak›r ‹l Baflkan› Nijad
Yaruk ise, davay› kalabal›k kitlelerle
takip edeceklerini söyledi. Yaruk, da-
van›n takibi için adliyenin önünde
bekleyecek vatandafllar ve heyetler
için adliyenin yan›nda bulunan "Y›ld›z
Park›'ndaki cafe ve arkas›ndaki bofl
alanda çad›r kuracaklar›n› söyledi.

Mardin KCK davas›nda 7 tahliye
15 Ekim Günü Diyarbak›r Adliyesi’nde
görülen duruflmada KCK üyesi oldu¤u
iddia edilen 7 kifli serbest b›rak›ld›.
Yap›lan duruflmada Lokman Ekenek,
Erdal Irmak, Sedat Da¤, Mesut Almak,
‹pek Günefl, Reflat Kaymaz ve fiemset-
tin Solhan tahliye edilirken, 11 kiflinin
tutukluluk halinin devam›na karar
verildi.

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL4

Savunmalar Kürtçe yap›lacak

KCK üyesi olmak iddias›yla tutuk-

lanan BDP Belediye Baflkanlar›’n›n

davalar› 18 Ekim’den itibaren gö-

rülmeye bafllanacak. Kürt sorunu-

nun bar›flç›l yolla çözümlenece¤i-

nin gündeme getirildi¤i, Kürt ulu-

sunun onlarca y›la varan müca-

dele prati¤inin yaratt›¤› kazan›m-

lar›n da biçilmeye ve ad›m ad›m

etkisizlefltirilerek devre d›fl› b›ra-

k›lmaya çal›fl›ld›¤› bir süreçten ge-

çiyoruz.

11’i eski, 8’i yeni belediye baflkan›

olmak üzere, operasyonlar s›ra-

s›nda ilk aflamada 19 belediye

baflkan› tutukland›. Baflbakan

Yard›mc›s› Cemil Çiçek’in “I¤d›r’›

da ald›lar, Ermenistan s›n›r›na da-

yand›lar” biçiminde ifadeleriyle,

I¤d›r BDP’li Belediye Baflkan›’n›

hedef alan aç›klamalar yapt›. Bafl-

bakan Yard›mc›s› Cemil Çiçek’in

aç›klamalar› sonras›, I¤d›r Beledi-

ye Baflkan› Mehmet Nuri Günefl’in

tutuklanmas›, sürece yeni bir hal-

ka daha ekledi. BDP’nin halk des-

te¤ini arkas›na alarak Kürdistan

bölgesinde kazand›¤› belediye

baflkanl›klar›, hakim s›n›flar›n her

zaman hedefinde bir yerde duru-

yordu. Kürt ulusunun sesini k›s-

mak ve Kürt ulusunun mücadele-

sinin arkas›ndaki halk deste¤ini

bitirmek için yap›lan bu hamle,

esasta hakim s›n›flar›n bar›flç› çö-

züm söylemlerine ra¤men tek bir

fleye karfl›l›k geliyor: Kürt ulusal

mücadelesinin ad›m ad›m tasfiye

edilmesi…

Operasyonlar kapsam›nda hakla-

r›nda dava aç›lan ve tutuksuz yar-

g›lanmalar›na karar verilen 3 eski,

3’de yeni belediye baflkan› ile bir-

likte, haklar›nda dava aç›lan bele-

diye baflkanlar›n›n say›s› 26’ya

yükseldi.

Belediye baflkanlar›na yönelik “or-

tak suçlamalardan” en dikkat çe-

kici olan› “kamu alan›nda örgüt

faaliyeti yürütmek” suçlamas› ol-

du. Yarg›lanan belediye baflkanla-

r›yla ilgili bir baflka unsur da, Böl-

ge’deki 23 il belediyesinin olufltur-

mufl oldu¤u ortak çat› örgütlen-

mesi Güneydo¤u Anadolu Beledi-

yeler Birli¤i’ne (GABB) üye olmala-

r› ve GABB çal›flmalar›na kat›lma-

lar› oldu. Aç›lan davalarda, bele-

diye baflkanlar› için, yüzlerce y›l

ceza isteniyor.

Tutuklanan BDP’li belediye baflkanlar›na yüzlerce y›l hapis isteniyor

Öcalan, “Bu hükümet döneminden önceki komplo
dönemlerini siyah komplo dönemleri olarak nitelen-
direbiliriz. fiimdi yaflanan komplo dönemi ise yeflil
komplo, yeflil kontra dönemidir” diyerek, yaflanan
sürecin PKK’yi tasfiye etmek üzerine kuruldu¤unu
aç›klad›.
PKK lideri Abdullah Öcalan, dördüncü komplo döne-
mi ile karfl› karfl›ya kal›nd›¤›n› ve sürecin PKK’nin
tasfiyesine dönük oldu¤unu belirtti¤i aç›klamalar›n-
dafl unlara vurgu yapt›: “Benim aç›mdan Erdo¤an'›n
konumu netleflmifltir. Kesin baz› fleyleri art›k rahat-
l›kla söyleyebilirim. Hakkari olay› kesin kontra eyle-
miyse e¤er, örgütle bir ilgisi yoksa, bu durum baz›
fleyleri gösteriyor. “
“fiimdi yaflanan komplo dönemi ise yeflil komplo dö-
nemidir. Siyah komplo dönemleriyle bu yeflil komp-
lo dönemi birbirinden farkl›d›r. Siyah komplo dö-
nemlerinde J‹TEM'e, kontraya, itirafç›lara s›n›rs›z
yetki verilmiflti; sokak bafllar›nda, her yerde adam
öldürme yetkisi verilmiflti. Mesela sokak ortas›nda
Musa Anter'i öldürdüler, bunun gibi Diyarbak›r'›n
birçok soka¤›nda gündüz ortas›nda ve di¤er birçok
flehirlerde insanlar›m›z› öldürüyorlard›. Bu yetki biz-
zat devlet taraf›ndan onlara verilmiflti. O dönemde
Türk Gladio'su bizzat en üste ba¤l›yd›. Tansu Çiller,
Do¤an Gürefl bunlar emir veriyorlard›. Bütün bu ci-
nayetler bunlar›n bilgisi dahilinde gerçeklefliyordu.
fiu anki komplo döneminde eski tarz cinayetler, fail-

i meçhuller ifllenmez. Hakkari olay› biraz farkl›yd›.
Daha sonra buna de¤inece¤im. Eskiden bu cinayet-
leri Gladio ifllerdi, Gladio'nun bu cinayetleri ifllemesi
için tam yetki verilmiflti. Ancak bu yeflil komplo dö-
neminde eski tarz Gladio-kontra yok. Öyle tek tek ci-
nayetle sokak bafllar›nda, flurada burada adam öl-
dürmek olmaz bu dönemde. Yeni bir anlay›fl yeni bir
tarz olarak art›k herfley Erdo¤an'›n bilgisi dahilinde
gerçekleflir, Erdo¤an'›n bilgisi olmadan kimse cina-
yet iflleyemez, kimse cinayet iflleme yetkisine sahip
de¤il.”

31 Ekime’de çekilece¤im
“Ben asl›nda daha evvel çekiliyordum. Ancak bana
geldiler, 2006'da benden bar›fl için yard›m istediler.
Ben de 2006'da bar›fl için ateflkes ça¤r›s›nda bulun-
dum. fiimdi daha iyi anl›yorum ki 2006'daki asl›nda
bir tasfiye plan›ym›fl. O döneme iliflkin bir araflt›r-
ma yap›lmal›d›r. Bu tarihten itibaren befl y›ld›r ben
burada bar›fl için çaba sarfediyorum.

31 Ekim'e 15 gün kald›. Bu ay›n sonuna kadar bek-

leyece¤im. Ben 31 Ekim'in sonuna kadar e¤er çö-

züm amaçl› gelmezlerse kellem de gitse bundan

sonra kar›flmayaca¤›m. Bu oyuna gelmeyece¤im,

bana çözüm temelinde gelmezlerse hiçbir aç›klama

da yapmayaca¤›m. E¤er bana çözüm amaçl› gelir-

lerse de ben o zaman kendi görüflümü belirtirim.

Ama özet olarak flunlar› söyleyeyim: Daha önce de
belirtti¤im gibi “iki protokol” görüflümü tekrarlaya-
ca¤›m. Birincisi güvenlik protokolü, ikincisi demok-
ratik haklar protokolü, anayasa bunun içindedir.
Ben daha önce yazd›¤›m mektupta da bu iki proto-
kol hususunu belirtmifltim. Devlete ve Kandil'e
yazd›¤›m mektuplar›n cevab›n› da henüz alama-
d›m. 31 Ekim'e kadar bekleyece¤iz ondan sonra ben
yokum, aradan çekilece¤im ve art›k süreci KCK gö-
türecektir, KCK kendi karar›n› kendisi verir.
‹flte ‘orta yo¤unluklu savafl’ kap›dad›r. Her türlü sa-
vunma, öz savunma konumlar›n› güçlendirirler.
Halkla birlikte bu ifli yürütürler. Dün s›n›r ötesi
operasyon izni veren tezkere de meclisten geçmifl.
Meclisin gizli görüflmesi oldu, bunun ne kadar gizli
oldu¤u da ortada. Diyarbak›r ve bölgedeki STK'lar
da devletin, hükümetin bu soyk›r›m politikalar› ko-
nusunda çok bilgi sahibi de¤iller, bilmiyorlar. Dev-
let soyk›r›m politikalar›n› uygulad›¤›nda hiç fark
yaratmaks›z›n tüm Kürtleri bu soyk›r›ma dahil
edeceklerdir. Onlar öyle bireysel ç›karlarla, birkaç
holdingle yaklafl›yorlar ama yar›n geliflebilecek yö-
nelimlerin kendileri de alt›nda kal›rlar. Ama bir çö-
züm formülleri yoksa, o zaman en az›ndan devletin
bu kültürel soyk›r›m politikalar›na alet olmas›nlar,
bu öyle flu veya bu partiye oy vermek, referandum-
da evet veya hay›r meselesi de¤ildir.”

KCK: Tehlikeli bir noktaya do¤ru gidiliyor
KCK Yürütme Konseyi Baflkanl›¤›, “Aç›k ki
mevcut gidiflat sürdürülen siyasi ve askeri
operasyonlar›n gölgesinde tehlikeli bir nok-
taya do¤ru seyretmektedir” dedi.
KCK Yürütme Konseyi Baflkanl›¤›, son gün-
lerde artan operasyonlar, s›n›r ötesi sal-
d›r› tezkeresini, hükümet yetkililerinin
yapt›klar› aç›klamalar› de¤erlendirdi.
KCK yapt›¤› aç›klamada, eylemsizlik ka-
rar›na HPG’nin harfiyen uydu¤unu belir-
terek, “Kürdistan Özgürlük hareketi ola-
rak 30 Eylül 2010 tarihinde gerçeklefltir-
di¤imiz bas›n toplant›s›nda, aç›klad›¤›-
m›z ateflkes çerçevesine güçlerimiz har-
fiyen uymaktad›r. Ancak Türk devlet
güçlerinin tarz› ateflkes koflullar›n› zorla-
yan bir konumda devam etmektedir. Yi-
ne AKP hükümetinin Kürdistan özgürlük
hareketine dönük kulland›¤› üslup ve yü-
rüttü¤ü diplomatik faaliyetler, sürecin
anlay›fl›na ve ruhuna denk düflme-
yen, Kürt sorunun demokratik
çözümünde samimiyet
içermeyen bir duruflu
sergilemektedir.”
dedi.

ÖCALAN: Süreç tasfiyeye dönüktür

Roj TV çal›flanlar›, kanallar› hakk›nda Danimarka'da aç›-
lan kapatma davas›n› protesto etmek için Avrupa Komis-
yonu (AK) ve Avrupa Parlamentosu önünde eylem yapt›-
lar.
Roj Tv emekçileri bir süre önce ald›klar› eylem plan› çer-
çevesinde, mahkeme karar›n›n aç›klanmas› beklenen 19
Ekim tarihine kadar, çeflitli protesto eylemleri düzenleye-
ceklerini aç›klam›fllard›.

Roj Tv Susturulamaz
11 Ekim’de, Roj TV emekçileri, baflkent Brüksel'de ki AB bi-
nalar›n›n bulundu¤u Shuman Meydan›'nda topland›. Roj
TV emekçileri, televizyonlar› üzerindeki uluslararas› bas-
k›lar› protesto ettiler. Roj TV çal›flanlar›, yapt›klar› eylem-
de, Frans›zca “Roj TV Kürt Halk›n›n Sesidir” yazan pankart
açarak boyunlar›na ‹ngilizce “Bas›n özgürlü¤ü nerede?”,
“Halk›n sesi susturulamaz”, “Roj TV 40 milyonun sesidir”,
“Roj Tv'ye özgürlük” yazan dövizler ast›lar. Çal›flanlar,
bask›lar› protesto eden sloganlar att›lar.
Avrupa Komisyonu önünde bir saat süren eylemden son-
ra, çal›flanlar, televizyonlar› hakk›nda kapat›lma davas›y-
la ilgili dosyay›, AB Parlamentosu'na vermek üzere komis-
yon önünden ayr›ld›lar.
Roj Tv çal›flanlar› protesto gösterilerini Avrupa Parlamen-
tosu (AP) önüne giderek, orada da devam ettirdiler. AP
önünde yaklafl›k 30 dakika süren protesto eylemi s›ras›n-
da Avrupa Parlamentosu milletvekili, AP-Kürt Dostluk
Grubu Baflkan› Jurgen Klutte, Roj TV çal›flanlar› ile yapt›¤›
görüflme sonras› flu aç›klamalar› yapt›. “Önümüzdeki haf-
ta içerisinde AP’de yap›lacak olan toplant›da Roj TV’ye ya-
p›lan bask›lar› görüflece¤iz ve bu toplant›ya Roj TV ad›na
bir kifliyi de davet edece¤iz” dedi.

Danimarka'y› nefretle k›n›yoruz
Roj TV üzerindeki bask›lar› protesto etmek amac›yla
Van'da iki günlük oturma eylemi yap›ld›. Feqîyê Teyran
Park›'nda yap›lan eyleme BDP Van ‹l Eflbaflkanlar› Fevziye
fiiran, Cüneyt Çanifl, Belediye Baflkan› Bekir Kaya, ‹l Genel
Meclis Baflkan› Semira Varl› ve kentte faaliyet yürüten de-
mokratik kurum temsilcileri destek verdi. "Kes nikare Roj
Tv bêdeng bike", "Roj Tv susturulamaz" pankart›n›n aç›ld›-
¤› eylemde, park›n duvarlar›na ise, "Roj Tv halk›n sesidir
susturulamaz", "Dengê zimanê Kurdî Roj Tv'ye", "Kirli
medya sussun özgürlü¤ün sesi konuflsun", "Uluslararas›
NATO Roj Tv'yi karartamaz" dövizleri as›ld›. Oturma eyle-
mi yapan kitle ad›na konuflma yapan BDP Van ‹l Eflbaflka-
n› Cüneyt Canifl, Roj Tv'nin aç›ld›¤› günden bu yana Kürt
ulusunun sesi, kula¤› ve gözü olmaktan öte özgür bas›n
anlay›fl›n›n temel tafl› niteli¤i tafl›d›¤›n› söyledi. Hüküme-
tin, Danimarka ve d›fl güçlerle yapt›¤› kirli pazarl›klar so-
nucu Roj Tv'nin kapat›lma karar›n›n verildi¤ine dikkat çe-
ken Canifl, "Biz bu kirli pazarl›kta yer alan AKP hükümeti-
ni ve özgürlükten dem vuran Danimarka'y› nefretle k›n›-
yoruz" dedi..

ROJ TV çal›flanlar›
eylemde

18-31 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 5

Dersim’de e¤itimcilere ve ö¤rencilere sald›r›
DDEERRSS‹‹MM-- Mazgirt ‹lçesi Akpazar Belde-
si’ndeki Süleymanpafla Lisesi’nde,
jandarmalar taraf›ndan ö¤rencilere
yönelik gözalt› sald›r›lar› gerçekleflti-
rildi. Olaya tepki gösteren E¤itim-
Sen’liler ise, korucu sald›r›s›na maruz
kald›.
Lise müdürü Asl› Aflkan’›n sevgilisi
oldu¤u önü sürülen polislikten at›lan
Nurettin Üzün, okula gitti. Üzün oku-
lun bahçesinde karfl›laflt›¤› ö¤renci-
lerle, “Gelece¤in PKK’l›lar› gidin da¤a
ç›k›n. Burada ne ifliniz var” diye satafl-
t›. Ö¤renciler, “Bize böyle laf söyleye-
mezsin, her gün gelip okulda huzur-
suzluk ç›kar›yorsun. Okuldan gidin
sizi istemiyoruz” diyerek karfl›l›k ver-
di. Bunun üzerine Üzün, “Okul müdü-
rü benim eflim istedi¤im zaman geli-
rim. Çekilin etraf›mdan PKK’n›n
p....çleri” dedi.

Ö¤renciler gözalt›na al›nd›
Bu sözler üzerine bir grup ö¤renci
Üzün’e müdahale ederek vurmaya
bafllad›. Bahçede bulunan ö¤retmen
ve ö¤renciler araya girerek, kavgay›
güçlükle ay›rd›. Okuldan ayr›lan
Üzün, jandarma karakoluna giderek
ö¤renciler hakk›nda flikayette bulun-
du. fiikayet üzerine okula gelen jan-
darma ekipleri 8 ö¤renciyi ders esna-
s›nda gözalt›na ald›.
Ö¤rencilerin gözalt›na al›nd›¤›n› ö¤re-
nen belde sakinlerinin tepkisi üzerine,

liseli gençler ifadeleri daha sonra al›n-
mak üzere serbest b›rak›ld›. Ö¤renci-
lerle kavga eden Nurettin Üzün ise bir
süre jandarma karakolunda tutulduk-
tan sonra, özel bir araçla gizlice belde
d›fl›na ç›kar›ld›.

Korucular, sendikac›lara sald›rd›
Olay›n bildirilmesi üzerine Tunceli
E¤itim-Sen fiube Baflkan› Mehmet Ali
Arslan baflkanl›¤›n› yapt›¤› bir heyetle
beldeye geldi. Ö¤renciler sa¤l›k oca-
¤›nda kontrolden geçti¤i s›rada belde-
ye ulaflan heyet, burada ö¤rencilerle
görüflmek istedi. Ancak, geçici köy ko-
rucusu oldu¤u belirtilen 25 kiflilik bir
grup, tart›flt›klar› heyet üyeleri ve ö¤-
retmenlere sald›r›p, kad›n ö¤retmen-
lere hakaret ve küfürler etti. Sald›r›da
sendika yöneticisi Erkan Eslek ile Ha-
san Taflk›n, dövüldü. Sald›r›da Es-
lek’in bafl› yar›ld›.
Korucular›n hakaret ve küfürlerine
maruz kald›klar›n› belirten 5 kad›n
ö¤retmen, Mazgirt Savc›l›¤›’na gide-
rek, korucular hakk›nda suç duyuru-
sunda bulundu.
Yaflananlar›n ard›ndan E¤itim-Sen
fiube Baflkan› Arslan, ö¤renciler, veli-
ler ve ö¤retmenlerin de kat›ld›¤› bir
bas›n aç›klamas› yapt›. Arslan, Jan-
darma Karakol Komutan› ve geçici
köy korucular› hakk›nda savc›l›¤a suç
duyurusunda bulunacaklar›n› söyledi.
Arslan, polislikten at›lan Nurettin

Üzen’in s›k s›k okula gelip ö¤rencilere
sözlü sald›r›da bulunup, sataflt›¤›n›
söyleyerek, flu ifadelerde bulundu:
“Bu flah›s dün de ö¤rencilere ‘PKK’n›n
p....çleri fleklinde hakaret ve tahrik
edici laflar söylemifl. Ö¤retmenlerin
araya girmesiyle ortam yat›fl›rken fla-
h›s yine tahrik edici konuflmalar yap-
m›fl ve ö¤rencilerle kavga etmifltir.
Okul müdiresinin jandarma karakolu-
nu aramas› üzerine 8 ö¤rencimiz
dersten gözalt›na al›nm›flt›r. Olay› ö¤-
renir ö¤renmez biz de sendika olarak
gelip durumla ilgili bilgi almak istedik.
Ancak karakol komutan› bizimle gö-
rüflmedi ve bizi ö¤rencilerle görüfltür-
medi. Oraya gitmemizden rahats›z
olan karakol komutan› ifadeleri saat-
lerce sürdürerek bir provokasyon da
haz›rlad›. Bu esnada koruculardan bir
tanesi karakola gidiyor komutan ya da
baflka biriyle görüflüyor. Görüflmeden
sonra d›flar› ç›karak korucular› toplu-
yor ve Nurettin Üzen’i kaç›rmak için
korucular› ö¤renci ve ö¤retmenlere
sald›rt›yor.”
Benzer sald›r›lar›n yeni olmad›¤›n› ifa-
de eden Arslan, “Kürtler, Aleviler ve
demokratlar benzer sald›r›lara maruz
kal›yor. Ayn› okulda Çi¤dem Nazman
adl› üyemiz de korucular›n tehdit ve
sald›r›lar›na maruz kald›. O zaman da
bunun önü al›nmazsa baflka olaylar
olur dedik ve dün de bu dedi¤imiz ç›k-
t›” dedi. Arslan, Hasan Taflk›n isimli
üyelerinin de korucular taraf›ndan

ölümle tehdit edildi¤ini aç›klad›.

‘Sald›r› öldürme kast›yla yap›ld›’
Korucular›n sald›r›s›nda bafl›ndan ya-
ralanan sendika yöneticisi Erkan Es-
lek, sald›r›n›n direkt öldürme kast›yla
yap›ld›¤›n›, “Olay›n ard›ndan bu kent-
te örgütlü bir sendika olarak buraya
geldik. Ö¤rencilerle kavga eden flah-
s›n ö¤retmenlerin resimlerini çekip
karakola götürdü¤ü yönünde bilgiler
de var. Bizim amac›m›z e¤itim ver-
mek ama birileri Tunceli’de e¤itimi
bitirmek istiyor. Ö¤rencilere a¤›r ha-
karet eden o flah›s neden okula geli-
yor” dedi.

‘Bize sürekli hakaret ediyor’
Olaya kar›flan ve bir süre gözalt›nda
tutulan ö¤rencilerden M.D., Nuretin
Üzün’ün sürekli okula gelip, kendileri-
ne sataflt›¤›n› söyledi. M.D., “Müdüre
han›m›n efliyim diyordu, hep onun
makam›na giderdi. Okuldaki her fleye
kar›fl›yor, bizleri azarl›yordu. Dün de
okula geldi ve bize ‘Siz okumazs›n›z,
gidin da¤a ç›k›n burada ne ifliniz var,
PKK’nin p....çleri’ dedi. Bizde bu duru-
ma dayanamay›p ona sald›rd›k ve
kavga ettik. Bize çok a¤›r hakaretlerde
bulundu, bunlar ilk de¤il” dedi.
Ö¤renciler, okul müdiresi Asl› Aflkan
ile Nurettin Üzün’den flikayetçi ola-
caklar›n› söyledi.

DDEERRSS‹‹MM -- Altyap›s› olmayan “üniversite” ö¤rencilerin-
den tepki almaya devam ediyor.
Dersim’de AKP hükümetinin “her ile bir üniversite” fli-
ar›yla 2009 y›l›nda Tunceli Üniversitesi kurulmufltu.
Bar›nma, ulafl›m, laboratuar ve derslik ihtiyac› gideril-
meden bölümler aç›lan üniversiteye ülke genelinden
birçok lise mezunu yönlendirildi.
Birçok ö¤renci bu sene de ayn› tabloyla karfl›lafl›rken
birço¤uysa çoktan memleketine geri döndü.

Var olan yurtlar ihtiyac› karfl›lam›yor!
Tunceli Üniversitesi’nde okuyan ö¤rencilerin bar›nma
sorunlar›n› gidermek için Atatürk Mahallesi’nde ku-
rulan YURT-KUR’a ait kad›n-erkek karma yurdunda
çeflitli sorunlar geçen dönem oldu¤u gibi bu dönemde
devam etmekte.
Geçen y›l askeriyenin kullan›m›na verilen yurt bina-
s›nda gerekli düzenlemeler yap›lmadan bina ö¤renci-
lerin kullan›m›na aç›ld›.

400 ö¤renci d›flar›da!
Geçen y›l üniversitede bulunan 8 adet derslik yaklafl›k
1000 ö¤rencinin derslik sorununu çözmezken, bu y›l
ö¤renci say›s›n›n 2 kat›na ç›kmas› ile birlikte sorun
had safhaya ç›kt›. Üniversite yönetimi ise ders prog-
ramlar›n› zorlamal› bir flekilde bölerek sorunu çözme-
ye çal›fl›yor. Yaklafl›k iki haftad›r aç›k olan okulda ise
yine bar›nma sorunlar› can al›c› noktada duruyor. Ül-
kenin çeflitli yerlerinden gelen 400’e yak›n ö¤renci he-
nüz bir yere yerleflmifl de¤il. 400 ö¤renci bar›nacak
yer bulamazken bu say›n›n ek kontejandan gelen ö¤-
renci say›s›yla birlikte 700’e ç›kaca¤› tahmin ediliyor.

‹lçelerde durum daha kötü!
Tunceli Üniversitesi’ne ba¤l› bölümlerin ilçelerde
aç›lmas›, durumu daha da kötü bir hale getiriyor.
Mazgirt, Ovac›k, Naz›miye ve Çemiflgezek ilçelerinde
ö¤rencileri büyük s›k›nt›lar bekliyor. Dersim’in Çe-
miflgezek ilçesinde aç›lan bilgisayar ve kimya bölümü
ö¤rencileri ma¤dur durumda. Ülkenin çeflitli yerlerin-
den gelen ö¤renciler önce okul yönetimiyle görüflüp
buraya geldiklerini belirttiler. Ancak okula geldikle-
rinde ne okul ne de yurt yönetimiyle görü-
flemediklerini aktaran ö¤renciler, sorunlar›n›n çözül-
mesini bekliyorlar. Derslerin 1-2 ay ya da dönem so-
nuna kadar Çemiflgezek Halk E¤itim Binas›’n›n bod-
rum kat›nda görülece¤i yönünde beyanlara sitem
eden ö¤renciler, rektörlü¤ün bu uygulamas›na karfl›
bir hafta süreyle okula gitmeme karar› ald›. Ayr›ca ö¤-
renciler okul bafllang›c›nda kendilerinden 547 TL yurt
paras› kesildi¤ini, buna ra¤men yurtlar› kullana-
mad›klar›n› bildirdiler.
fiuan aç›kta kalan ö¤rencilerin nereye ve nas›l
yerlefltirilecekleri belli de¤il.
Dersim’de üniversite e¤itiminin bu gerçekler içerisin-
de sürmesi, devletin bölgeyi ne amaçla ele ald›¤›n›
gösteriyor. Devlet ö¤rencilere sadece müflteri gözüyle
bakmaktad›r.

Dersim’de üniversite
var fakat…

Hakim s›n›f›lar taraf›ndan son süreçte t›r-
mand›r›lan bask› ve sindirme politikalar›na
her geçen gün yenileri ekleniyor. Özellikle
referandum sonras› süreçte devrimci-de-
mokrat-yurtsever kesimlere yönelik çeflitli
yalan ve iftiralar eflli¤inde bir sald›r› furyas›
bafllat›lm›fl durumda. Bu sald›r›lar›n son
aya¤› ise DHF faaliyetçilerine yönelik çeflitli
yer ve zamanlarda yaflanan sald›r›lar.
Bursa’da çeflitli zamanlarda yap›lan eylem
ve etkinliklere kat›ld›klar› gerekçesi ile DHF
faaliyetçileri ve ‹flçi-Köylü okurlar›na yöne-
lik ‘suç ve suçluyu övmek’ gerekçesi ile so-
ruflturma bafllat›ld›. “Suç” gerekçesi olarak
ise 2008, 2009 ve 2010 y›llar›nda Bursa’da
düzenlenen 1 May›s eylemlerine kat›lmak,
DHF flamas› tafl›mak, ‹brahim Kaypakka-
ya’y› anmak ve bas›n aç›klamalar›na kat›l-
mak gösterildi.
Yine benzer gerekçelerle Dersim DHF faali-
yetçilerine yönelikte davalar aç›lm›fl du-
rumda. Son olarak Munzur vadisi üzerinden
yap›lmaya çal›fl›lan baraj projelerine karfl›
eylemlere kat›ld›klar› gerekçesi ile bir çok
DHF faaliyetçisine soruflturma aç›lm›fl du-
rumda.

Demokratik haklar mücadelesinin
ileriye tafl›yal›m
DHF söz konusu sald›r›larla ilgili olarak
yapt›¤› aç›klamada, hâkim s›n›flar›n y›llar-
d›r dillerinden düflürmedi¤i “demokratikle-
fliyoruz”, “özgürlüklerin yolunu aç›yoruz”

söylemlerinin, ezilen milyonlar aç›s›ndan
sonu gelmez bask› ve sindirme politikalar›-
na maruz kalmak oldu¤unu belirtti.
DHF aç›klamas›nda flunlara vurgu yapt›:
“Son haftalarda, TAYAD, ESP, SDP ve TÖP
üyelerine dönük sald›r›lar güncelli¤ini koru-
maya devam ederken, bu sald›r› dalgas›na
bu kez de Bursa’da DHF ve Partizan üye ve
taraftarlar›na, Dersim’de ise DHF üye ve ta-
raftarlar›na yönelik yeni bask›lar, kovufltur-
malar da eklendi. Emperyalizmin iktisadi
krizi derinlefltikçe, uflaklar›n›n iflbafl›nda ol-
du¤u yar›-sömürgelerde de ekonomik, sos-
yal ve siyasal hak gasplar›, zorbal›k ve dev-
let terörü de h›z kazan›yor’ diyerek yaflanan
sald›r›lar›n arka plan›nda yatan gerekçelere
vurgu yaparak aç›klamay› flu flekilde son-
land›rmaktad›r ‘Ülkemizi emperyalizme
peflkefl çekmekte s›n›r tan›mayan sömürü-
cüler, ezilen milyonlara dönük sald›r›lar›n›
daha da boyutland›racaklar›n› ilan etmek-
tedirler.
Fabrikalarda, tarlalarda, okullarda, sokak-
larda… karfl› karfl›ya kald›¤›m›z iflsizlik, gü-
vencesizlik ve geleceksizlik maruz kald›¤›-
m›z bask›lar›n temel nedenlerini olufltur-
maktad›r.
Sömürücüler bu nedenle ezilenlerin örgütlü
kuvvetlerine yönelmekte ve onlar› etkisiz-
lefltirmeye çal›flmaktad›r. Çünkü sömürü
düzeninin y›k›m politikalar›n› rahatl›kla uy-
gulayabilmesi ezilen milyonlar›n örgütsüz
ve tepkisiz olmas›ndan geçmektedir.

Tam da bu nedenle en temel demokratik
haklar› savunmak dahi sömürücüler aç›s›n-
dan ‘suç’ ilan edilmektedir. Ezilenlerin dev-
rimci, komünist önderleri ve flanl› mücade-
le tarihleri ‘suçlu’ ilan edilmektedir.
‘Suç ve suçluyu övme’ gerici sald›r›larla ile-
rici, devrimci dinamikleri bast›rmaya ve gi-
derek düzen içine hapsetmeye çal›flan hâ-
kim s›n›flara cevab›m›z, politik kitle faali-
yetlerinde derinleflmeye devam ederek sö-
mürü düzeninin iflçilerimiz, köylülerimiz,
gençlerimiz, kad›nlar›m›z ve çeflitli ezilen
kesimlerimiz üzerindeki oyunlar›n› bozmak
olacakt›r.
DHF bu inançla baflta üye ve taraftarlar› ol-
mak üzere bütün ilerici-demokratik-dev-
rimci güçleri görevlerine daha fazla sar›l-
maya, yüksek politik bilinçle, cesaret ve cü-
retle demokratik haklar için mücadeleyi
ilerletmeye ça¤›rmaktad›r.’

Faaliyet bask›lara karfl›n büyüyor
Hozat DHF faaliyetçilerine yönelik artan yo-
¤un bask›lar devam ediyor. ‹lçede sivil po-
lisler taraf›ndan gazetemizin köy köy geze-
rek da¤›t›m›n› yapan ve yine halk›n sorunla-
r›n› dinleyen DHF çal›flanlar›na keyfi kimlik
sorma, defalarca keyfi ceza yazma, takip es-
nas›nda ilçe d›fl›nda havaya tabancayla atefl
açma gibi bask›lar uygulanmakta.
Dersim’de halk›n yeni demokrasi kuvvetle-
rini ba¤r›na bas›p yay›nlar›n› ve mücadele-
sine omuz vermesi devletin bölgede estirdi-

¤i bask› terörünün fliddetlenmesine vesile
olmaya devam ediyor. Gazetemiz da¤›t›mc›-
lar›na ve DHF üyelerine yönelik bask›lar›n›
art›ran kolluk kuvvetleri, önüne geçemedi¤i
demokratik haklar mücadelesinin çal›flma-
lar›n› bu sefer de¤iflik yöntemlerle engelle-
mek istiyor. Sivil polisler köylülere bask› ya-
p›p, DHF çal›flmalar›n› illegal örgüt çal›flma-
lar› olarak gösterip korku ortam› sa¤laya-
rak, bölgede hakim olmak istiyor. Köylülere,
“DHF’lilerin kimlerle görüfltü¤ünü söyle-
mezseniz, sizin için iyi olmaz” fleklinde teh-
ditler ya¤d›ran kolluk kuvvetleri, halk› te-
dirgin ederek çal›flmalar› engellemek istedi.

‘Mücadelemiz büyüyerek sürecek’
Polisin bu tutumuna karfl› DHF’liler ise
mevcut sistemin, polisiyle, M‹T’iyle, askeri
ve savc›lar›yla yapt›¤› bütün bask›lara ra¤-
men yeni demokrasi mücadelesinin bölgede
hakim olaca¤›n› vurgulad›lar. Demokratik
haklar için mücadele etmenin ve gerçekleri
yazan Devrimci Demokrasi’nin da¤›t›m› ve
çal›flmalar›n›n suç olmad›¤›n› belirten DHF
ve gazetemiz çal›flanlar›, “Egemen s›n›flar›n
yaln›zlaflt›rma politikalar› ve engelleme ça-
balar› halk›n örgütlü gücüne çarpacakt›r.
Köylerde, flehirlerde, okullarda, fabrikalar-
da, hapishanelerde, k›sacas› yaflam›n her
alan›nda yayg›nlaflarak, yeni bir dünya ve
yeni insan yaratma hedefiyle devam ede-
cektir.” dediler.

Demokratik haklar mücadelesine yönelik sald›r›lar sürüyor

300 bini aflk›n
ö¤retmen iflsiz
durumda

Dersim E¤itim-Sen fiubesi, yaklaflan Ö¤retmenler Günü ile il-
gili bir bas›n aç›klamas› yapt›.
E¤itim-Sen Tunceli il binas› önünde toplanan ö¤retim emekçi-
leri buradan PTT il binas› önüne yürüyerek bir bas›n aç›klama-
s› yapt›. Yürüyüfl s›ras›nda s›k s›k, “TMK özürlü, çocuklar suç-
suz’, ‘zafer direnen emekçinin olacak’, ‘savafla de¤il e¤itime
bütçe” vb. sloganlar at›ld›. PTT il binas› önünde E¤itim-Sen dö-
nem sözcüsü Mehmet Ali Aslan bas›n metnini okudu. Aslan “5

Ekim dünya Ö¤retmenler Günü’nü sorunlarla karfl›l›yoruz.” ifa-
delerini kullanarak, “AYÖP’te örgütlenen iflsiz ö¤retmenler ifl
talebini her gün alanlarda dile getiriyor, ancak hükümet onla-
ra ra¤men bildi¤ini okuyor. Düflük ücretli, güvencesiz çal›flt›r-
ma politikalar›na h›z veren hükümet ö¤retmen adaylar›n›n so-
runlar›n› çözmek yerine bu durumdan faydalanmay› tercih
ediyor. Üstelik skandal s›navlar düzenleyerek, yüz binlerce ö¤-
retmenin hayat›n› karart›yor. Durum bu kadar ciddi iken 300

bini aflk›n ö¤retmen iflsiz durumdad›r.” diye konufltu.

‘Hükümet y›ld›rma politikas› izliyor’
Hükümetin çal›flma yaflam›ndaki anti demokratik yaklafl›m
ve politikalar›na karfl› mücadele vermenin bedeller istedi¤ini
dile getiren Aslan, “Bir çok yöneticimiz ve üyemiz adli ve ida-
ri soruflturmalara, sürgünlere ve ayr›mc› politikalara maruz
kal›yor. Bu gün Ayhan Kurtulan ve Yaflar Uflar arkadafllar›m›z

5 Ekim Dünya Ö¤retmenler Günü’nü hapishanedeki ko¤ufllar-
da kutluyorlar. Bu durumdan yaln›zca e¤itim emekçileri de-
¤il ö¤renciler de nasibini al›yor. TMK’dan kaynakl›, halen ço-
cuklar›m›z hapishanede tutulmaktad›r. Paras›z e¤itim istedik-
leri için Ferhat Tüzer ve Berna Y›lmaz adl› iki üniversite ö¤-
rencimiz halen tutuklu bulunuyor” dedi.
Aç›klamaya DHF, Partizan ve Halk Cephesi kat›l›m sa¤layarak
destek verdi.

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiEEMMEEKK6

Bugün eme¤in kay›t d›fl›na çekildi¤i, esnekleflti¤i ve
kadrolu, tam zamanl›, güvenceli iflçi say›s›n›n azal-
d›¤› koflullarda ve özellikle sendikalar›n önemli
oranda üye kay›plar›na u¤rad›¤›, gittikçe s›n›f için
itibar edilmeyen kurumlar haline geldi¤i günümüz
koflullar›nda, sendikalar›n en küçük parças›nda yer
alman›n mant›¤› ne olabilir. S›n›f›n kaçt›¤› yerde bi-
zim iflimiz ne?
Do¤rudur, sendikalar gittikçe kan kaybediyorlar.
Sadece ülkemizde de de¤il bütün dünyada kan kay-
bediyorlar. Üretim ve yönetim organizasyonundaki
köklü de¤iflimler sendikalar›n da kimyas›n› bozdu.

Eski üretim sistemine göre kendilerini konumland›-
ran sendikalar, yaflanan de¤iflimlere ayak uydura-
mayarak krize girdiler. Krizin nedenleri ve ç›k›fl yol-
lar› ayr› tart›flma konusu. Ancak flunu ifade edebili-
riz, bu krizin as›l nedeni sendikalar›n ve iflçi s›n›f›-
n›n s›n›f hareketinin öncülü¤ünden ve perspektifin-
den uzak olmas›d›r. Kendisini sistemin s›n›rlar›na
hapsetmifl bir anlay›fl en nihayetinde o sistemin de-
vam›na hizmet eder. Marks ve Engels’in Komünist
Manifesto’da ifade ettikleri ‘Günümüze kadar tüm
toplumlar›n tarihi s›n›f mücadeleleri tarihidir’ sözü
bize flunu ö¤retiyor: Toplum içinde var olan her mü-

cadele do¤rudan veya dolayl› s›n›f mücadelesinin
bir parças›d›r. Biz de sendikalar› bu çerçevede ele
al›yoruz. Do¤ru olan da budur. Bu çerçevede yürü-
tülen bir sendikal anlay›fl›n, kriz süreçlerini öyle ve-
ya böyle aflarak mücadelenin önemli dinamikleri
haline gelmesi hiç de zor olmaz. Bugün içinden geç-
ti¤imiz süreç tam olarak böyle bir süreç. Bu aç›dan
özellikle sendikalar› s›n›f mücadelesinin bir parças›
olarak gören devrimci ve komünistlerin var olan sen-
dikalar›n en küçük parçalar›nda olmas› önemli bir
yerde duruyor. D›flar›daki, özellikle kay›t d›fl›ndaki,
iflçilerin de bu sendikalarda veya yarat›lacak yeni

sendikal oluflumlarda örgütlenmelerinin önünü aça-
cak çal›flmalar yap›lmal›d›r. Somut bir örnek vermek
gerekirse; örne¤in SES bir taraftan doktorlar›, hem-
flireleri örgütlerken di¤er taraftan hastanedeki iflçi-
leri ve özellikle tafleron iflçilerini de örgütlemelidir.
Yine di¤er sendikalar için de bu örnek verilebilir. Yi-
ne özellikle, kay›t d›fl›ndaki iflçilerin da¤›n›k ve par-
çal› olan dernek tarz› örgütlenmelerini, meflrulu¤u
temel alarak, birlefltirerek sendikalaflmalar›n› sa¤la-
mal›y›z. ‹flkolu sendikac›l›¤› afl›larak birleflik örgüt-
lenmenin içine girilmelidir. Yasalar bu durumu en-
gellese de meflruluk temel al›narak baflar›labilir. Ta-

rihimizde bu prati¤in sonuç getirdi¤ini gördük.
Tüm bunlar›n olabilmesi için de özellikle yeni de-
mokrasi güçlerinin ilk önce kendi sendikalar›nda ol-
mak üzere yapra¤›n k›p›rdad›¤› her yerde, rüzgâr›
f›rt›naya çevirmek için çal›flmal›d›rlar. Bu sendika-
larda, görevin küçü¤ü büyü¤ü demeden görev al-
mal› ve bu görevleri en iyi flekilde yerine getirmeli-
yiz. E¤er bir sendikan›n en ufak bir çöpü kald›r›la-
caksa mümkünse bunu biz kald›rmal›y›z. Bu flekilde
bu sendikalar› s›n›f mücadelesinin önemli mevzile-
ri haline getirebiliriz. Yeterki sab›rl› ve inatç› bir ça-
l›flman›n içine girelim.

Sendikalar›n en küçük parças›nda bile olmak!Dursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

TEKEL iflçileri, Tek-G›da ‹fl Sendikas›’n›n müca-
delelerine s›rt çeviren tutumuna karfl› bir ad›m
atarak, direnifllerine yeni bir halka daha ekledi-
ler. TEKEL iflçileri ‹stanbul’a gelerek Tek-G›da ‹fl
Sendikas›’n›n Levent’teki binas›n›n önünde, di-
renifl çad›rlar›n› yeniden kurdular. Tek-G›da ‹fl
Sendikas› Baflkan› Mustafa Türkel’le görüflmek
isteyen iflçiler, bütün çabalar›na ra¤men Tür-
kel’in kendileriyle görüflmeyece¤ini ö¤rendiler.
Sendika binas›na girmeye çal›fl›rken, polis bari-
kat›yla karfl›laflan TEKEL iflçileri, “Kendi evimiz

diye geldi¤imiz sendika binas›ndan, içeri bile
al›nmad›k” dediler.

“Mücadele kararl›l›¤›m›z devam ediyor”
TEKEL iflçileri sendika binas› önüne çad›rlar›n› ye-
niden kurarken direniflin yeni bafllad›¤›n› söyledi-
ler. Direnifl çad›rlar›n› yeniden kuran TEKEL iflçi-
lerinden Arzu Günefl, 78 gündür kar, çamur de-
meden direndiklerini ve TEKEL’in özellefltirilme-
siyle birlikte ma¤dur olduklar›n› belirtti. Aylara
yay›lan direniflleri sonras›, Tek-G›da ‹fl Sendika-

s›’n›n hiçbir fley yapmad›¤›n› söyleyen Günefl,
Türk-‹fl Baflkan› Mustafa Kumlu’ya flöyle seslendi:
”Bize verdi¤iniz sözleri tutun.” Arzu Günefl aç›kla-
malar›na flöyle devam etti:”Al›nan eylem kararla-
r›n›n uygulanmas› için sendika yöneticileriyle gö-
rüflmeye geldik. Ancak sendika bahçesinde, polis
ablukas›yla karfl›laflt›k. Sendika yöneticileri biz-
lerle görüflmek istemiyorlarm›fl. Onu ö¤rendik.
Aylard›r sendika bizi oyal›yor. Sonuç alana kadar
mücadelemiz sürecek” dedi.
78 gün Ankara'da çad›rlar kurarak eylem yapan

ve 4/C'ye geçmemek için direnen iflçiler, 4/C'ye
geçmelerinin ard›ndan iflsiz kald›lar. 4/C’ye geç-
meleri için kendilerini yönlendiren sendikaya
karfl› tepkilerini dile getiren TEKEL ‹flçileri, bu sü-
reçle birlikte iflsiz kald›klar›n› anlatt›lar. TEKEL ifl-
çileri, Tek-G›da ‹fl Sendikas›’n›n, direnifli boyut-
land›rmak için hiçbir fley yapmad›¤›n› belirttiler.
Sendikalar›n›n kendilerine verdi¤i, eylem sözleri-
ni tutmas›n› beklediklerini belirten iflçiler, hakla-
r›n› alana kadar süresiz olarak oturma eylemi
bafllatt›klar›n› aç›klad›lar. Mücadelelerine kald›k-

lar› yerden devam edeceklerini belirten iflçiler,
‘’79. günden itibaren, direnifl yeniden bafllad›” de-
diler.
TEKEL iflçilerinden Malatya Tekel iflçisi Halil Acar,
sendikan›n ald›¤› her karara uyduklar›n›, ancak
sendikan›n kendilerine söz verdi¤i eylem takvimi-
ne uymad›¤›n› belirtti. Ankara’dan ayr›ld›ktan
sonra illerde de eylemler yapt›klar›n›, ancak sen-
dikan›n, kendilerine hiçbir flekilde destek verme-
di¤ini aktaran Acar, “Sendika bizim evimiz, hak-
lar›m›z› alana kadar mücadelemiz sürecek” dedi.

TEKEL iflçileri, Tek-G›da ‹fl Sendikas› önüne ‘demir att›’

Urfa’n›n Viranflehir ilçesinde
pamuk hasad› yapan çiftçiler,
verimin çok düflük oldu¤unu
ve elektrik kesintileri nedeniyle
tarlalar›n› gerekenden az sula-
mak zorunda kald›klar› için
böyle bir sorunla karfl›laflt›kla-
r›n› belirttiler. Viranflehir’li
üreticiler, GAP suyunun Viran-
flehir’e gelmemesi nedeniyle,
sondaj ile su ç›kartarak üretim
yapt›lar. Sondaj s›ras›nda ve
daha sonras›nda suyun yerin
onlarca metre alt›ndan ç›kar›-
l›rken enerji ihtiyac› gündeme
geliyor. Elektrik kullanarak su-
yu ç›karmak zorunda kalan
üreticiler, ayn› zamanda Artez-
yon kuyusu açarak üretim yap-
t›lar. Artezyen kuyusu açmak,
oldukça maliyetli bir ifl. Üretici-
ler artan maliyetler ve üreti-
min istenen seviyede olmama-
s› nedeniyle borç bata¤›na sü-
rüklenmifl durumdalar. Borçla-
r›n› ödemekte zorland›klar›n›
belirten köylülerden Halil Mut-
lu flunlar› söyledi: “ 60 bin lira
harcay›p artezyen kuyusu aç-
t›k. Artezyen kuyusunun aç›l-
mas› s›ras›nda maliyeti karfl›la-
yamad›k. Tefecilerden borç pa-
ra ald›k. Ancak borçlar›m›z›
ödeyemedi¤imiz için, borcu-
muz katlanarak artt›. Ayr›ca
elektrik borçlar›m›z› ödeyeme-
yecek durumday›z. Geçen y›l
dönüm bafl›na, 550 kilo pamuk
alm›flt›k. Bu y›l sadece 300 kilo
ç›kt›” dedi. Mutlu, bu y›l elek-
trik kesintilerinin çok yafland›-
¤›n›, bu nedenle ihtiyac›n alt›n-
da sulama yapabildiklerini be-
lirtti. 2010 y›l›nda verimin ne-
redeyse % 50 oran›nda düfltü-

¤ünü anlatan Mutlu, pamuk fi-
yat›n›n % 100 artmas›na ra¤-
men hiçbir fley kazanamad›kla-
r›n› belirtti. Mutlu ayr›ca flun-
lar› söyledi: “Verimin düflme-
siyle birlikte, tohum, gübre, su-
lama ve iflçilik masraflar›n› da
karfl›layam›yoruz. 12 kifli bu
topraktan geçiniyoruz, zor du-
rumday›z” dedi.
Diyarbak›r’›n Karacada¤ bölge-
sinden Viranflehir’e gelen ve
pamuk toplayarak yaflam›n›
sürdüren Ahmet Y›ld›z adl› ifl-
çi, iki kardefli ile birlikte çal›fl-
maya geldikleri halde, masraf-
lar›n› bile zor karfl›lad›klar›n›
ve pamuk üretiminin düflmesi-
nin kendi ald›klar› ücretlere de
olumsuz yans›d›¤›n› belirtti.
Viranflehir’in Baflmakl› Kö-
yü’nde 60 y›ld›r çiftçilik yapt›-
¤›n› söyleyen Ahmet Yavuklu
da, hükümetin tar›m politikas›-
n› elefltirerek, “GAP Harran böl-
gesinin d›fl›na ç›kmad›. Bura-
n›n arazileri Harran Ova-
s›’ndan daha verimli ve bere-
ketli araziler, her türlü ürün
yetifliyor. Y›llar önce buralara
iyi ya¤›fl düflerdi. O zaman bu¤-
day, mercimek ve üzüm yetifl-
tirirdik. Fakat flimdi kurakl›k
var. Susuz hiçbir fley yetiflmi-
yor. Bu nedenle bölge halk›
borçlanarak artezyenler açt›.
Artezyen açan halka devlet
destek vermek yerine, elektrik
faturalar› verdi. Elektrik fatu-
ralar› o kadar çok ki, bunu öde-
yecek gücümüz yok. E¤er bu
faturalar› ödemeyi denesek,
tüm arazilerimizi b›rak›p git-
memiz gerekecek” dedi.

Pamuk üreticileri borç bata¤›nda

Atamas› yap›lmayan
ö¤retmenlere 3 y›l ceza

Tuzla’daki iflçi katliamlar›n› pro-

testo eden iflçiler hakk›nda 3 y›l

hapis istendi.

Emekçilerin hak taleplerini sald›r›-

larla bast›ran devlet, benzer bir ör-

ne¤e daha imza att›. 27 fiubat

2008’de tersanelerde tafleron iflçi

cinayetlerine karfl› bir eylem örgüt-

lenmiflti. Temmuz 2007 ile fiubat

2008 aras›ndaki yedi ayda 18 tafle-

ron iflçisinin ölümünü protesto

eden iflçiler, polisin sald›r›s›na ma-

ruz kalarak gözalt›na al›nm›flt›.

Aradan geçen 28 ay›n ard›ndan ifl-

çiler hakk›nda 2911 say›l› Toplant›

ve Gösteri Yürüyüflleri Kanunu’na

muhalefetten üç y›la kadar hapis

istemiyle dava aç›ld›.

Tafleron karfl›tl›¤› “suç” say›ld›
‹flçilerin 3 y›l hapsinin istendi¤i id-

dianamede iflçilerin eylem s›ras›n-

daki, ‘Tafleron sistemi kald›r›ls›n’,

‘Günlük 7.5 saatlik çal›flma süresi

ve iki çay molas›’, ‘Semtlere servis

hakk›’ talepleri, “suç” hanesinde s›-

raland›.

‹flçilerin polis fliddetine maruz kal-

d›¤› ve sonras›nda flikayette bulun-

du¤u olaylardan polislere iliflkin

hiç bir ses seda ç›kmazken, iflçile-

rin 3 y›l cezas›n›n istendi¤i iddina-

mede akla ziyan ifadeler yer ald›.

Tuzla Savc›s› Ali Bahad›r taraf›n-

dan haz›rlanan iddianamede: “‹ka-

za ra¤men slogan att›klar›, yolu

araç ve yaya trafi¤ine kapatt›klar›

ve ellerinde, ‘Tafleronluk sistemi

kald›r›ls›n’, ‘A¤›r ve tehlikeli iflkolu

yönetmeli¤i uygulans›n’, ‘‹flçi gü-

venli¤i iflçi sa¤l›¤› tedbirleri al›n-

s›n’, ‘Taleplerimiz: Günlük çal›flma

saati süresi 7.5 olarak acilen haya-

ta geçirilsin, ücretlerin ödenmesi

ana firma taraf›ndan tam ödensin,

saat 10.00 ve 15.00’te çay molas›

ile sosyal haklar›m›z verilsin,

semtlerimize servis hakk› verilsin’,

‘‹flyerinde sömürülmek, ifl cinayet-

lerine kurban gitmek kaderimiz

de¤il, örgütsüzlü¤ümüzün sonu-

cudur’, ‘‹flçiler birleflin ölümleri

durdurun’, ‘‹nsanca çal›flmak, in-

sanca yaflamak istiyoruz’ fleklinde

pankart tafl›d›klar›, geçifle engel ol-

duklar›, da¤›lmad›klar›...” ifadeleri

ile iflçilerin “suç”lar› s›raland›...

“Suç”lar› bu flekilde s›ralayan Ba-

had›r, aralar›nda sendika üyeleri

ve tersane emekçilerinin de bulun-

du¤u 75 kifli hakk›nda üç y›l hapis

cezas› istedi. ‹flçiler hakk›nda 3 y›l

hapsin istendi¤i davan›n ilk durufl-

mas› 1 Kas›m 2010’da görülecek.

Ölümleri protesto eden iflçilere hapis

Sa¤l›k ve Sosyal Hizmet Emekçileri Sendi-
kas› (SES), 30 Eylül 2010 tarihinde Sa¤l›kta
Dönüflüm Program› (SDP)’n›n devam› ola-
rak gündeme getirilen Genel Sa¤l›k Sigor-
tas› uygulamas›n›n, sa¤l›ktaki yaflanan
sürece dair yeni hiçbir fley getirmeyece¤i-
ni aksine, hak kay›plar›na yol açacak bir
sürecin yak›n oldu¤una dikkat çekti.
“Sizi hastane ayr›m›ndan kurtaraca¤›z”,
“SSK ilaç kuyruklar›na mahkum olmaya-
caks›n›z”, “Hepinize eflit, adaletli sa¤l›k
hizmetinin verilmesini sa¤layaca¤›z”, “Ka-

y›t d›fl› ödemeler ve b›çak paras› tarih ola-
cak”, “‹steyen istedi¤i hastaneye, istedi¤i
doktora gidecek, doktor para iliflkisi kal-
mayacak” gibi söylemlerle kamuoyuna
servis edilen Genel Sa¤l›k Sigortas›, SES
taraf›ndan, halk›n güvenli ve ücretsiz te-
davi olma haklar›n› gasp eden bir uygula-
ma olarak nitelendirildi. SES, bu uygula-
man›n sosyal güvencesi olan insanlara
yeni yükler getirdi¤ine ve var olan hakla-
r›n da geri al›nd›¤›na vurgu yapt›.
Sa¤l›k emekçileri taraf›ndan yap›lan bas›n

aç›klamas›nda SGSS yasas›yla getirilen
uygulamalar›n, hastalar› ma¤dur etmeye
yönelik uygulamalar oldu¤u ve hastalar›n
bu durumu hissedecekleri bir sürecin gel-
di¤i belirtildi. Hastanelerde halk›n cebin-
den giden paralar›n daha da artaca¤› ve
hastalar›n art›k ilaç, t›bbi malzemeler ve
muayene katk›/kat›l›m paylar›n› ödeye-
ceklerini belirten SES, halk› bu uygula-
malara karfl› sessiz kalmamaya ça¤›rd›.
SES bas›n aç›klamas›n› flu ifadelerle bitir-
di: “Emekçiler, ezilenler, yoksullar, kad›n-

lar ve genifl halk kitleleri bu sürecin ma¤-

duru olmufllard›r, ancak bu sürece ‘dur’

diyecek olan da yine bu kesimlerin vere-

ce¤i ortak mücadeledir. Sa¤l›¤›n metalafl-

t›r›lmas›na karfl› bugüne kadar savundu-

¤umuz herkese eflit, nitelikli, ulafl›labilir,

sa¤l›k haklar›n›n finansman›n›n, ödedi¤i-

miz vergilerden karfl›lanaca¤› bir sa¤l›k

sistemi için ve yine ‘Herkese Sa¤l›kl› Gü-

venli Gelecek’ için mücadelemiz devam

edecektir” denildi.

Sa¤l›kta dönüflüm halk›n can›n› yakacak
AANNKKAARRAA-- Atamas› Yap›lmayan
Ö¤retmenler Platformu (AYÖP)
üyesi 51 ö¤retmen hakk›nda
eylem yapt›klar› gerekçesiyle
üç y›l hapis cezas› istendi.
Abdi ‹pekçi Park›’nda 15 A¤us-
tos 2010 günü eylem yapan
AYÖP üyesi ö¤retmenlere aç›-
lan davada ö¤retmenlerin “ata-
maya veya seçime tabi bütün
memuriyet ve hizmetlerde is-
tihdam edilmekten yoksun b›-
rak›lmalar›” istendi.
‹ddianamede ö¤retmenlerin
eylem s›ras›nda polisin da¤›l-
ma uyar›s›na uymad›klar› ve
slogan atarak eylemlerine de-
vam ettikleri, devam eden

olaylar esnas›nda da polisin

zor kullanarak gözalt›na almak

zorunda kald›¤› gibi ifadelere

de yer verildi.

‹ddianamede ö¤retmenlerin

uyar›ya ra¤men da¤›lmamas›

gerekçe gösterilerek 2911 say›l›

Toplant› ve Gösteri Yürüyüflle-

ri Kanunu’na muhalefet etmek

suçundan 1 y›l ile 3 y›l aras›n-

da de¤iflen hapis cezas› iste-

miyle yarg›lanmas› gerekti¤i

belirtildi.

AYÖP üyesi ö¤retmenlerin du-

ruflmas› 16 fiubat 2011’de An-

kara Asliye Ceza Mahkeme-

si'nde görülecek.

18-31 EK‹M 2010DEVRiMCi DEMOKRASi KKAADDIINN 7

Tacize karfl› olmak suç olarak gösterildi
Devlet verdi¤i kararlarla tecavüz-
leri teflvik etmeye devam ediyor.
Kad›na yönelik fliddeti her f›rsatta
taçland›ran devletin son skandal›
ise 15 yafl›ndaki tecavüz ma¤duru
E.C.’nin zanl›lar›n› serbest b›rak-
mak oldu.
Bitlis’in Mutki ilçesine ba¤l› Kavak-
bafl› beldesinde yaflayan E.C. arala-
r›nda koruculur›n da bulundu¤u 4
kiflinin tecavüzüne u¤ram›flt›. Olay
E.C.’nin rahats›zlanarak kald›r›ld›-
¤› hastanede, hamile oldu¤unun
anlafl›lmas› sonucu ortaya ç›km›fl-
t›. E.C. sosyal hizmetler kurumuna
yerlefltirilirken tecavüzcüler de
Mutki Cumhuriyet Savc›l›¤›'n›n ka-
rar› ile tutuklanm›flt›.

Yafl› tecavüze uygun ç›kt›!
Aralar›nda devlet görevlisi ve köy
korucular›n›n da bulundu¤u 4 kifli,
4 ay sonra Bitlis A¤›r Ceza Mahke-
mesi’ne ç›kart›ld›. Görülen ilk du-
ruflmada, söz konusu tarihte
E.C.’nin kimlik yafl›n›n 15 y›l 6 ay

oldu¤u için çocuk say›lmayaca¤›,
karar ehliyetine sahip oldu¤u ge-
rekçesiyle 4 kiflinin tahliyesine ka-
rar verildi.
E.C.’nin babas›, Mutki Devlet Has-
tanesi’nde çal›flan Feyyaz Aç›ktepe
isimli memurun, ‘E.C.’yi soyup eli-
ni aya¤›n› ba¤lad›ktan sonra cep
telefonu ile ç›plak görüntülerini
ald›¤› ve bu görüntülerle k›z›n›
tehdit ederek korucular ve baz› ki-
flilerle birlikte olmaya zorlad›¤›n›’
belirtti.

E.C.’nin ifadeleri önemsenmedi
Tecavüzcüleri ödüllendiren devlet
ma¤dur E.C.’nin ifadelerini ise gö-
zard› etti. E.C., Aç›ktepe’nin “E¤er
kimseye söylersen seni de, anneni
de, baban› da öldürürüz” fleklinde
tehdit etmesinin ard›ndan köy ko-
rucusu Cezmi ‹ldefl, bakkal Cedih
Özebay ve ‹stanbul’dan köye mi-
safirli¤e gelen Yunus Emre isimli
kiflilerin de kendisine zorla teca-
vüz etti¤ini belirtiyor.

Paflabahçe Devlet Hastane-
si'nde tafleron temizlik iflçisi
olarak çal›flan Türkan Albay-
rak, Türk-‹fl'e ba¤l› Sa¤l›k-‹fl
Sendikas›'na üye oldu¤u için
8 Temmuz'da iflten ç›kar›ld›.
Albayrak, 8 Temmuz'da ifl-
ten at›lmas›n›n ard›ndan
hastane bahçesinde çad›r
kurarak, ifle geri dönmek için
mücadele bafllatt›.
Beykoz'daki Paflabahçe Dev-
let Hastanesi'nde çal›fl›rken
iflten at›lan ve 89 gündür
hastane bahçesinde kurdu¤u
çad›rda direnen temizlik iflçi-
si Türkan Albayrak'›n ifle ia-
de davas›n›n ilk duruflmas› 6
Ekim 2010 tarihinde yap›ld›.
Tafleron temizlik iflçisi olarak
befl y›ld›r çal›flt›¤› Paflabahçe
Devlet Hastanesi’nde “sendi-
kal faaliyetleri” nedeniyle 9
Temmuz’da iflten at›lan Tür-
kan Albayrak’›n avukat› fiük-
riye Erden, Üsküdar’daki Çi-
çekçi Adliyesi’ne geldi. Al-
bayrak’a destek için Çiçekçi
Adliyesi önünde toplanan
kitle, “Sendikas›zlaflt›rmaya,
Tafleronlaflt›rmaya, ‹flten
At›lmalara Karfl› Direnelim“
Devrimci ‹flçi Hareketi(D‹H)
yaz›l› pankartla adliye önüne
geldi. Burada toplanan kitle
“Türkan Albayrak Yaln›z De-
¤ildir”, “ Tafleron ‹flçisi Köle
De¤ildir” sloganlar›n› atarak
mahkeme salonuna girdi.
Mahkeme bafllamadan önce
hakim, mahkemede slogan
at›lmas›na izin vermeyecek-
lerini bunun mahkemeyi et-
kilemeye yönelik bir tutum
oldu¤unu belirtti.
Daval› taraf›n kat›lmad›¤› du-
ruflmada Albayrak’›n avukat›
fiükriye Erden, davan›n ifle ia-
de davas› olmas› nedeniyle
ispat yükünün iflverene ait ol-
du¤unu belirtti. Dava 22 Ka-
s›m 2010 tarihine ertelendi.

Adliye ç›k›fl›nda bas›na aç›k-
lama yapan avukat fiükriye
Erden, sendikal tazminat ve
ifle iade davas› olmak üzere,
Paflabahçe Devlet Hastanesi
ile tafleron flirket Piramit
A.fi.’ye dava açt›klar›n› be-
lirtti.
DHF, ‹stanbul Tabip Odas›,
D‹SK, Petrol-ifl, Kristal-ifl, Ge-
nel- ‹fl Sendikas›, Konut-ifl
Sendikas›, TAYAD’l› Aileler,
Halk Cephesi , Mücadele Bir-
li¤i, KÖZ, Petrol ‹fl Kad›n Der-
gisi, Sosyalist Feminist Kol-
lektif, direniflte olan tersane
iflçisi Zeynel K›z›larslan ve
sanatç›lar Mehmet Esato¤lu,
Özcan Yaman, Türkan Al-
bayrak’a destek için adliyeye
geldiler. Mahkeme ç›k›fl›nda
Devrimci ‹flçi Hareketi (D‹H)
taraf›ndan yap›lan bas›n
aç›klamas›nda, Türkan Al-
bayrak’›n bütün haklar›n-
dan vazgeçmesi için dayat›-
lan sözleflmeyi imzalamad›-
¤› ve iflçilerin tamam›n› sen-
dikaya üye yapt›¤› için iflten
at›ld›¤› belirtildi. Aç›klama-
da Türkan Albayrak’›n dire-
niflinin kazan›mla sonuçlan-
mas›n›n, tafleronlaflt›rmaya
karfl› mücadele eden bütün
iflçilerin kazan›m› olaca¤› di-
le getirildi.
Paflabahçe Devlet Hastane-
si'nde tafleron temizlik iflçisi
olarak çal›flan Türkan Albay-
rak, Türk-‹fl'e ba¤l› Sa¤l›k-‹fl
Sendikas›'na üye oldu¤u için
8 Temmuz'da iflten ç›kar›ld›.
Albayrak, daha önce de Tele-
kom'da çal›fl›rken yine sendi-
kal› oldu¤u için iflten at›lm›fl
ve mahkeme karar›yla ifline
iade edilmiflti. Türkan Albay-
rak, 8 Temmuz'da iflten at›l-
mas›n›n ard›ndan hastane
bahçesinde çad›r kurarak,
ifle geri dönmek için müca-
dele bafllatt›

Beklendi¤i gibi
mahkemeden
sonuç ç›kmad›

8 Mart Dünya Emekçi Kad›nlar Günü
nedeniyle ‹stanbul, Kad›köy'de 6 Mart
günü düzenlenen mitingin tertip ko-
mitesi üyeleri hakk›nda, 2911 Say›l›
Toplant› ve Gösteri Yürüyüflleri Kanu-
nu'na muhalefet suçlamas›yla dava
aç›ld›.
Kad›köy Cumhuriyet Savc›l›¤›'n›n ha-
z›rlad›¤› iddianamede, miting s›ras›n-
da PKK lideri Abdullah Öcalan lehine
sloganlar at›ld›¤› halde tertip komitesi
üyelerinin bu sloganlar› önleyici ted-

birler almayarak 2911 Say›l› Kanuna
muhalefet suçunu iflledikleri öne sü-
rüldü.
‹ddianamede, tertip komitesi üyeleri
Rahime ‹ldemir Bayrak, Çi¤dem ‹lker,
Ezgi Üçkardefller, Hacer Akar, Canan
Ari, Gülistan Taflk›ran ve Meliha Va-
r›fll›’n›n, TCK'n›n 53 ve 54. maddeleri
uyar›nca cezaland›r›lmas› istendi.
Kad›köy 5. Sulh Ceza Mahkemesi'nde
görülecek davan›n ilk duruflmas›, 29
Mart'ta görülecek.

Tertip komitesi üyelerinden Rahime ‹l-
demir Bayrak, "Demokratik aç›l›mdan
söz edildi¤i bir dönemde, bu tür anti-
demokratik kararlar al›nmas›na hep
birlikte tepki gösterece¤iz" dedi.

Adana'da da 8 Mart'› kutlayan
kad›nlar yarg›land›
Adana'da da 8 Mart Mitingi Tertip Ko-
mitesi üyeleri hakk›nda dava aç›lm›flt›.
Davan›n yap›lan ilk duruflmas›nda,

tertip komitesi üyesi yedi kad›n, iddi-
alar› reddederek beraatlar›n› istedi.
Duruflma 31 Aral›k'a ertelendi.
Duruflman›n ard›ndan Adana Kad›n
Platformu üyeleri, ‹nönü Park›'nda bir
bas›n aç›klamas› yapt›. Platform üyesi
Sevil Arac› tertip komitesine aç›lan da-
valar› gözda¤› olarak niteleyerek, "Bu
yarg›lamalara sebep olan zihniyet de-
mokratik kurulufllarda çal›flanlar› düz-
mece senaryolarla tutuklayan zihniyet
ile ayn›d›r" ifdalerini kulland›.

‹stanbul'da 8 Mart'› kutlayan kad›nlara dava

‹zmit’in Bayraktar Köyü’ndeki kad›nlar,
‘yeter art›k’ dedi, eflitlik ve sosyal gü-
vence istedi.
Sabah erken saatlerde kalk›p gün bo-
yu ev ifllerini yapan, hayvanlara ba-
kan, tarlaya giderek emek harcayan
ve ald›¤› ürünü de traktörle pazara gö-
türüp satan köylü kad›nlar, güvencesiz

bir geleceklerinin oldu¤unu belirterek,
yaflamlar›n›n her alan›nda güvence
istediklerini ifade ettiler.

Güvenceli yaflam, güvenceli gelecek
istiyoruz
Sorunlar›n› dile getirmek için bir araya
gelerek aç›klama yapan kad›nlar ad›na

konuflan Sultan Avdan, flunlar› söyledi:
‘‘Sektörü omuzlayan bizleriz. Kendi
ad›na ve hesab›na ba¤›ms›z çal›flanlar
yeni yasaya göre sigortal› olmak zo-
runda. Ancak k›rsalda çal›flan sadece
erkek çiftçi say›l›yor. Hem cinsiyet ay-
r›mc›l›¤›na son verilmeli hem de sos-
yal güvenceye kavuflturulmal›y›z. Ya-

sal olarak kad›n›n sigortal› olma hakk›

olsa da, k›rsalda yaflayanlar›n ekono-

mik durumu göz önüne al›nd›¤›nda ai-

lede kad›n›n sigorta primi yat›rmas›

çok olanakl› de¤il. Bizler kad›n çiftçile-

rin yüzde 50 indirimli sigortal› yap›l-

mas›n› istiyoruz.”

Köylü kad›nlar demokratik haklar›n› istiyor

ANKARA- Eylem yapan LGBTT (Lezbiyen Gey Bi-

seksüel Travesti Transseksüel) üyeleri kendileri-

ne yönelik cinayetlere karfl› meclisten “Nefret

Suçlar› Yasas›” ç›kart›lmas›n› istediler.

Birçok ilden Ankaraya gelen LGBTT’liler Meclis

önünde ve Sakarya Caddesi’nde eylem yapt›lar.

Meclis önünde bir araya gelerek burada yapt›kla-

r› eylemin ard›ndan Sakarya Caddesi’ne yürüyen

grup, cinayetlere ve ayr›mc›l›¤a karfl› taleplerini

dile getirdiler. “Transfobik nefrete karfl› bize bir

yasa laz›m” yaz›l› pankart açarak Sakarya Mey-

dan›’n›nda LGBTT bireyleri ad›na bas›n aç›kla-

mas›n› Serra Can yapt›. Son dönemde artan nef-

ret cinayetleri nedeniyle kayg›l› olduklar›n› söy-

leyen Can, trans bireyler olarak, istihdam, e¤i-

tim, sa¤l›k gibi alanlarda sistematik ayr›mc›l›¤a

maruz kald›klar›n›, polis fliddetine u¤rad›klar›n›,

nefret cinayetleri ile öldürüldüklerini dile getirdi.

Yetkililerin kendilerine karfl› umursamaz dav-

rand›¤›n›, cinayetlerin araflt›r›lmad›¤›n› akta-

ran Can, nefret cinayetleri sonras› kovuflturma

evresinde adli birimlerin “a¤›r tahrik” indirim-

iyle zanl›lar› ödüllendirdiklerini ifade etti.

“Nefret Suçlar› Yasas›” için meclisi acilen çal›fl-

maya davet eden Can, toplumsal bar›fl ve huzur

için, farkl› kesimlerin taleplerinin dahil edilece-

¤i bir yasa çal›flmas›n›n zorunlu oldu¤unu dile

getirdi. Can, “Gelin, hep birlikte nefreti de¤il,

toplumsal huzur ve bar›fl talebini yüceltelim”

dedi.

Nefrete
karfl›
yasa flart!

Dersim’in Pertek ilçesinde geçen y›l bir
lisede ö¤retmen taraf›ndan cinsel is-
tismara u¤rayan ö¤renci için E¤itim-
Sen taraf›ndan yap›lan bas›n aç›kla-
malar›na kat›lanlara, Pertek Kayma-
kaml›¤› taraf›ndan soruflturma aç›ld›.
E¤itim-Sen bu durumu protesto etmek
için Pertek’te bir bas›n aç›klamas› yap-
t›. Yeni Demokratik Sendikal Birlik’te
bas›n aç›klamas›na kat›ld›.
Pertek Belediyesi önünde toplanan kit-
le buradan sloganlar eflli¤inde kayma-
kaml›k önüne kadar yürüdü. Yürüyüfl
s›ras›nda s›k s›k “Savc› uyuma tacizci-
yi tutukla”, “Kaymakam istifa”, “Yafla-
s›n örgütlü mücadelemiz”, “bask›lar
bizi y›ld›ramaz” sloganlar› at›larak
kaymakaml›k önüne gelindi. Burada
E¤itim-Sen Dersim temsilcisi Mehmet
Ali Aslan bas›n aç›klamas›n› okudu.

Cinsel istismar bir devlet
politikas› haline dönüflmüfltür!
Aslan konuflmas›nda “Özelde Dersim
halk›, genelde Kürt halk›n› savafl tek-
nikleri ile dize getiremeyen klasik sta-
tükocu devlet yaklafl›m› yozlaflma si-
lah›na sar›lm›flt›r ve bunu bütün ku-

rumlar›yla, bütün yönleri ile uygula-
maktad›r. Pertek’te geçti¤imiz e¤itim
döneminde yaflanan cinsel istismar›
hepimiz biliyoruz. Bu durum karfl›s›n-
da Pertek halk› ve onun temsilcileri
duyarl› davranm›fl, tacizci ö¤retmen
hakk›nda gerekenin yap›lmas›n› iste-
mifltir.” ifadelerine yer verdi.

Tacizci ö¤retmen korunuyor,
vatandafllar suçlu bulunuyor!
Aç›klaman›n devam›nda ise; “Y›llard›r,
onurumuz, gelece¤imiz, kültürümüz
ve çocuklar›m›z için direndik; sorufl-
turmalar, bask›lar, sürgünler, ölümler
ve katliamlar yaflad›k; ama direnmek-
ten ve mücadele etmekten vazgeçme-
dik. fiimdi bu soruflturmalarla bizi
mücadele etmekten al›koyacaklar›n›
düflünüyorlarsa bir kez daha yan›l›-
yorlar. Bundan sonra da olay›n takip-
çisi olaca¤›m›z› ve tüm bu sorumlular
karfl›s›nda gerekenin yap›lmas›n› bek-
liyoruz” ifadeleri kullan›ld›. Ard›ndan
Pertek kaymakaml›¤›na ifade verilerek
bas›n aç›klamas› sonland›r›ld›. Bas›n
aç›klamas›na DHF, Partizan ve EMEP
de destek verdi.

Tecavüzcüler kutsanmaya devam ediyor

Varl›k gerekçelerini unutanlar zor basamaklar›nda
yenilirler!

fiu hataya genellikle ve s›k s›k düflülür; bir
yanla ilgilenirken di¤er yan› unutmak! Ya da
klasik deyimiyle, “sola bakarken sa¤a düfl-
mek”, tersinden “sa¤a bakarken solu gözden
kaç›rmak!” ‹flte bu, en yayg›n yap›lan hatalar-
dand›r. Dolay›s›yla bu hataya karfl› kendi ken-
dini kontrol biçiminde bir uyar›c›l›¤› ve uya-
n›kl›¤› iflletmek önemlidir.
Büyük bir tasfiyeci dalgalanman›n yafland›¤›-
n› gözü-kula¤› olan ve düflünebilen herkes bi-
lir. Bu tasfiyecili¤in esasta karfl›-devrimin ge-
lifltirdi¤i stratejik plan veya yürüttü¤ü emper-
yalist süreçle anlam kazand›¤›, inkar edilemez
bir do¤rudur. Bu bak›mdan devrimci cephenin
mücadele dikkatini buna yöneltmesi ve yo-
¤unluk merkezini buraya çevirerek strateji ve
taktikler belirlemesi devrimin mant›¤›na uy-
gundur. Nitekim nitelikli devrimci cephe gücü
oran›nda bu hedefte odaklanm›fl durumdad›r
da. Fakat bunu yaparken gözden kaç›rd›¤› ve-
ya yeterince e¤ilmedi¤i bir yan var. fiöyle ki,
bu tasfiyecili¤in kendisine etkilerini tam ola-
rak hesaplayamam›fl ve karfl› önlemler alma-
da zay›f kalm›flt›r. Yani, içe dönük ideolojik
duruflu pekifltirme görevini zay›f b›rakarak,
tasfiyecili¤in çok daha sinsice kendisini vur-
du¤unu fark edememifl ve gerekli önlemleri
alamam›flt›r. ‹çinde peydahlanan bir çok e¤ili-
min tasfiyecilikle bütünleflti¤ini genel olarak
görememifltir.
Mesele flöyle irdelenmelidir: Emperyalist geri-
cilik ile feodal-faflist s›n›flar›n yapmak istedi¤i
nedir? Hedefledikleri fley, devrimin ayaklar›
alt›ndaki topra¤› çekip alarak, bu devrimcili¤i
düzen içine al›p yutmak de¤il midir? En özlü
olarak, devrimi tasfiye etmek de¤il midir? Hiç-
bir kuflkuya yer yok ki öyledir. Devrimi ideolo-
jik-siyasi-kültürel nitelikleriyle koflaflt›r›p,
akabinde pasifize etti¤i bu hasm›n› pratik sa-
hada da s›rt›n› yere getirerek ebedi istirahata
çekmek istiyor. E¤er bunlar do¤ru ise (ki, do¤-
rudur), o zaman devrim saflar›ndaki her gev-
fleme, her negatif e¤ilim, her geri tutum, niye-
tinden ba¤›ms›z olarak karfl›-devrimin tasfiye
sald›r›s›na hizmet eden bir yerde durur. Bu
devrimin de devrimcinin de kendisini inkar
anlam›na gelir. Bu durumda her fleye karfl›n
devrimde ›srar etmek tek do¤ru devrimci ta-
v›rd›r. Unutmamal›y›z ki, geriye do¤ru att›¤›-
m›z her ad›m karfl›-devrimin ekme¤ine ya¤
sürerek tasfiyeci emelini güçlendirir.
Komünist ve Devrimci yap›lardaki çözülme-
nin, gevflekli¤in, moralsizlik ve ruhsuzlu¤un
bizzat tasfiyecili¤in baflka bir türü olup, ege-
men s›n›flar›n elindeki tasfiyeci süngerin
vantuzlar› olarak içimize sirayet etti¤i, ma-
alesef devrimci yap›lar› sarst›¤› do¤rudur. O
halde düflmana karfl› silahland›¤›m›z gibi, içi-
mizdeki yaralara da neflter vurup ideolojik
savafl› geciktirmeden bafllatmal›y›z. Tasfiye-
cili¤e karfl› devrime tutunmak elzemdir.
Devrim tüm fedakarl›klara, en a¤›r bedellerin
ödenmesine ve u¤runa ölmeye de¤erdir.
Zorluklar› yenmek, hatta “dayan›lmaz” fleklin-
de abart›yla tarif edilen en büyük zorluklar›
yenmek hem mümkündür, hem de flartt›r.
Devrimci ve komünistler için öncelikli bir
görevdir. Bunu söylemek siyasi düzey aç›s›n-
dan en s›k›c› ve en zor olan›d›r. Çünkü bu,
devrimcili¤in abc’sidir ve bunu bir birimize
ö¤ütlemek seviyenin düflme yans›mas› veya
gerili¤idir. Yaz›k ki, tekrar etmek zorunday›z.
Her fley nesnel bir zeminin karfl›l›¤› ise, reali-
teyi görmek durumunday›z. Gerçekli¤i yok sa-
yarak onu düzeltemez veya onu küçümse-

mekle yetinemeyiz. Küçümsemek hiç do¤ru
de¤ildir. Küçümseyenlerin genellikle kendile-
rinin küçük oldu¤u, neredeyse kesin bir do¤-
rudur. Büyük-küçük tüm sorunlar afl›lmak,
çözülmek, giderilmek durumundad›r. Küçü-
¤üne e¤ilmeyen, büyü¤üne kalk›flamaz.
Komünist devrimcilerin gerici düzen ve siyasi
iktidar› y›kma hedefi oldu¤unu herkes bilir.
komünistler, hatta devrimciler, bu azami gö-
revle yola ç›kar ve bunu bilimsel düzeyde
aç›klayarak gönüllü bir u¤rafl olarak kabul
edip yürütürler. Fakat buna kalk›fl›rken önce-
likle kendilerinden bafllamay›, kendilerini dö-
nüfltürüp gelifltirmeyi ön ad›m olarak görür,
unutmazlar. Komünistlik veya devrimcili¤in
ola¤an do¤as› buradan bafllar. Kendilerini ha-
z›r hissederek ve örgütleyerek çevresini örgüt-
ler ve oradan siyasi iktidar hedefine uzanarak
devrimi örgütler. Bütün bunlar›n zorluklardan
azade kolayl›klar içinde olaca¤›n› varsayan bir
komünist ve devrimciye rastlanmaz.
Gel görki, meselenin hepsi bu de¤il, bu kadar
basit de¤ildir. Bu da iflin do¤as› d›fl›nda de¤il-
dir elbet. Bilimsel inançlar› bu olan komünist
devrimciler, pratiklerinde her zaman bu teo-
rik do¤ruya ayak uyduramazlar. Yani, zoru alt
etme (veya “gerçekçi olup imkans›z› isteme”)
teorik bilinciyle hareket ettikleri halde, sosyal
prati¤in karfl›s›na ç›kt›klar›nda maalesef teo-
rik do¤ruya ters düflülüp, pratik olarak bu
do¤ru de¤ifltirilmektedir. Özcesi, teori-pra-
tik/söz-eylem birli¤ini kurmakta zorlan›r, ba-
flar›s›z kalan da olur. Bütün bunlar bir yere ka-
dar anlafl›l›r olan fleylerdir. Fakat anlafl›l›r ol-
mayan veya anlamakta zorlan›lan bir durum
var ki, bu son derece gariptir. fiöyle ki, devasa
devlet makinesine, ordular›na, zor ve fliddeti-
ne meydan okuyan bu devrimci cevher, s›ra
kendi zorluklar›n› yenmeye geldi¤inde büyük
bocalamalara girmektedir.
K›sacas›, düflman ile do¤an›n tüm zorluklar›-
na yi¤itçe gö¤üs geren o baz›lar›, yoldafllar›n›n
veya içinde bulunduklar› mekanizman›n ba-
r›nd›rd›¤› sorunlar zorlu¤una gö¤üs gereme-
mektedirler. Bunda, sorunu elbette ki etrafl›
görmek, öyle tart›flmak gerekmektedir. Birey-
lerdeki kusurlar kadar, onlar› sarmalayan ko-
lektif ortam ve koflullar da kuflkusuz rol oynar-
lar. Toplumsal flartlar, komünist-devrimci ha-
reketin konjonktürel flartlar›, somut hareketin
koflullar› vb vs kapsaml› tablo kesinlikle etken-
dir. Dolay›s›yla, mesele söz konusu bireyleri
suçlamak ve sorunu böyle izah etmek de¤ildir.
Lakin, komünist devrimcilerin d›fl etkenlere
karfl› direncinin olmamas› veya belirgin biçim-
de zay›f olmas› kabul edilemez. fiartlar›n esiri
olan devrimci kiflilik aç›k ki, devrimci aç›dan
sorunludur. Anlafl›lmas› güç olan fleylerden bi-
ri, düflmana karfl› mücadele dirayeti gösteril-
mesine karfl›n, ideolojik düflmana karfl› veya iç
sorunlara-zorluklara karfl› mücadele basireti
gösterilmemifl olmas›d›r. Bu neyi aç›klar? Düfl-
mana karfl› gösterilen dirayetin görüntüde ol-
du¤u, özünde ise bunda zay›f olundu¤unu
aç›klar. S›n›f kinimizin, bilincimizin, devrime
inanc›m›z›n zay›f oldu¤unu kan›tlar bu. Aksi
halde kendi sorunlar›m›zla bo¤uflmaktan yor-
gun düflmemiz, tasavvur edilemezdi. Devrimci
donan›m›n sa¤lam döflenmesinin gereklili¤i
görev olarak aç›¤a ç›kar burada.
Düflman› yenmek için azmedeceksek, kendi-
mizi “yenmeyi” de baflarmal›y›z. Nas›l olur da
ilerletme, gelifltirme ve de¤ifltirme göreviyle
yükümlü oldu¤umuz hatalar›m›z› veya zay›f-
l›klar›m›z› devrimci mücadelenin önünde
bent görebilir ve bu gerekçeyle dümeni burju-
va yaflama çevirebiliriz? Komünistlik veya
devrimcilik bu kadar kaba-saba biçime soku-

lup basite indirgenemez. Tabii ki, düzeltilmesi
gereken hatalar, afl›lmas› gereken yetersizlik-
ler vard›r. Pek tabi ki, bütün bunlar kolektif
planlamalar temelinde ele al›n›p afl›laca¤› gi-
bi, devrim ve parti karfl›s›nda sorumluluk sa-
hibi her bireyin de çabas›n› gerektirir. En
önemlisi de, bunlar›n giderilmesi belli bir
eme¤i, zaman› ve bilinçli devrimci çabay› ge-
rektirir. Nas›l ki ortaya ç›kan gerçek belli bir
süreç ve geliflmelerin neticesinde gündeme
gelmifl ise, giderilmesi, de¤ifltirilip dönüfltürül-
mesi de öyle belli bir süreci gerektirir. Bundan
daha tabii olan ne olabilir ki?
Devrimciler, özellikle de komünistler, hiçbir
zaman sorunsuz, sütliman kolay koflullar dü-
flünme gafletiyle hareket etmezler. Çeliflkinin
evrenselli¤ini kavrayarak, onun her fleyde, her
organizmada, her yerde olaca¤›n› bilirler. Bu,
sorunsuz, kusursuz, dört bafl› mamur tam bir
gerçe¤in asla olmad›¤›-olamayaca¤›n›n kabu-
lü anlam›na gelir. O halde mükemmeliyetçi,
hata kabul etmez ve ideal koflullar› idealize et-
menin temelsiz oldu¤u; bunun da karamsarl›-
¤a dönüp ters tepece¤i aç›kt›r. Gerici feodal-
faflist s›n›flar ve hatta emperyalist dünya geri-
cili¤inin siyasi temsilcileri ve akla gelebilecek
her yaflam statüsü, istisnas›z bir flekilde sorun
ve çeliflkilerle yüz yüze varl›klar›n› sürdürür-
ler. Türk hakim s›n›flar› aralar›ndaki klik ça-
t›flmalar›yla büyük çat›flk› ve sorunlar göbe-
¤indedir örne¤in. Ancak tüm bunlara ra¤men,
bu s›n›f kliklerinin siyasi iktidarlar› yönetmeyi
terk etmemekte, düzenini bozmamaktad›r. Ya
da feodal-faflist düzenin koflullayarak darbo-
¤aza sürdü¤ü esnaf, can çekiflen çiftçi-üretici
üretim faaliyetini terk etmiyor. Ta ki, bir aske-
ri darbe olup “flapkas›n› al›p gitmek” zorunda
kalana kadar ›srar devam eder. Gerici s›n›flar
ve küçük-burjuva kesimler bu dirayeti göster-
dikleri halde, ideolojik-siyasi olarak devrimci
olan yoldafllar›n tüm esaslarda birlefltikleri
yoldafllar›n›n kabahatlerinden ötürü, kendi-
lerinin de hedeflerinden kolayca vazgeçmesi
ola¤an olabilir mi? Bir devrimcinin kendi do-
¤al vazifelerini kendisine engel görerek yel-
kenleri indirmesi talihsiz bir an, anlafl›lmaz
kadar kötü bir tutumdur.
Nerede mükemmel olan bir fley vard›r? Çelifl-
ki olmayan bir tek yaflam, bir tek fenomen var
m›d›r? Sorunlar bar›nd›rmayan bir tek orga-
nizma icat edilmifl midir? Aç›k ki böyle bir rü-
ya gerçek de¤ildir. Dolay›s›yla sorunlardan do-
lay› paydos veren anlay›fl tepeden t›rna¤a çü-
rüktür. Dahas›, “sorunlar” gerekçesi, bu pay-
dosçu anlay›fl için k›l›ft›r esasta. Kendi sorun-
lar›na ve yoldafllar›na tahammül etmeyerek
geri ad›m atan tutum asla düflmana karfl› sa-
vaflamaz. Bu anlamda devrimcilik ölçülerinde
de koca bir yetersiz ö¤e vard›r. Bunlar›n tavr›,
“gözünün üstünde kafl›n var” diyerek kavga
edenlerin tavr›na benzer özünde. “Sorun var,
yetersizlik var, hata var” diyerek, mücadele-
den geriye düflme tavr› tam da buna benzer.
Paral› askerlik yapm›yoruz ki flartlar› iyi de¤il
diye askerlik yapmaktan vazgeçelim. “Komu-
tan niye hata yap›yor”, “flartlar niye iyi de¤il”
diyerek “iflimize gelmedi” deme hakk›m›z yok.
Çünkü, kendi ordumuzda, kendi iflimizi yap›-
yoruz. Hele sorunlar› dile getirme, elefltirme,
müdahil olma gibi tüm demokratik haklar›-
m›z ve iflin objesi olma olanaklar›m›z varken
“ben yokum” demenin tutarl› bir taraf› ola-
maz.
Bir fley kesindir ki; hiçbir gerekçe, bir tan›m›y-
la çetinliklerle mücadele anlam›na gelen dev-
rimden geri ad›m atmaya yeterli veya hakl›
sebep olarak gösterilemez. ‹flte bu hastal›k,
yani gerekçeler dizerek-elefltiriler yürüterek

zora boyun e¤ip kolay› seçen simalar›n tutu-
mu; küçük düflünenlerin, küçümseyenlerin,
zorluklar› gö¤üsleme dayan›kl›l›¤› olmayanla-
r›n, sol görünümlü sa¤ e¤ilim sahiplerinin, hiç
de öyle olmad›klar› halde keskin dile s›¤›narak
kaçman›n yolunu döfleyenlerin mükemmeli-
yetçilik kusuruyla kabartt›klar› küçük-burju-
va s›n›fsal tavr›d›r.
Bunlar›n görünürdeki keskin devrimci elefltiri
pozlar›na karfl›n, gerçek durumlar›na bak›ld›-
¤›nda derin bir yorgunluk içinde olup, s›n›rl›
devrimcilikte karar k›lm›fl, yetinmeci ufka sa-
hip olduklar› gecikmeden görülür. Bu tutumla-
r› geri ve tasvip edilir olmasa da, bunlara karfl›
bir önyarg› ve ciddi tepkimiz olamaz. Hatta,
geri çekilmelerini karfl›t-gerici bir pozisyona
tafl›mad›klar› müddetçe, dostlar›m›z ve hatta
yoldafllar›m›z olarak da kucaklayabilece¤imiz
kesimler olarak de¤erlendirmekteyiz. Hatalar›-
n› söyleyip ileri tafl›nmalar› amac›yla elefltir-
mekten de geri duramay›z elbet. Ne “geri ad›m
att›¤›n›zdan dolay› sizleri flefkatimize kadir gö-
rüyoruz” tavr›yla liberal sularda karfl›lar›z, ne
de “geri ad›m›n›zdan dolay› sizleri ebediyen
aforoz ediyoruz” diyerek sekter tav›r tak›narak
karfl›lar›z. Tavr›m›z her zaman politik-siyasi ve
ideolojik anlamda s›n›f tutumu olacakt›r.
Koflullar a¤›r. Bu koflullar› gö¤üslemek elbette
s›radan bir ifl de¤ildir. Ak›ma karfl› yüzme cü-
reti, keskin devrimci bilinç ve iki aya¤› üzerin-
de s›k›ca yere basarak yönünü tayin edebilen,
en önemlisi de sa¤lam bir ideolojik dokuya sa-
hip bir insan olmay› gerektirir. Koflullar›n esa-
retinden en az bu özelliklere sahip olunarak
kurtulunabilinir. Belli ki, her kesten bu yete-
nek beklenemez. Dolay›s›yla partinin geçici
özgünlü¤ü de eklenen bugünkü flartlar›n at-
mosferine kap›larak yaflanan savrulmalar ta-
mamen temelsiz de¤ildir. Ne var ki, her fley d›-
fl›m›zdaki flartlarla aç›klanamaz. Yani flartlara
ra¤men devrimci çizgide ›srar etmek ve dev-
rimcili¤i egemen tutmak hepten mümkün ve
olanakl›d›r. Tersini savlamak, önünde sonun-
da s›n›f çeliflkilerini ve dolay›s›yla s›n›f müca-
delesini inkar etmekle eflde¤er olup, devrimi
tarih mezarl›¤›na gömmek anlay›fl›na denk
gelir. Bu ise, mesnetsiz bir yalana kanmak
olur. Biz kanm›yoruz. Mesele aç›kt›r; ya dev-
rim saflar›nda birer devrimci olarak saf tuta-
ca¤›z ya da devrimden dönerek burjuva dü-
zenden yana saf tutaca¤›z. Gerçek devrimcile-
rin tavr› nettir: Devrim tekerle¤inde bir vida
olmak her zaman gerici düzene ye¤dir!
Öyle görülüyor ki, s›n›f mücadelesinin belli so-
runlar› karfl›s›nda tökezleyenler, s›n›f müca-
delesini henüz yeterince tan›m›yorlar. Örgüt-
sel sorun ve zay›fl›klar› devrimde sendeleme
hatalar›na basamak ediniyorlar. Varl›k gerek-
çeleri olan çeliflkili yaflam›n do¤as›ndaki çelifl-
kileri yönetme ve en zorundan da olsa çeliflki-
leri çözerek ileri tafl›ma görevlerini unutarak,
onlar›n sadece bir k›sm› karfl›s›nda ürküp per
periflan diz çöküyorlar; “biz haz›rlanmam›fl
flartlarda devrimcilik yapamay›z” diyorlar. Pe-
ki öyleyse, o zaman flartl› yenilginize olum-
suzluk ve hatalar› bahane basama¤› etmeyin.
O “düz bulvar›” gaipten bir güç sizlere sunma-
yacakt›r. Onu yaratacak olan devrimci azmin
sebatkar üyeleri olacakt›r, baflkas› de¤il. Bi-
limsel ba¤l›l›kla kök tutan devrime büyük sa-
dakati bafla koyarak; yeteri kadar fedakarl›k,
yeteri kadar kararl›l›k, yeteri kadar mücadele-
ci olmak gerekmektedir. ‹çten hesapl› devrim-
cilik tek ayaküstünde durarak yere y›k›lmak
zorundad›r. Geçici duygular›n macerac› hobi-
leriyle yürütülen devrimcili¤in solu¤u uzun
kofluya yetmez. Devrimi “kurtaramayanlar›”
devrim kurtaracakt›r.

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiPPEERRSSPPEEKKTT‹‹FF8

Devrime tutunarak yürümek

Ülkemiz s›n›f mücadelesinin de devrimci savafl›m›n› hâli-
haz›rda yürütmekte oldu¤u Dersim’in co¤rafyas›yla, insa-
n›yla tarihinde hiç görmedi¤i yeni ve farkl› bir yok etme,
dönüfltürme sald›r›s›yla karfl› karfl›ya oldu¤unu tespit et-
memiz ve bu gerçe¤e göre tüm politikalar› gözden geçir-
memiz gereken bir noktada durdu¤umuzu görüyoruz.
Dersim’de bugün baz› karakollar boflalt›l›rken, çok daha
fazla ifllevsel özelliklere sahip büyük ve etkili karakollar
infla ediliyor; yasad›fl› olduklar› ayan beyan ortadayken,
sadece Munzur Nehri üzerinde 18’e yak›n baraj inflaat›
parça parça hayata geçiriliyor.
Co¤rafyay› zapturapt alt›na almak için at›lan bu ad›mla-
ra, bundan daha önemli bir sald›r› efllik ediyor: bu co¤-
rafyay› “Dersim” gerçe¤ine dönüfltüren bir kültür ve onu
yaratan insanlar, bu toplumsal gerçek, sinsi ve kahredi-
ci bir h›zla de¤ifltirilip dönüfltürülüyor. Dersim bu saye-
de insans›zlaflt›r›l›yor veya insanlar› dönüfltürülüyor ve
bunun bilimsel meflruiyeti ise üniversite üzerinden sa¤-
lan›yor.
Osmanl›’dan günümüze devlet Dersim’e tankla, topla,
süngüyle çokça sald›rd›; iflbirlikçiyle, hainle, cahillikle de
içeriden vurdu; 1990’larla birlikte uyuflturucuyla, fuhuflla,
kumarla, serseri çeteleriyle çokça tahrip etti. Ancak yine
de Dersim gerçe¤ini, bu gerçe¤in politik dokusunu yara-
tan s›n›f savafl›m› gerçe¤ini, esas olarak, söküp atamad›.
fiimdi, bu sald›r›lara, genç Dersimlileri, Dersim gerçe¤ine
yabanc›laflt›racak yeni ve farkl›, fakat bugüne kadarkile-
rinin toplam›ndan daha tehlikeli bir süreç bafllamakta-
d›r: Gülen Cemaati’nin okullar› ve dershaneleri yayg›nla-
fl›rken, buna artan “Ifl›k Evleri” ekleniyor. Bu sayede dev-
flirilen Dersim gençli¤i Dersim’e karfl› yetifltirilmeye çal›-
fl›l›yor.
Tunceli Üniversitesi, birkaç y›l içerisinde tam kapasite
ö¤retime geçti¤i zaman, ilçeler de dâhil olmak üzere tüm
flehir 25 – 30 bin aras› esasta genç bir nüfus daha kazan-
m›fl olacak. Üniversite gerçe¤ine ba¤l› olarak da bu du-
rum yeni ekonomik iliflkiler, yurtlar, okullar, cemaat ev-
leri; cafeler, parklar ve Dersim gençli¤iyle yeni sosyal
iliflkiler; ilin sosyal ve siyasal haritas›nda yeni aktörler ve
gruplar… Ö¤retim görevlileri, ö¤retmenler, memurlar,
çal›flanlar… anlam›na gelecek.
Bir yan›yla cemaat bir yan›yla fuhufl ve uyuflturucu,
Tunceli Üniversitesi ö¤rencileri ile Dersim gençli¤ini ke-
mirirken; devrimci de¤erlere ve devrimci savafla karfl› da
güçlü bir karfl›-devrimci cephe yine Dersim’in ba¤r›nda
tüm bu “özgürlük ve demokrasi” söylemleri alt›na yefle-
riyor olacak.
Dünya çap›nda örgütlü olan Gülen Cemaati’nin dolar
trilyoneri kasas›, daha flimdiden ona yak›n okul ve yurt
açm›fl ve onlarca kadrosunu buralara yerlefltirmiflken,
Ifl›k Evleri’ni finanse ediyorken ve bir ç›rp›da sa¤layabile-
ce¤i maddi kaynaklar varken; bugün ço¤unlu¤u apolitiz-
min kuca¤›na itilen Dersim gençli¤inin kendi öz kimlik
de¤erlerine yabanc›l›¤›n› pekifltirecek yeni sosyal iliflkile-
re kaynakl›k edecek olan ve en az flehir merkezi nüfusu
kadar da yabanc› bir genç nüfusun gelecek olmas› Der-
sim için olumsuz bir durumdur. Dersim’in bu kadar
kapsaml› ve büyük bir sosyal gerçe¤i yutmas› ve hazmet-
mesi; Dersimcilik gibi ayr› milliyetçili¤e kap›lmadan ken-
di toplumsal gerçe¤ini koruyabilmesi; ötesinde, sahip ol-
du¤u devrimci de¤erlerle bu önemli genç kitleyi de¤iflti-
rip, dönüfltürebilmesi için henüz vakit varken son dere-
ce acil bir flekilde yeni politikalar›n gelifltirilmesi gerek-
mektedir.

Önerilerimizi flöyle s›ralayabiliriz:
Baflta DHF olmak üzere, Dersim yerelindeki tüm devrim-
ci, ilerici, demokratik kurumlar, kendi faaliyetleri baflta
olmak üzere, tüm etkinliklerinde K›rmancki’yi (Zazaca)
etkinlikle kullanmal›, bu dilin gündelik yaflamda da kul-
lan›lmas› için kampanyalar örmeli ve bunda ›srarc› ol-
mal›d›r.
DEDEF gibi bünyesinde, yurdun birçok yereline da¤›lm›fl
Dersimliler dernekleri olan kurumlar ile bugün Dersim
merkez ve Hozat, Ovac›k’ta bulunan yerel dernekler, aci-
len dilin gündelik yaflamda kullan›lmas›na iliflkin acil
tedbirler almal›, kampanyalar bafllatmal›d›r.
Gülen Cemaati’nin faaliyetlerine karfl› Dersimli aileleri
kapsayan genifl kampanyalar bafllat›lmal› ve bu karfl›-
devrimci unsurun yereldeki çal›flmalar›n› teflhir edici ve
önleyici tedbirler gelifltirilmelidir.
Tunceli Üniversitesi’nin hayata geçirdi¤i kadrolaflma
teflhir edilmeli, bu üniversitenin Dersim’de gerçekleflti-
rece¤i araflt›rma ve çal›flma ad› alt›ndaki asimilasyon fa-
aliyetlerine karfl› tav›r al›nmal›d›r.
Dersimli olan, ilerici, demokrat sermayedarlar, küçük
üreticiler, devrimci, demokrat belediyeler flahs›nda ha-
rekete geçirilerek okul ve özellikle ö¤renci yurtlar› konu-
sunda alternatifler gelifltirilmeye gayret edilmelidir.
Dersimlilerin en acil ekonomik, sosyal ve siyasal hak ta-
leplerine, ihtiyaçlar›na somut flekilde cevap olabilecek
bir devrimci çal›flma örülmelidir.
Dersim’de yap›lan sempozyumlara boykot yerine aktif
kat›l›m sa¤lanmal› ve liberal-muhafazakâr ittifak›n ger-
çek yüzü daha etkili flekillerde teflhir edilmelidir.
Dersim’deki ayd›nlara bu ittifak›n gerçek yüzü anlat›l-
mal›; onlarla halk içindeki çeliflkileri ele al›fl biçimimiz
çerçevesinde bir diyalog zemini yarat›lmal›d›r.
Dersim’de yaflanan bu kapsaml› sald›r›lara karfl› sadece
Dersim’de de¤il; tüm ülke çap›nda yap›lacak kampanya-
larla cevap verilmelidir.
fiu unutulmamal›d›r ki Dersim’de yap›lan barajlar, yay-
g›nlaflan cemaatçi yap›lanmalar, yozlaflma ve asimilas-
yon politikalar› birbirinden ba¤›ms›z de¤ildir. Hâkim s›-
n›flar Dersim’i sadece zor ve bask›yla düflüremeyecekle-
rini anlam›fllard›r ve kaleyi içten fethetme politikas›yla
hareket etmektedirler. Bu yüzden buna karfl› duruflumuz
stratejik bir önem tafl›maktad›r.

i http://bianet.org/bianet/din/125376-terteleyle-yuzlese-
bilmek-kimseye-mihnet-etmeden

Karakollar, Barajlar, Tunceli
Üniversitesi–Gülen Cemaati ve
Dersim

Bafltaraf› sayfa 11’de

Yeni "e¤itim-ö¤retim y›l›n›n" bafllamas›yla birlikte bur-
juva-feodal s›n›flar›n, s›n›f ç›karlar› gere¤i yeni yöne-
limleri de kendisini gösterdi. Kitleleri flartland›rma
üzerine kurulan psikolojik sald›r›, medya-bas›n ve di-
¤er araçlarla desteklenerek Emniyet Genel Müdürlü¤ü
kanal›yla kararnamelerini beyan ettiler. Aban›n alt›na
dahi gizlenmeksizin aç›kça gösterilen gerici erk sopa-
s›, re-organize edilen ülke gerçekli¤inin bu yap›land›r-
madaki görevlerini aç›klam›fl oldu. Bu da fluna iflaret
etmektedir ki, devrimci ve komünist hareketin tasfiye-
si için uygulan›lan konsept, yeni özgüllükleri ile birlik-
te toplumda daha derinden nüfuz edebilmek için flah-
land›r›lacak. S›n›f mücadelesinin ac›mas›z sahas›, de-
rin ve keskin bir hal alacak.
Devrimci-demokrat-ilerici kifli ve kurumlara yönelik ya-
p›lan sald›r›lara, devrimci bas›n› takip eden okurlara
dahi gözda¤› verilerek devrimcilerin izole edilmesi, he-
likopterle gerçeklefltirilen ve tam anlam›yla halk kitle-
lerini terörize etmek isteyen polis bask›nlar› ve KCK
operasyonlar›ndaki son dalga, üniversitelerde sivil po-

lislere tesis edilmek istenilen yerlerle birlikte toplu-
mun en dinamik tabakas› olan gençlik y›¤›nlar› da ek-
lenmifl oldu. “Özgür ve Güvenli Üniversite” komedisi
alt›nda, ö¤renci gençli¤in s›n›f mücadelesine ve dola-
y›s›yla onun öncü kuvvetleriyle aras›na s›n›rlar örül-
mek istenmektedir. Hakim s›n›flar “özgür düflünce”
için “fliddet ve bask› içeren” ortamlardan gençli¤i
“kurtarmak” istediklerini söylemektedirler. Fakat onla-
r›n “özgür düflünce” olarak beyan ettikleri burjuva-feo-
dal üretim iliflkilerinin özgürce üretilmesi için flekillen-
dirilen beyinlerdir. “fiiddet ve Bask›”dan ar›nd›rma de-
dikleri, faflist-gerici devlet ayg›t›n›n halk gençli¤i üze-
rinde dünden bugüne var olan sopas›n›n daha güçlü
darbelerle sindirme yönelimidir. Bahsi geçen “güven-
lik” ise tamamen hakim s›n›flar›n selametine iflaret et-
mektedir.
Bilindi¤i gibi gerici s›n›flar da kendi stratejilerini uygu-
lamak için bir tane de¤il binlerce taktik araç kullan›r-
lar. Madalyonun bir yüzünde faflist devlet ayg›t› kendi-
sini fliddet unsuruyla gösterirken, di¤er yüzündeki ge-

liflmeler ise farkl›d›r. Bürokratik özüne dayanan dikta-
törlü¤ü ile -zaten yaflam koflullar› çok a¤›r olan- ö¤ren-
ci gençlik, üniversite-sermaye denkleminin özgül de¤i-
fliminde, gerici a¤larla sindirilmek istenmektedir. Pa-
ral› e¤itimi her f›rsatta dile getiren YÖK, gelecek dö-
nemin çok rahat geçmeyece¤inin sinyallerini vermek-
tedir.
Ortalama olarak yaflanan geliflmelere, bir çok devrim-
ci-demokratik gençlik örgütü taraf›ndan iflaret edilse
de, ideolojik ç›kmazdan kaynakl› belirlemelerde olduk-
ça yanl›fla düflülmektedir. 12 Eylül Askeri Faflist Cun-
tas›’n›n üniversiteler içerisindeki resmi yüzü olan
YÖK’ün hem niteli¤i, hem de yönelimi do¤ru okunma-
maktad›r. Birinci yan olarak, e¤itimin sermaye merkez-
li olmas› YÖK ile bafllayan bir olgu de¤ildir! Zaten bur-
juva-feodal devletin ideolojik ayg›t› olan e¤itim, YÖK
ile birlikte (1980’den sonra) uluslar aras› sermeyenin
ve yerli iflbirlikçilerinin ihtiyaçlar›na göre uyarlanm›fl-
t›r. Özü 1923’te ne ise, flimdide odur! ‹kinci yan olarak,
e¤itimin bir darbe sonucu sermayeye yedeklendi¤ini

söylemek, bu ülke gerçekli¤ini tan›mamakt›r. Bu yöne-
limin en bariz tafl›d›¤› tehlike ise, darbe ile gelen
YÖK’ü, darbe ile s›n›rl› tutarak, “anti-darbeci” nam› di-
¤er “anti-vesayetçi” kampa iltihak etme dinami¤idir
(kesin iltihak de¤il, dinamik).
YÖK’ü ve yeni yönelimini bütünlüklü teflhir etmek iste-
yen dostlar›m›z, baflka hatalara da düflmektedir. E¤iti-
min YÖK sonras› bilimsellikten ç›kt›¤›n› aç›klamakta-
d›r. fiüphesiz ki, YÖK sonras› egemenlerinin “bilimsel”
araçlar› zay›f bir durum alm›flt›r. Ama burada ki bilim-
selli¤in ne oldu¤u iyi aç›klanmal›d›r. Üretim iliflkileri-
nin burjuva-feodal oldu¤u bir toplumsal formasyonda
bilim kimin için kullan›l›r? Tek bafl›na bilimin irdelen-
mesi s›n›f mücadelesini gözetmeksizin mümkün mü-
dür? Nedense bütün bilimin ve “büyük” bilim adamla-
r›n›n emperyalist-kapitalist dünya gericili¤ine hizmet
etti¤i koflullarda “salt bilimcilik” anlay›fl› bizler aç›s›n-
dan yeterli midir? Tüm bu sorulara verece¤imiz cevap,
bilimin bir s›n›f›n hizmetinde oldu¤u, bilimsel e¤itim
önermesinin tek bafl›na yeterli olmad›¤›, halk için bili-

min istisnas›z olarak savunulmas› gerekti¤idir.

Girifl bölümünde de vurgulad›¤›m›z gibi, yüksek ö¤re-

tim alan›nda gerçekleflen geliflme, son dönemde içeri-

sine girilen tasfiye ve imha yöneliminden ba¤›ms›z de-

¤il, bilakis iç içedir. Hem fliddet unsurunun ço¤alt›lma-

s› ve üniversitelere yar› aç›k hapishane havas› veril-

mesi, hem de sermaye merkezli olan e¤itimin ekono-

mik krizin atlat›labilmesi için ö¤renci gençli¤e pay

edilmesi, üniversitelerde çeliflkilerin k›zg›nlaflmas›na

vesile olacakt›r. Ankara Üniversitesi'nden demokratik

halk gençli¤ine yönelik yap›lan sald›r›, mevcut ibrenin

basit bir k›p›rdamas›d›r. Sürecin olas›l›k ve tehlikele-

rini iyi de¤erlendirerek özgün siyasetler uygulanmal›-

d›r. Halk gençli¤i ihtiyatl› ve bir o kadarda kararl›

ad›mlar atmal›d›r. Gerici s›n›flar›n bütünlüklü teflhiri

için süreç önemli f›rsatlar sunmaktad›r. Halk için bilim-

sel, paras›z, özerk ve anadilde e¤itimin yap›laca¤› de-

mokratik halk üniversiteleri için, demokratik halk dev-

rimine sar›lmak ve inflas›na kat›lmak kaç›n›lmazd›r.

Demokratik halk üniversiteleri için demokratik halk devrimi bilincini kuflan!S‹NAN ÇAKIRO⁄LUGENÇ YORUM

18-31 EK‹M 2010DEVRiMCi DEMOKRASi GGEENNÇÇLL‹‹KK 9

DGH, Ankara Demokratik Haklar
Derne¤i’nde halk gençli¤iyle,
üniversitelerde mücadele sorun-
lar›na dair bir panel-forum ger-
çeklefltirdi. Yo¤un kat›l›m›n ol-
du¤u etkinlik Ernesto Che Gueva-
ra’n›n ölüm y›l dönümü oldu¤u-
nun belirtilmesinin ard›ndan Ma-
hir Çayan, Deniz Gezmifl ve ‹bra-
him Kaypakkaya flahs›nda tüm
devrim ve demokrasi flehitleri
ad›na sayg› durufluyla bafllad›.
Etkinlik; “Üniversitelerde Demok-
ratik Haklar Mücadelesinin Ör-
gütlenmesi” ve “Üniversitelerin
Güncel Durumu ve Görevlerimiz”
bafll›klar› içerisinde yap›lan su-
numlarla devam etti. Sunumlar
sonras› kat›l›mc›lar›n soru ve gö-
rüflleriyle devam eden etkinlik
verimli tart›flmalarla son buldu.
“Üniversitelerde Demokratik
Haklar Mücadelesinin Örgütlen-
mesi” bafll›¤› içerisinde yap›lan

sunumda; üniversitelerde çal›fl-
ma tarz›, üniversite ö¤rencileri
imzalar›n›n de¤erlendirilmesi,
ö¤renci dernekleri, topluluklar›
ve kulüpler, faflist sald›r›lar ve
anti-faflist mücadelelere dair
DGH’nin programatik görüflleri-
nin alanlarda pratik olarak nas›l
var oldu¤u ve olabilece¤ine de¤i-
nildi.
Ö¤renci gençli¤in demokratik
haklar mücadelesinin niteli¤ini
ülkedeki s›n›f savafl›m›n›n duru-
munun belirledi¤ini, üniversite-
lerde çal›flma tarz›n›n kitlelerin
d›fltan müdahalelerle de¤il kendi
eylemlerinde örgütlenmesini ve
kitle inisiyatifinin gelifltirilmesi-
ne kafa yorulmas› gereklili¤ini
ifade ederek, ö¤renci gençli¤in
çeliflkileri ve mücadeledeki yeri-
ne de¤indi.
DGH’nin son dönemde üniversi-
teler üzerine yapt›¤› aç›klamala-

r›n ›fl›¤›nda nas›l bir pratik hatt›n
izlenmesi gerekti¤i ifade edildi.
Ö¤renci gençli¤in öz örgütlülük-
lerinden yoksun oldu¤u, bu alan-
lar›n örgütlenmesinin de panel-
foruma kat›lan bileflenin oldu¤u
vurguland›.
Üniversitelerde artan sald›rganl›-
¤›n karfl›s›nda en genifl kesimle-
rin demokratik hak ve talepler
ekseninde mücadelede yer alma-
s›n›n gereklili¤ine de¤inilerek
sald›r›lar›n bu flekilde püskürtü-
lebilece¤i üzerinde duruldu.
Panel kat›l›mc›lar›n›n da tart›fl-
malara dâhil oldu¤u bölümde
ODTÜ’den bir ö¤renci; Siyasal
iletiflim alan›nda e¤itimin gerekli
oldu¤u ve 200’ün üstünde siyasal
iletiflim arac› oldu¤u bu dönem-
de siyasal iletiflim dilinin ve araç-
lar›n›n gelifltirilmesi gereklili¤ini
ifade etti. Mücadele araçlar›n›n
zenginlefltirilmesi ve genifl ke-

simlere ulafl›lmas›n›n zorunlulu-

¤u üzerinde duruldu.

Panele Eskiflehir Anadolu Üniver-

sitesi’nden kat›lan DGH faaliyet-

çileri de kitle araçlar›n›n biçimsel

de¤iflikli¤e u¤ramas› gereklili¤ine

ve anti-faflist gündemlerde kitle-

selleflmenin önemine de¤indiler.

Mücadeleyi yayg›nlaflt›rmal›y›z
Özel Baflkent Üniversitesi’nden

kat›lan bir ö¤renci; özel üniversi-

telerin her geçen y›l say›s›n›n ar-

t›¤›n› bununla birlikte çok say›da

ö¤renci ak›fl›n›n oldu¤u bu alan-

da da çal›flmalar›n yap›lmas› ge-

rekti¤ini bunun farkl› okullarda

örneklerinin oldu¤unu ifade etti.

Geçti¤imiz y›l At›l›m Üniversitesi

ö¤rencilerinin 6 Kas›m’da “Para-

s›z e¤itim istiyoruz” talebiyle

yapt›klar› çal›flmalar›n olumlu-

luk gösterdi¤ini ifade etti.

Üniversitelerin güncel durumu ve görevlerimiz

Avrupa Demokratik Gençlik Hareketi (ADHG)
18. Kongresi, Erdal Çetinkaya flahs›nda, ‘Gençli-
¤in Sosyalist Yönelimi Yolunda Baflka Bir Dünya
Mümkün’ fliar›yla, Almanya’n›n Frankfurt fleh-
rinde baflar›yla gerçeklefltirildi.
18. Kongre, sayg› duruflunun ard›ndan Merkezi
Komisyon taraf›ndan yap›lan aç›l›fl konuflmas›y-
la bafllad›. Konuflmada; “Emperyalist-kapitalist
barbarl›¤›n sermaye merkezli saltanat›na dur
demek, ezilen milyonlar ve milyarlar›n hakl›-
meflru davas›na katk›lar sunabilmek için ç›kt›¤›-
m›z yolda 20 y›l› geride b›rakt›k. Bu mücadele
seyri içerisinde baz› yoldafllar›m›z› fiziken kay-

bettik. Küçümsenemeyecek ad›mlar att›k! Gerici
dünyan›n 'bittiler', 'milatlar› doldu' safsatalar›na
karfl›, ezilenlerin Yeni ‹nsan, Özgür Dünya fikir-
selli¤ini bayrak edindik. Do¤ru bildiklerimizden
bir an dahi taviz vermedik, takipçisi olduk” de-
nildi. Aç›l›fl konuflmas› flöyle devam etti; “Genç-
lik Hareketi’nin 20. y›l›nda, somut duruma daya-
l›, yaflad›¤› co¤rafya gençli¤inin çeliflkilerini
merkeze alarak, buran›n özgüllü¤ü üzerinden
bir gençlik örgütü yaratarak ilerlemesi kaç›n›l-
mazd›r. Bu kaç›n›lmazl›k içerisinde, izlenilmesi
gereken yol; verilere dayal› bir yöntembilimle
hareket eden, yoldafllar›na kenetlenen, mücade-

le için birlik, daha iyi bir birlik için mücadele an-
lay›fl›yla hareket edenler olmal›y›z.”
Kongre belgeleri; 17. Kongre’den devral›nan ve
gençlik hareketinin görevlerinden biri olan; Av-
rupa’n›n s›n›f mücadelesinin irdelenerek de-
mokratik-meflru alanda yeni örgütlülü¤ün tesis
edilmesi sorunsal› üzerinden tart›fl›ld›. Siyasal
perspektif, yeni program ve yeni tüzük s›ras›yla
ele al›nd›. Bünyesinde Avrupa’da do¤mufl ve bü-
yümüfl, Avrupa’n›n s›n›f mücadelesini iliklerine
kadar hisseden bir gençlik potansiyelinin oldu-
¤u, ADGH; kendi somut koflullar›na ve kendi
mücadele alan›na dayal› yeni dönem yönelimini

aç›kça belirtti. Program tasla¤›, içeri¤i bak›m›n-
dan, kapitalist-emperyalist barbarl›¤›n alternati-
fi olan sosyalizme ›fl›k tuttu¤u ve ezilen gençlik
y›¤›nlar›n› buraya yönlendirmesinin zorunlu ol-
du¤u belirlemeleriyle ve nihayetinde tart›flmalar
eflli¤inde zenginlefltirilerek kabul edildi.
Kongrede; “Elinizde bulunan program, Avrupa
Demokratik Haklar Konfederasyonu bünyesinde
faaliyet yürüten Avrupa Demokratik Gençlik Ha-
reketi’nin, emperyalizme, kapitalizme, feodaliz-
me ve her türden gericili¤e karfl› dünya halklar›-
n›n hakl› ve meflru mücadelesinin Avrupa koflul-
lar›na özgün uyarlanm›fl halidir. ADGH progra-

m›, politik kitle örgütlülü¤ü bilincinde, enter-
nasyonal proletaryan›n, ezilen s›n›flar›n ve maz-
lum uluslar›n nihai ç›kar›na denk düflen her bir
halkada bu mücadelenin büyüyüp serpilmesi
için u¤rafl gösteren, bilimsel sosyalizm fikirselli-
¤inden feyiz al›narak gerçeklefltirilmifltir.” beya-
n›nda bulunuldu.
18. Kongreye, DGH ve YDG birer tebli¤le kat›ld›-
lar. Young Struggle (Genç Mücadele)’dan yoldafl-
lar ise; iki gün süren tart›flmalara efllik edip, gö-
rüfllerini sunarak devrimci dayan›flma örne¤i
sergilediler. 18. Kongre, yeni yönetim organlar›-
n›n seçimiyle son buldu.

ADGH 18’inci kongresini gerçeklefltirdi

Devletin üniversiteler üzerindeki
bask› arac› olan Yüksek Ö¤renim
Kurumu (YÖK)’nun 29. kurulufl
y›ldönümüne iliflkin aç›klama ya-
pan DGH, 12 Eylül faflist darbesi-
nin bir ürünü olarak kurulan
YÖK’ün, bilimi halk yarar›na de¤il
a¤alar›n ve patronlar›n hizmetine
sunma ifllevini, geride kalan 29
y›lda lay›k›yla yerine getirdi¤ini
belirtti.
YÖK’ün birdenbire ortaya ç›kma-
d›¤›n› ifade eden Demokratik
Gençlik Hareketi (DGH), “ ABD‘24
Ocak 1980 Kararlar›’ ile ülkemiz-
deki ekonomik etkinli¤inin önünü
daha da fazla açt›. Bu kapsamda
‘iyi çocuk’lar›na 12 Eylül darbesini
yapt›rarak, bu etkinli¤ini pekifltir-
di. O dönemde tüm dünyada ol-
du¤u gibi ülkemizde de doruk
noktas›na ulaflm›fl ‘bilim yuvalar›’
üniversitelerdeki kitlesel anti-em-
peryalist kabar›fl› bast›rmak ve
üniversiteleri kay›ts›z flarts›z sü-
rece uyumlu hale getirip piyasa
ekonomisinin hizmetine sokmak
amac›yla 6 Kas›m 1981’de YÖK’ü
kurdu. Çünkü onlar çok iyi biliyor-
lard› ki piyasan›n yetiflmifl insan
gücüne, bilimi piyasan›n hizmeti-
ne koflacak beyinlere ve e¤itim
alan›ndaki her türlü hak gasp›na,
e¤itimin paral› hale getirilmesi-
ne… ses ç›karmayacak uslu ‘ço-
cuk’lara ihtiyac› vard›.” dedi.
YÖK’le birlikte üniversitelerdeki
ilerici-devrimci-demokrat akade-
misyenler, ö¤renciler ve üniversi-
te çal›flanlar›n›n tasfiye edildi¤ini
vurgulayan DGH, “Akademik
özerklik ayaklar alt›na al›narak
her türlü bilimsel ve elefltirel dü-
flüncenin, araflt›rma ve projenin
önüne YÖK’ün talimatnameleri
ç›kart›ld›. E¤itim gittikçe paral›
hale getirilerek emekçi çocuklar›-
n›n e¤itim hakk› ‘cebindeki pa-
ra’n›n miktar›yla ölçülür oldu.
Yüzy›llard›r bu topraklarda imha,
inkâr, asimilasyon politikalar› ile
görmezden gelinen Kürt ulusu-
nun bir yandan anadilde e¤itim

hakk› gasp edilmeye devam edilir-
ken di¤er taraftan YÖK’ün tali-
matlar› do¤rultusunda yüz binler-
ce Kürt genci milliyetçi-floven
bask›lar›n hedefi haline getirildi.
Kimisi kurflunlanarak sokak orta-
s›nda katledildi kimisi anadilinde
e¤itim istedi¤i için okuldan at›ld›.
” sözlerini dile getirdi.

Demokratik haklar›m›z için
örgütlenelim
DGH aç›klamas›na flöyle devam
etti: “Bafl›na ‘YÖK karfl›tl›¤›’ ya da
YÖK’ün kald›r›lmas› talebi, üni-
versitelerde yaflad›¤›m›z sorunla-
ra kal›c› çözümler getirmeyecek-
tir. YÖK’e karfl› örgütlenecek bir
mücadele YÖK gibi kurumlar› ya-
ratan sisteme karfl› örgütlü bir gü-
ce dönüflmedi¤i müddetçe kal›c›
çözümlerden bahsedilemez. Ö¤-
renci gençli¤in ‘Özgür bir ülkede
ba¤›ms›z bir halk olarak yaflama’
perspektifiyle örülü demokratik
haklar mücadelesi ezilen milyon-
lar›n, bu devasa sömürü sistemini
temellerinden sarsacak ve y›ka-
cak s›n›f mücadelesiyle birleflti¤i
oranda YÖK ve benzeri kurumlar›
ortadan kald›racak ve Demokratik
Halk Üniversiteleri’ni yaratacak-
t›r.
Demokratik Gençlik Hareketi
(DGH), YÖK’ü ve 6 Kas›m sürecini
bu çerçevede de¤erlendirmekte-
dir. Bu bak›mdan 6 Kas›m bizler
için salt takvimsel bir gün de¤il-
dir. Sömürü düzeninin geri e¤itim
sistemi ile halk gençli¤inin alter-
natif e¤itim mücadelesinin çar-
p›flt›¤› bir gündür ayn› zamanda.
Bu bak›mdan, kendi haklar› için
mücadele eden ö¤rencilerin karfl›-
s›na soruflturmalarla, cezalarla,
polisi ve jandarmayla dikildi¤i için
6 Kas›m’da alanlarda olaca¤›z!
Ezilenlerin yükselen mücadelesini
postallarla bast›rmaya çal›flanla-
r›n zulüm saltanatlar›n› ve YÖK
gibi gerici kurumlar›n› örgütlü
mücadelemizle tarihin çöplü¤üne
gönderece¤iz!”

Postallarla geldi,
örgütlü mücadelemizle
y›k›lacak!

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiDDÜÜNNYYAA10

Emperyalist-kapitalist sistem her yönü
ile içerisine girmifl oldu¤u krizin gün yü-
züne ç›kmas› ile kendi gerici iktidarlar›n›
ayakta tutabilmek için yeni, aray›fllar
içerisine girdi¤i bir dönemden geçiyo-
ruz.Bir çok kurumun yeniden flekillendi-
rildi¤i ve yeni sürece uyumlu bir hale ge-
tirilmeye çal›fl›ld›¤› bu günlerde,bu yap›-
land›rman›n son adresi ise NATO oldu.
Merkezi Belçika’n›n baflkenti Brüksel’de
bulunan NATO, ittifak üyesi ülkeleri “21.
yüzy›l›n sald›r›lar›na karfl› koruyacak”
yeni stratejinin taslak belgesini görüfl-
mek üzere topland›.
NATO Genel Sekreteri Anders Fogh Ras-
mussen’in giriflimleri sonucu gerçekle-
flen ola¤an d›fl› toplant›ya ittifak tarihin-
de ikinci kez rastlanan 28 üye ülkenin d›-
fliflleri ve savunma bakanlar› kat›l›yor.
Rasmussen toplant›n›n aç›l›fl›nda yapt›¤›
konuflmada birleflime dikkat çekerek,
“Bugünkü toplant› s›ra d›fl›d›r, ama bi-
zim de ola¤and›fl› önemli kararlar› flekil-
lendirmemiz gerekiyor” dedi.

NATO'nun temel görevinin 28 üye ülke-
deki 900 milyon vatandafl› muhtemel
sald›r›lardan korumak oldu¤unu belir-
ten Rasmussen, ancak modern, de¤iflen
tehdit yap›s›na karfl› modern savunma-
ya ihtiyaç duyuldu¤unu belirtti. Ras-
mussen, “Önümüzdeki haftalardaki ka-
rarlar en baflar›l› ittifak›n gelece¤ine
do¤rultu verecek” dedi.
Toplant›da ABD eski D›fliflleri Bakan› Ma-
deleine Albright'›n baflkanl›¤›nda 12 uz-
mandan oluflan NATO akil adamlar gru-
bu taraf›ndan haz›rlanarak üye ülkelere
sunulan yeni stratejik konsept taslak
belgesi üzerinde uzlaflma aran›yor. Yeni
stratejik belgenin 19 ile 20 Kas›m’da Liz-
bon’da gerçekleflecek olan NATO üyesi
ülkelerin devlet baflkan› ve baflbakanla-
r›n›n kat›laca¤› zirvede karara ba¤lan-
mas› bekleniyor.
Rasmussen konuflmas›nda, Avrupa’y›
füze sald›r› tehditlerine karfl› koruma
amac›yla düflünülen füze kalkan› konu-
suna da de¤indi. NATO’nun bu konuda

bir karar vermesi gerekti¤ini dile getiren

Rasmussen, füze kalkan›n›n kurulmas›

taraftar› oldu¤unu yeniledi. Rasmus-

sen’in taraftar› oldu¤u füze kalkan pro-

jesi bir ABD projesidir. ABD, Avrupa’y›

‹ran ve Kuzey Kore’den gelebilecek muh-

temel sald›r›lara karfl› koruma ad› alt›n-

da bir süreden beridir gelifltirmeye çal›fl-

t›¤› füze kalkan projesini NATO flemsiye-

si alt›nda gerçeklefltirmek istiyor.

Son günlerde Rusya’n›n sert tepki gös-

terdi¤i projenin bir aya¤›n›n da Türkiye-

Kuzey Kürdistan’da yap›land›r›lmas› tar-

t›fl›l›yor. Türk hakim s›n›flar›, ‹ran’›n di-

rekt tehdit olarak alg›lad›¤› projeye görü-

nüflte karfl› ç›ksa da NATO flemsiyesi al-

t›nda gerçeklefltirilmesine s›cak bak›yor.

NATO’nun yeni stratejik hedefleri ara-

s›nda NATO güçlerinin modernize edile-

rek daha mobil hale getirilmesi de bulu-

nuyor. Yine gelecekte sivil partnerler ve

üçüncü ülkelerle daha fazla iflbirli¤i he-

defleniyor.

Emperyalist bir savafl arac› olarak NATO
Kuzey Atlantik Antlaflmas› Örgütü(NA-
TO), 9 Nisan 1949'da Washington Ant-
laflmas› ile dönemin sosyalist ve demok-
ratik ülkelerine karfl› kurulmufl olan kar-
fl›-devrimci bir oluflumdur.Kuruluflun-
dan hemen sonra T.C.’nin de 1952 y›l›n-
da üye oldu¤u NATO, kuruldu¤u günden
itibaren bir çok haks›z savafllara,katli-
amlara imza atarak gerçekte ne için ku-
ruldu¤unu da ortaya koymufl oluyor.Ku-
ruluflunu sosyalist kamp›n varl›¤›na da-
yand›ran NATO,günümüzde ise tehdit
alg›s›n› de¤ifltirerek dünya üzerinde vu-
ku bulan, emperyalist-kapitalist sistem
için bir tehdit olarak görülebilecek her
türlü eylemi ve oluflumu ortadan kald›r-
mak yada etkisizlefltirmek olarak aç›kla-
maktad›r.Son olarak Afganistan’›n NA-
TO kuvvetleri ile beraber ABD öncülü-
¤ünde iflgal edilmesi ve bu ülkede yafla-
nanlar bize bu kurum hakk›nda daha
sa¤l›kl› veriler sunmaktad›r.

Türk egemenlerinin defalarca dayatt›¤› ve her seferinde tüm
yönleri ile aç›¤a ç›km›fl tasfiye plan›n›n “yeni” sahnesinde;
umutlan›p “bir fley ç›kar” beklentisi içerisindekileri-tav›rs›z se-
yircileri- “traji komik” betinlemesi bile aç›klayamaz. Yeter ar-
t›k bu ne gaflet!
Egemenlerin “demokratikleflme” plan›n›n aç›k ve utangaç des-
tekçilerinin flifre ve koordinat çözümlemeleri bofluna bir mefl-
galedir. Kral ç›plak ve gerçekler ortada. “Tek devlet, tek bay-
rak, tek millet eksenli ilhakç›-inkarc› üniter devlet denilen Türk
egemenlik sisteminin “de¤flitirilebilinmesi talep bile edilemez”
beyanlar› her seferinde deklare edilirken, iyimserlik telkin
edenler, neyin kimin askerleridirler? “Demokratik” manüplas-
yonla, kitlelerin aldat›lmas› için seferber olmufl, bu, devrime
karfl› tasfiyeci “sivil” ve askeri savafl taburlar›na ra¤men ger-
çekler nedir? M‹T Baflkan› Amerika’da ve ‹çiflleri Bakan› bölge
devletlerinde neyin peflindeydiler? Alman ‹ç ‹flleri Bakan› ile
görüflmelerin temeli nedir? NATO Genel Sekreteri Türkiye-Ku-
zey Kürdistan’da ne ar›yordu? Irak’taki ABD Kuvvetler Komuta-
n›’n›n Türkiye-Kuzey Kürdistan’da ki görüflmelerinin içeri¤i ney-
di? Güney Kürdistan yönetimiyle görüflmelerde amaçlanan ne?
Baflbakan’›n Suriye Devlet Baflkan› Esat’la görüflmelerinde or-
taya ç›kan baz› sonuçlar neyi anlat›yor?
Kürtler aç›s›ndan egemenlerin topyekün yeni bir kuflatma-tes-
lim alma-etkisizlefltirip boyun e¤dirme, egemenlik sisteminin
art›k -zaten- yürümeyen statükosunun dünya ve bölge koflulla-
r›na uyarlanarak yeniden üretilmesi anlam›na geliyor. Tarih bu
tür kuflatma ve çevirme hareketleriyle Kürt isyanlar›n›n katli-
amlarla imhas›na tan›kl›k etmifltir. fiimdi geleneksel güvenlik
çizgisi “demokratik” tasfiye plan› ile takviye edilmektedir. ROJ
TV’nin kapat›lmas› giriflimi, “af ve istihdam” vaatleriyle silah
b›rakt›rma, Kandili boflaltt›rma projeleri neyin nesidir? NATO-
ABD-AB-Bölge devletleri trafi¤i; uluslararas› komplonun ifl ba-
fl›nda oldu¤unu de¤il de, neyi anlat›yor?.. Ad›na muazzam gü-

zellemeler yap›lan flu “diyaloglar”, “bahar”›nda(!!) s›n›r d›fl›na
askeri sald›r› amaçl› tezkere karar›, Tamiller için yap›lm›fl, Kürt-
lere de düflünülen “demokratik” bir hediye(!!) oldu¤u s›r m›d›r.
Egemenler ezilenlerle adeta “Git nah›ra gel ah›ra” diyorlar. On-
lara yeni bir ZAP hezimeti devrimci savafl çizgisiyle yaflatabili-
riz. Merkezi görev sistem içinde “kabul” edilmek de¤il, halk›n
siyasi iktidar›n› tesis edecek Halk Savafl›’d›r.
Devrimci savafl devrimmizin olmazsa olmaz evrensel koflulu-
dur.
PKK-BDP-KCK’nin de iradesini koflulsuz kabul ettikleri Öca-
lan’›n “Demokratik Özerklik” projesi, ortak vatan- demokratik
Türkiye ulusal üniter devleti baz› taleplerin karfl›lanmas› koflu-
luyla kabul anlay›fllar›yla, burjuva reformlar›n en geri seviyesi-
ni ifade etmektedir. Kürtlerin kendi kaderlerini özgürce tayin
etme hakk› bir yana bunun tart›fl›lmas›nda bile feragat edilmifl-
tir. Ezilen ulusun ayr› devlet kurma hakk› hatta otonomi-fede-
rasyon gibi uygulamalar› da içermeyen, ulusal eflitsizliklerin
kollektif haklar olmasa dahi sivriltiklerinin törpülenmesinin
ötesine geçmeyen bu projeyle de Türk egemenleri ve bir cüm-
le sosyal floven-ulusal solcular tahammül edemediklerini gös-
termifllerdir.
Yalvarma çizgisinin egemenleri kabaday›laflt›ran, devrimci sa-
vafl ve iradesinin ise kazanma yoluna götüren niteli¤i görülme-
lidir.
Baz› k›smi taleplerin kabülü temelinde, devrimci savafltan vaz-
geçilmesi, egemenler plan›n›n temerküz noktas›d›r.
Emperyalist Avrupa Birli¤i’nin “Yerinde Yönetim” ve bugün
dünyan›n büyük bölümünde sömürücü egemenlerin “eyaletle-
ri” biçimindeki sistemlerinin bile gerisinde olan bu konseptin
dahi kabul edilmedi¤i flu “müzakere” maratonlar›ndan “umut”
rüzgar› saçanlara çok çok yaz›k... Kald› ki, Kürdistan için özel
olarak talep edilen birfleyde yok... T.C. devleti s›n›rlar›n› kabul
etme temelinde, 20 bölgede, belediye, il meclisleri ve yöneti-

mi çerçevesindeki argümanlar üzerinden fikir egzersizleri yap›l-
maktad›r. ‹ttihatç› kat› merkezci T.C. statükosu bile ç›kmazlar›n
bilincinde ve yerel yönetimler noktas›nda aray›fllar içindedir.
Kürt ulusal mücadelesini egemen s›n›rlara hapseden bu tutuk-
luluk kabül edilemez. Ne ki, reel-politik merkezli ürün veren so-
nuç alan kabül edilebilir siyaset “do¤rudur” mant›kl›, progma-
tist-ekonomist siyaset tarz›, silahl› olsa bile, bu çerçeveyi afl-
mayan yörünge; “tamam buraya kadar” der... Bu realist düflün-
ce sistemati¤i Newsweek’teki röportajlarda, “7 bin silahl› güç-
le ABD müttefi¤i olabiliriz”, “Kürtler Amerika sempatizan›d›r”
diyebilir. Yine ayn› düflünce 1999’larda devrimci savaflla geri-
ci devlet mekanizmas›n›n parçalanmas› ve devrim fikrini ezilen
uluslar›n ayr› devlet kurma hakk›n›, stratejik “elvedalarla” tari-
hi antika olarak damgalayabilir.
Türk egemenlerinin, Türk-islam sentezli “yeni” Türklefltirme
operasyonlar›na bu çizgilerle gö¤üs gerilemez. “Demokratik
emperyalizm” ve “Demokratik Türkiye ulusu” yaratma anlay›fl-
lar›yla, ümmetten “tek ulus” yaratan(!!) Kemalizm’i güncellefl-
tirme nas›l bir ekoldür, kimin okuludur.
Komünistler, ezilen ulusa, az›nl›k inanç ve emekçilerinin de-
mokratik haklar mücadelelerini burjuva-ekonomist çizgileri
elefltirme, kitleleri uyarma, do¤ru çizgide mevzilendirmeden
vazgeçmeden destekler-desteklemektedirler. fiu veya bu ön-
der-parti-devleti kutsama, dokunulmaz k›lma ve itaat, bilimsel
elefltiriden muaf olma durumunda olmad›k, olmayaca¤›z...
Chomsky’in flu sözü çok do¤ru: “Kürtlerin da¤lardan baflka dos-
tu yok". “Egemenler kürtlerin dostu de¤il”. ‹smail Beflikçi’nin
çizgisi ayr›ca tart›fl›labilinir. Elefltirdik ve elefltiriyoruz da. An-
cak devrimci ayd›n tabular›n esiri olmayan, gerçe¤i söyleyen
ifade özgürü¤ünü hiçbir ipote¤e teslim etmeyen, devrimi esas
alan ayd›nd›r. Kitlelerin, farkl› düflünce ak›mlar›n›n, örgütlen-
melerinin düflünme ve konuflmas›na “izin vermek” hiç kimsenin
tekelinde bahfledilecek bir lutüf de¤il, hak ve görevdir...

Devrimci siyaset, gündelik pazarlarda parakende al›c› bulan,
herkesin hofluna giden bir ihtiyaç de¤il, devrimi esas aland›r...
“S›n›f mücadeleleri ve tarihin sonu”nu getiren ve herkesi sis-
tem içinde “demokrasi”yi gelifltirme, cumhuriyetleri “demokra-
tiklefltirme”ye davet edenlere tek cevab›m›z var. Devrimde ›s-
rar!..Bu cevap Kürdistan’›n siyasi-askeri ilhak›na hay›r, Kürt
ulusunun ayr› devlet kurma hakk›n›n, ne ad›na olursa olsun
gasp edilmesine hay›r diyor. Bu ilhaka “cila” olarak Türk ege-
menlik sisteminin her biçimine hay›r diyor... Madrid Oslo
komplolar›yla Filistin’de aranan sözde “çözüm”lerden ö¤rene-
lim, devrime sar›lal›m diyor.. Kürt dilini okullarda “seçmeli dil”
bile kabül etmeyenlere hay›r diyor... Resmi dile hay›r. Tüm
uluslara tam hak eflitli¤i. Sistem içinde demokratik özerklik bir
yan›lsamad›r.
Geçmiflte olanlar ve flimdiki oluflum k›saca fludur:
Ezilen ulus-az›nl›k-inaç gruplar› ve her milliyetten emekçilere
karfl› düflman organizasyonu olarak teflekkül olmufl askeri bü-
rokratik eksenli Kemalist faflist diktatörlük söz konusu dünya-
n›n tarihsel koflullar›nda egemenlerin zorunlu stratejisiydi. Zira
Hitler, Mussolini’li Avrupa’l› rejimleri de keyfi de¤il, egemenlik
sistemlerinin ald›¤› zorunlu biçimlerdi. Bu tarihsel koflullar›n
ürünü devletçi politikalar›n-darbelerin alternatifi olarak göste-
rilen “sivil demokratik” diye parlat›larak yüceltilen “Demokra-
tik Cumhuriyet” projeleri günümüz sermaye birikiminin ihtiya-
c›d›r. Egemenler lehine bu zorunlu biçimsel dizaynlar›, politik
devletlere “sivil toplum”culu¤a geçifl ve “demokratik dönü-
flüm” olarak alk›fllayan karfl› devrimci neo-liberal siyaseti gö-
¤üslemek durumunday›z. Darbelerin bizzat ürünü olmalar›na
ra¤men kendilerini “darbelerle hesaplaflma” savaflç›s› diye pa-
zarlayan “Türk-islam” anlay›fl›n›n geneleksel bürokratik Kema-
list blokla iktidar dalafl›n›n taraf› olmamak, ba¤›ms›z devrimci
alternatifi yükseltmek için, karfl› devrimin “devrimsiz demokra-
si” aldatmacas›n›n burjuva liberal demokratizm batakl›¤›yla

hesaplaflmak flartt›r. Emperyalist “medeniyet” projesinin bir
savsatas›n› Ermeni ve Dersim katliamlar›nda görmüfltük. Türk
ulus devlet cumhuriyeti projesi, k›r›m planlamalar› ve icaat›n›n
kayna¤›yd›. fiimdiki operasyon ise sermayenin günün koflullar›-
n› uygun egemenli¤ini sürdürece¤i “demokratik maskeli” k›-
r›md›. 2. Cumhuriyet “Türk-‹slam devleti” egemenler vesayeti-
ni aflma de¤il, günün koflullar›na göre biçimlendirmedir. Öz ise
ayn› sömürücü egemenler diktatörlü¤ü!
“Demokratik özerklik” projesiyle hem fikir de¤iliz ve bu çizgiyi
elefltiriyoruz. Bu iflin bir yönüdür; di¤eri ise geri-güdük olsa da
devrim ve Kürtleri uyarma görevinden vazgeçmeden aç›k ide-
olojik mücadele görevini b›rakmadan, programatik çözümümü-
zü bayraklaflt›rarak Kürt ulusal hareketiyle dayan›flma içinde
olmakt›r. Bu, stratejik çözüm için göreve sahip ç›kmay›, Kürt
ezilenleri ve tüm emekçileri Türkiye-Kuzey Kürdistan Demokra-
tik Halk Cumhuriyetleri Birli¤i için seferber etmeyi gerektirir.
Üst-alt, resmi-tali ulus-kimlik-dil de¤il, eflit-özgür-gönüllü birlik
ulusal her tür ayr›cal›¤› aflan birliktir. Ulusal-toplumsal-iktisa-
di-sosyal özellikleri dikkate alacakm›y›z. Evet?.. Yar›na ertele-
yerek de¤il, bugünden özgül program ve amaca uygun örgüt bi-
çimleriyle proletarya ve emekçiler sovyetlerini bölgesel özerk-
lik çözümüyle, buna yönelmek ertelenemez. Az›nl›klar›n, ezilen
inanç gruplar›n›nda hiçbir dayatma ve imtiyaza boyun e¤diril-
memesi, kendilerini özgürce ifade etme ve yönetmelerinin yo-
lu budur.
Egemenlerin statükocu, resmi ideloji-tarih-kültür ve fikirlerini
Kaypakkaya’n›n nitel ç›k›fl›yla y›kan devrimci saflardaki ege-
men ulus flovenizmini parçalayan kopuflun; güncelli¤i temsil
edilmelidir. Egemenlerin de geneleksel resmi çizgi ve tarihteki
›srarlar›n›n k›r›lmas›, sorgulama durumu içine girmeleri, Komü-
nist hareketin tezlerinin önemini göstermektedir. Görev miras-
la idare de¤il, güncelde konuflturabilme, sorunlara gerçek çö-
züm misyonu olabilmedir...

TrajikomikKAZIM C‹HANYÖNEL‹M

Fransa’da grev dalgas› büyüyor
Fransa’da emeklilik yafl›n› yükselten, iflçilerin
yaflam standartlar›n› düflüren bir dizi kanun
maddelerinin devlet taraf›ndan gündeme
al›nmas›yla beraber, sendikalar genel grev
karar› ald›. Ülkenin befl büyük sendikas›n›n
bir araya gelerek yapt›¤› ça¤r›yla iflçi ve me-
murlar›n da kat›ld›¤› grevler bütün toplumsal
alanlara yay›larak sürüyor. Ülke genelinde
ulafl›mda ve birçok üretim alan›nda a¤›r ak-
samalar yaflan›rken, Fransa’da yaflam durma

noktas›na geldi. Hükümetin emeklilik yafl›n›
60’dan 62’ye ç›karmas› ve tam emeklilik pri-
mi için ise emeklilik yafl›n› 65’ten 67’ye yük-
selten reformu ve 15 Eylül’de parlamentodan
geçip daha sonra Senato’da onaylanan re-
form paketine karfl›, sendikalar genel greve
gitme karar› ald›. Grevler, 12 Ekim akflam sa-
atlerinde bafllad›.
Fransa genelinde 244 ayr› gösterinin yap›ld›¤›
grevlerde, birçok sendika, grevlerin süresiz

yap›lmas› için, di¤er sendikalara ça¤r›lar ya-

p›yorlar.

Grevler Fransa’da hayat› felç etti
Frans›z Sivil Havac›l›k ‹daresi, genel grev yü-

zünden baflkent Paris’teki uçak seferlerinin

önemli ölçüde aksad›¤›n› duyurdu.

Havac›l›k ‹daresi, Orly havaalan›ndaki tarife-

li seferlerinin yüzde 50, Roissy havaalan›nda-

ki seferlerinse yüzde 30 oran›nda iptal edildi-

¤ini aç›klad›. Fransa genelinde, tarifeli h›zl›
tren seferlerinin üçte biri iptal edildi.
Posta çal›flanlar›, elektrik ve gaz idaresi iflçile-
ri ve sa¤l›k sektörü çal›flanlar› da greve yo¤un
olarak destek verdi. Yine baz› liman kentle-
rinde, liman iflçilerinin greve kat›lmas› nede-
niyle deniz ulafl›m›n da aksad›. Bu arada Lise-
li Ö¤renciler Birli¤i UNL’nin yapt›¤› aç›klama-
ya göre Paris ve çevresinde 50 kadar lise e¤i-
time ara vermek zorunda kald›. E¤itim Ba-

kanl›¤›’n›n aç›klamalar›na göre, ülkede 229
lise, ö¤renci eylemlerinden etkilendi. Fransa
Cumhurbaflkan› Sarkozy, ö¤rencileri grevlere
desteklememeleri konusunda uyard›. Ö¤ren-
ciler meflru mücadele haklar›n› kulland›klar›-
n› belirterek, Fransa Cumhurbaflkan›’na karfl›
tepkilerini dile getirdi. Cumhurbaflkan› Sar-
kozy ise emeklilik reformunun kilit önem ta-
fl›yan maddelerinde taviz vermeyeceklerini
aç›klad›.

Emperyalist sald›rganl›¤›n yeni aray›fllar›

Avrupa Demokratik Haklar Kon-
federasyonu, Avrupa’da yaflayan
tüm emekçileri, Avrupa devletle-
rinin içerisine girdi¤i ekonomik
politik krizle birlikte iflçi ve
emekçilerinin haklar›n› gasp et-
mesine karfl› bafllat›lan direnifl-
lere destek vermeye ça¤›rd›.
ADHK aç›klamas›nda, “Vahfli ka-
pitalizmin krizlerini yaratmad›k
ve yükünü biz tafl›mayaca¤›z”
denildi.
ADHK taraf›ndan birçok dilde
yap›lan aç›klamada flunlara de-
¤inildi: “Avrupa Birli¤i üyesi ül-
kelerde emeklilik yafl› emekçile-
rin ödedikleri primlerini bile ala-
madan mezara gömülecek yafla
yükseltilerek primlere elkonulu-
yor. Devletler kriz nedeniyle ka-
pitalistlerin kasalar›na aktard›k-
lar› sermayeyi geri toplamak
için; vergileri artt›rmay›, kamu
harcamalar›nda kesintiye gitme-
yi, sosyal haklar› gasp etmeyi
planl›yor ve hatta kimisini haya-
ta geçiriyor bile. Ad›na “reform”
denilen yeni uygulamalar iflsizli-
¤i daha da t›rmand›racak. Geçici
ve sürekli sözleflmeli çal›flan iflçi-
lerin aras›ndaki hak eflitsizli¤i
derinlefltirilecek. ‹fl güvencesi tü-
müyle ortadan kald›r›lacak. Ça-
l›flma koflullar›n›n iflverenlerin
insaf›na terk edilifli yasal güven-
ceye al›nacak. Vardiya sistemi-
nin düzenlenmesi, iflçilerin bir
bölgeden di¤er bir bölgeye ya da
patrona ait bir fabrikadan di¤eri-
ne sürülmesi kolaylaflacak. Bu
sald›r› planlar›, toplu sözleflme-
lerde kararlaflt›r›lan maddelerin
uygulanmamas›nda patronlara
karfl› al›nan cezai önlemleri k›-
s›tlayarak, patronlar›n sözleflme-
lere uymamas›n› kolaylaflt›ra-
cak. Özellefltirmelere h›z vererek

iflsizli¤in artmas›na neden ola-
cak. Eski ad›yla simsar, yeni
ad›yla iflçi kiralayan kurumlar›n
gücü daha da artacak. ‹fl pazar›-
n› daha da “esnek” hale getiren
uygulamalarla patronlar›n gücü
artt›r›lacak.

‘Kapitalistler ürküyor’
Vahfli kapitalizmin bu ç›lg›nca
sömürü oyunlar›na ve krizin yü-
künü omuzlamaya hay›r diyen
milyonlarca iflçi ve emekçi, baflta
Fransa, Yunanistan, Portekiz ve
‹spanya olmak üzere Avrupa’n›n
birçok ülkesinde sokaklara dökü-
lüyor. ‹flçi ve emekçiler, üretim-
den ald›¤› gücünü birlefltirerek
kapitalizme karfl› durufl gösteri-
yor ve kapitalistleri ürkütüyor.
Avrupa’n›n 30 ülkesinden 100 bi-
ni aflk›n iflçi Belçika’n›n baflkenti
Brüksel’e gelerek enternasyonal
buluflman›n ve eylem birli¤inin
örne¤ini gösterdi. Ayn› zamanda
Avrupa’n›n merkezinden Avru-
pal› kapitalistlerin sömürü ve
zulmüne karfl› hayk›r›fl›n› yük-
seltti. Avrupa Sendikalar› Konfe-
derasyonu (ETUC) taraf›ndan or-
ganize edilen bu gösteri ayn› za-
manda örgütlü olman›n gücünü
bütün emekçi kitlelere göster-
mifltir. Biz ADHK olarak son haf-
talarda Avrupa’n›n çeflitli ülkele-
rinde yap›lmakta olan gösterileri
selamlarken; kendisi için örgütlü
ve kendisi için de¤iflime kalk›flan
bilinçli iflçi s›n›f›n›n kapitalizmin
bu sömürü ve zulüm çark›n›n
dönmesine engel olaca¤›na olan
inanc›m›z› yineliyor ve üyeleri-
miz baflta olmak üzere kapita-
lizmden zarar gören her bireyi
bu eylemlere destek vermeye ça-
¤›r›yoruz.”

Krizi biz yaratmad›k
yükünü biz
çekmeyece¤iz

Geçti¤imiz haftalarda, AKP hükümetiyle ka-
rakterize olan ve ABD–AB emperyalistlerinin
ülkemizdeki yeni ekonomik ve sosyal y›k›m
projeleri için son 10 y›ld›r kulland›¤›, liberal
muhafazakâr devlet politikalar›n›n bir baflka
aç›l›m›na daha tan›kl›k ettik: I. Uluslararas›
Tunceli (Dersim) Sempozyumu.
Kürt Aç›l›m›, Alevi Aç›l›m›, Roman Aç›l›m›,
Ekonomik Aç›l›m… Uzay›p giden bu listenin,
aç›l›ma konu edindi¤i toplumsal kesimlerin ve
sosyal sorunlar›m›z›n bugünkü hali, vaziyeti
bir yana; bu ikiyüzlü “aç›l›m politikalar›n›n” o
bilindik Kemalist devlet söylemini “yerle bir
eden”(!) ve bu haliyle de bilhassa halka ve halk
güçlerine düflmanl›kta birbirleriyle yar›flan
sol-liberal cenah›n büyük hayranl›¤›n› kaza-
nan “keskin dili”(!) bu kez de Dersim için ifl ba-
fl›ndayd›.
Örne¤in, sempozyumun henüz ilk dakikalar›n-
da, Tunceli ‹li’nin en üst mülki amiri olan Va-
li, “Devlet, Do¤u’suna art›k namlunun ucun-
dan bakmamaktad›r” diyordu ve hemen flunla-
r› ekliyordu sözlerine: “Devlet, geçmiflte izledi-
¤i politikalarla yüzleflmeli, gerekirse hesaplafl-
mal› ve yanl›fllar›n›n de¤erlendirmesini yapa-
bilmelidir”… Tunceli Üniversitesi’nin AKP ve
Fethullah Gülen Cemaati iflbirli¤iyle rektörlük
koltu¤unda boy gösteren bafl hocas› ise “Tun-
celi’nin özgürlükçü ve ça¤dafl bir il oldu¤un-
dan ve hatta mahalle bask›s›n›n olmad›¤› belki
de tek il oldu¤undan” bahisle “art›k Tunce-
li’nin Kürt ve Alevi gerçe¤inin özgürce araflt›r›-
laca¤›n›, bütün fikirlerin özgürce kendilerini
ifade edece¤ini, tarihsel yaralar›n hoflgörü or-
tam›nda sar›laca¤›n›, farkl› olanlar›n kaynafla-
ca¤›n›” büyük bir flevkle anlat›yordu.
Devlet erkân›n›n bu gibi sunumlar›n›n ve
Cumhurbaflkanl›¤› dan›flmanlar›ndan millet-
vekillerine kadar da uzay›p giden selamlama
bildirilerinin yan› s›ra sempozyuma davetli
Bask›n Oran ve Murat Belge gibi art›k sol-libe-
ral s›fat›n› dahi hak etmeyecek ölçüde AKP hü-
kümeti destekçili¤i yapan bu “sol”(!) görünüm-
lü liberallerin konuflmalar› da devlet erkân›n›n
bu çarp›c›(!) aç›l›mlar›n› ayakta alk›fllayan,
hayranl›klar›n› aç›kça ifade eden, yerlere e¤i-
len içerikleriyle, AKP hükümetinin di¤er aç›-
l›mlar›nda oldu¤u gibi Dersim Aç›l›m›’n› da
süsleyen önemli unsurlard›. Emperyalizmin
ülkemizdeki yeni yap›land›rma stratejisi çer-
çevesinde oluflturulan liberal-muhafazakâr it-
tifak›n, yüzünü Dersim’e de çevirdi¤ini bu
sempozyum aç›kça göstermifltir.
Geri kalan sa¤ ve sol liberal cenah da bu sem-
pozyumun tart›flmalar›na konu edindi¤i bafl-
l›klar›n›n “cüretini”, “demokrasi aflk›n›” yücel-
ten ifadeleriyle üç gün süren toplant›y› gökle-
re ç›kard›lar. Hatta kimileri, h›z›n› alamayarak
“Devrim Yapan Üniversite” bafll›klar›yla de¤er-
lendirmeler de yay›mlad›lar, sempozyuma öv-
güler düzdüler.
Bak›n›z baflka bir ayd›n›m›z ise bu sempozyu-
mu nas›l de¤erlendirmifl:

“Sempozyumda sunulan bildiriler ve yorum-
larla etkisi k›r›lsa da halk›n Dersim’ini devlet-
lular›n parantezine almaya çal›flan üniversite
yönetimi üzerinden burada yeni tür bir toplum
mühendisli¤i faaliyeti sürüyor. ‹slamc› ente-
lektüellerin, Kemalistlerin Cumhuriyet kuru-
lufl sürecini anlat›rken kullanmay› pek bir sev-
dikleri toplum mühendisli¤inin yeni bir versi-
yonundan bahsediyorum.

‹nisiyatif alan›n› tamamen kapatt›¤› birkaç
Dersimliyi vitrinde tutsa da ö¤retim üyesi kad-
rolar›n› büyük ço¤unlukla Sivas ve Elaz›¤’dan
gelen milliyetçi-muhafazakarlarla dolduran,
yönetim kademeleri ve görevlendirmelerde ye-
terlilik, liyakat vb. fleyleri umursamadan ta-
mamen ayn› kadrolar› -ve kendisiyle yak›n ifl-
birli¤i içindeki birkaç kifliyi-gözeten, cemaatle
özdeflleflen Munzur Koleji’nin kay›t ve halkla
iliflkiler bürosu gibi çal›flan, kampus projesine
cami ve cemevi ekleyen bir üniversite yöneti-
mi Dersim’e ne verebilir diye sormak istiyo-
rum.

Söz konusu yeni mühendisli¤i faaliyetinin ne
tür sonuçlar verece¤i önümüzdeki süreçte gö-
rülecekse de, Tunceli Üniversite’siyle birlikte
Dersim’de bafllayan de¤iflim kent halk› taraf›n-
dan tepkiyle karfl›lan›yor. Hatta kentte “keflke
buraya üniversite hiç kurulmasayd›, yak›nda
Dersimliler az›nl›¤a düflecek” cümlesini kuran
çok say›da kifli tan›yorum. Tüm Dersimlilerin
kendi kendilerine yan›tlamas›n› istedi¤im bir
soruyla bitiriyorum. Sempozyum öncesi ve
sonras›nda onu iç etmek isteyenlerin baflara-
mad›klar›n› baflarm›fl gibi göstererek, üniversi-
te yönetimini yaklafl›m ve uygulamalar›n›
sembolik birkaç fley üzerinden ters yüz edip
“devrim yapan üniversite” diye lanse etmek
nedir?”i

Demokratikleflme, aç›l›m, üniversite, yüzlefl-
me vb. fliarlar havada uçuflurken peki, gerçek-
te, tüm bu tozpembe tablonun ard›nda, bugün

Dersim’de sinsi ve h›zl› bir flekilde iflletilen sü-
reç nedir? fiimdi somut olgular›yla bu gerçe¤i
görelim ve hep beraber irkilelim:

Tunceli Üniversitesi ve Cemaat’in Üniversite’yle Ke-
siflen Kaderi
AKP hükümetinin, e¤itimi ticarilefltirme ve
özel sektöre peflkefl çekme politikalar›n›n
önemli bir ad›m› olan “her ile bir üniversite”
kampanyas›ndan evvel, Elaz›¤’da bulunan F›-
rat Üniversitesi’ne ba¤l› bir Yüksekokul’la bafl-
lad› Dersim’in üniversite maceras›.
Bundan yaklafl›k 5 y›l kadar önce de kamu-
oyunda “Her ile bir üniversite” fliar›yla tan›t›-
lan bir kararla birlikte, önce bu yüksekokullar,
ard›ndan da dikkat çekici bir h›zla di¤er bile-
flenleriyle birlikte Tunceli Üniversitesi, Der-
sim’in yeni yerleflime aç›lan alanlar›nda yük-
selmeye bafllad›. Ö¤renci ve ö¤retim görevlisi,
memur say›s› h›zla artt›/artmaya devam edi-
yor.
‹flte AKP hükümeti bu kapsamda; e¤itimin
özellefltirilmesi, üniversitelerin (esasta ö¤ren-
cilerin) tafl›yaca¤› ekonomik girdilerle, yerel
esnaf›n kazan›lmas›, iflsiz genç nüfusun kon-
trol alt›nda tutulmas› ve bugün devletin tüm
kademelerinde ve organlar›nda sürdürülmek-
te olan ekonomik, sosyal, siyasal ve kurumsal
yeniden yap›land›rma sürecinde oldu¤u gibi;
YÖK’te ve üniversitelerde sa¤lad›¤› siyasal dö-
nüflümlerle birlikte; milyonlarca genci, on bin-
lerce ö¤retim görevlisini, bir o kadar memur ve
iflçisini ve ÖGB olarak tarif edilen özel güvenlik
görevlisini istihdam edece¤i; böylelikle de her
ilde önemli bir siyasal, sosyal aktör haline ge-
tirece¤i üniversiteler yaratma politikalar› kap-
sam›nda Tunceli Üniversitesi’ni adeta do¤ur-
du. ‹lginç olan, bu üniversitenin tan›t›m›ndan
inflas›na kadar tüm kaynaklar ve olanaklar, se-
ferber edildi/edilmeye devam ediyor. Devlet,
Tunceli Üniversitesi’ne elinde olan tüm kay-
naklar› açm›flt›r. Örne¤in, yeni kadro vermekte
bin dereden su getirmesiyle bilinen YÖK, söz
konusu Tunceli Üniversitesi olunca, derhal
onlarca ö¤retim görevlisi ve araflt›rma görevli-
si kadrosu açt›. Öyle ileriye gitti ki, neredeyse
olmayan okula, onlarca kadro açt›/açmaya ve
üniversiteye bu kadrolar› getirmeye devam
ediyor. Fakat bu kadrolar elbette ki kendi
amaçlar›n› tafl›yacak bireyler için aç›lmakta-
d›r. Yani aç›k bir flekilde üniversite içinde ce-
maat kadrolaflmas› mevcuttur. Dolay›s›yla ku-
rulan bu yeni üniversite her ne kadar baflta
Dersim halk› taraf›ndan memnuniyetle karfl›-
lansa da; adeta liberal-muhafazakâr ittifak›n
misyonerlik okulu olmaya adayd›r.
Devlet üniversiteleri, ödeneksizlikten yak›n›r-
ken, Tunceli Üniversitesi bugün, tafl›naca¤›
kendi yerleflkelerini infla ediyor ve AKP’li, ce-
maatle iç içe geçmifl mahfillerden gelen bilgi-
lere göre de üniversitenin maddi sorunu, ihti-
yac› flimdiden çözülmüfl durumda.
Tunceli Üniversitesi, bu süreçte, bir yandan da
Dersim’in sahip oldu¤u etno-kültürel ve sosyo-
politik hâkim toplumsal doku gere¤i, AKP hü-
kümetinin göz bebe¤i oldu. Kendisini Alevi ve
Kürt (bu kavrama kendisini Zaza yahut K›r-
manç olarak tan›mlayanlar› da katarsak) ola-
rak tan›mlayanlar›n, il nüfusunun %90’›ndan
fazlas›n› oluflturdu¤u Dersim; devletin “Tun-
celi”si olarak, Alevi ve Kürt aç›l›mlar›n›n odak
noktas› haline getirildi. Cumhurbaflkan›’ndan
Baflbakan’›na dek Türkiye Cumhuriyeti Devle-
ti’nin en üst temsilcilik makam›ndan hükümet
partisinin baflbakan›na kadar bir “Tunceli sev-

das›”(!) peydah oldu gidiyor son bir y›ld›r. Bu
minvalde devletin Alevilere de Kürtlere de söy-
ledi¤i her söz, eninde sonunda yolunu “Tunce-
li”ye çeviriyor. “Tunceli” ve “Tuncelililer” adeta
bu yeni aç›l›m sürecinin deney tahtas›…
Devlet, bugün, AKP hükümeti flahs›nda, kuru-
luflundan günümüze tarihinin en önemli siya-
sal, kurumsal, yap›sal dönüflümünü yaflarken,
bu sürecin mimar› olan ABD ve AB emperya-
listlerinin dönemsel ekonomi-politi¤inin ide-
olojik söylemine sar›l›yor: “Demokrasi ve öz-
gürlükler.” Art›k emperyalist-kapitalist siste-
min ihtiyaçlar› do¤rultusunda yap›lan her fle-
yin süsünü demokrasi, aç›l›m, yüzleflme, insan
haklar› ve özgürlükler oluflturuyor. Bunu sor-
gulayanlar da demokrasi düflman›…
Bugün devlet, Kürtler ve Aleviler, Ermeniler gi-
bi ezilen ulus, milliyet ve inanç kesimlerine; ifl-
çiler, köylüler, emekçiler gibi s›n›fsal has›mla-
r›na; halk gençli¤i, kad›nlar vb. gibi ezilen ke-
simlere, Türkiye Cumhuriyeti Devleti tarihinin
ve hatta önceli olan Osmanl› Devleti’nin tarih-
sel haks›zl›klar›n›, katliamlar›n›, inkâr›n› ve
zorla asimilasyon pratiklerini… Türlü sömürü
ve zorbal›klar›n›n yaratt›¤› tahribat› giderme
kisvesi alt›nda, yeni bir devlet söylemi geliflti-
riyor. Ülke tarihinde yaflanan bütün katliamla-
r› sadece CHP’ye yükleyip kendini ve arkas›n-
daki s›n›fsal gücü gizleyen bu zihniyet, Dersim
sular›na girmifl durumdad›r.
ABD, nas›l ki Irak’› özgürlefltirece¤ini, oradaki
Kürtlere, fiiilere, düzen muhaliflerine ve Irak
halk›na özgürlük ve demokrasi getirece¤ini
söylemifl ve bugün milyonlarca Irakl›n›n ölü-
mü geri kalan milyonlar›n da ak›l almaz sefa-
letine ve ac›s›na mal olmufl ise onun sad›k
ufla¤› Türk hâkim s›n›flar› içerisindeki yeni li-
beral muhafazakâr klik de e¤itimini tamamla-
m›fl baflar›l› bir ö¤renci gibi efendisinin ideolo-
jik söylemini, iç politikaya uyarlamaktad›r. El-
bette ki neticede ülkemiz kaynaklar›n›n ve
tüm emek gücümüzün, birikimlerimizin, top-
lumsal zenginliklerimizin emperyalizme pefl-
kefl çekilmesi için.
Örne¤in, Kürt ulusal sorununda “iyi fleyler ola-
cak” diyen ve aradan geçen bir buçuk y›lda ya-
flanan binlerce tutuklamaya, iflkenceye, yüz-
lerce ölüme neden olan ve hala da bölgesel dü-
zeyde tasfiye sald›r›lar›n› gelifltiren AKP hükü-
meti, tüm bunlar› “demokrasi ve özgürlükler”
ad›na yola ç›kt›¤›n› ifade ederek gerçeklefltir-
miflti/gerçeklefltiriliyor hat›rlanacak olursa…
Veyahut Hrant Dink cinayetini çözmesiyle
övünen bu hükümet, cinayetin arka plan›nda-
ki kiflileri saklamakta ve devletin bu cinayette-
ki rolünü aç›kça gizlemeye çal›flmaktad›r. Ama
bir yandan da Ermeni aç›l›mlar›yla emperya-
list yeniden yap›land›rma projesini süslemek-
ten de geri durmamaktad›r.
Alevi Aç›l›m›’nda ise kopar›lan yaygaran›n bü-
yüklü¤üne efl de¤er bir siyasal fiyasko ortaya
ç›km›fl ve Osmanl›’dan günümüze gelen asimi-
lasyon süreci, yeni manipülasyon politikala-
r›yla sürdürülmek istenmiflti/isteniyor…
“Kemalist statükocular›n ve asker vesayetinin
elindeki YÖK” propagandas›yla bafllad›klar› ve
hala devam ettikleri üniversite politikalar›nda
da yine “demokrasi ve özgürlükler” söylemiyle
yürüyen AKP’nin, nihayetinde, dünün
YÖK’ünden daha gerici bir üniversite gerçe¤i
ortaya ç›kard›¤›na tan›kl›k etmekteyiz. Gayri
meflru da olsa üniversitede görev yapan polis-
leri yasal bir statüye geçirmek isteyen bu zih-
niyet, üniversiteleri tamamen kontrol alt›na
almak istemektedir.

Liste, daha da uzat›labilir…
AKP hükümetiyle gündeme gelen yeni dönem
tüm devlet aç›l›mlar›n›n, özünde, önemli ölçü-
de dönüflüme u¤rat›lan eski süreçlerden daha
köklü sald›r›lar, zararlar içerdi¤i görülmekte-
dir. Bu aç›l›mlar› her ne kadar süslese de ba-
lonlar bir bir patlamaktad›r.
Bu süreçte hâkim s›n›flar, cemaatler, kimlik
gruplar›, neo-liberal sol odaklar gibi önemli si-
yasal aktörleri de faal biçimde kullanmakta-
d›r. Dolay›s›yla yeni bir ittifak ile karfl› karfl›ya
bulunmaktay›z. Yeni yap›land›rma projesini
sadece zora dayand›rmay›p ideolojik bir des-
tek alarak sürdürmek isteyen hâkim s›n›flar
kendilerini yeni bir dost bulmufllard›r: Liberal
“sol”cular ve cemaatler.
‹flte Fethullah Gülen Cemaati’nin yolu da bu-
rada Tunceli Üniversitesi’yle kesiflmifltir.
Gülen Cemaati, henüz befl y›l öncesine kadar,
b›rak›n›z ülkenin dört bir köflesini, ilini, kasa-
bas›n›, köyünü… Dünyan›n en ücra köflelerin-
de okullar (yani asimilasyon kurumlar›) aç-
makla övünürken, “giremedi¤i, kök salamad›¤›
tek yerin Tunceli” oldu¤unu büyük bir hay›fla
m›r›ldanmaktayd›. Dergilerinde gazetelerinde
gizli Ermeniliklerinden tutun da terör yandafl›
olarak sunulan Dersimliler, bir anda Fetullah-
ç›lar›n demokrasi aflk›yla dostlar› haline gel-
mifltir.
Ancak Gülen cemaati, siyasal-dönüfltürücü
prati¤i itibariyle hâkim s›n›flar›n temel ittifak
güçlerinden birisi olarak, yine devletin koflul-
suz deste¤i alt›nda, Dersim’i en can al›c› yerin-
den vurmufltur.
Önceleri her fley mütevaz› ve masumdu. Der-
sim’de yaflayan baz› küçük sermayedarlar›n
himaye ve ihanetiyle flehre ad›m at›lm›fl ve en
yoksul, yard›ma en muhtaç, en çaresiz, en za-
y›f evlere girilerek bu ailelerin o¤ullar›, k›zlar›,
ücretsiz olarak ülkenin çok farkl› yerellerinde-
ki yat›l› dershanelere gönderilmifltir.
Bu dershanelerde, üniversite s›nav›na ücretsiz
olarak haz›rlanmak ve bir üniversiteye giderek
kendisinin ve ailesinin kaderini de¤ifltirmek gi-
bi masum, meflru düfllerin sahibi bu gencecik
insanlar, namaza, oruca; devlete, Türk milleti-
ne itaate; Dersim’in inanc›na, de¤erlerine de
ihanete… Din sohbetleri, çay sohbetleri ad› al-
t›nda zorland›lar. Aradan geçen yaklafl›k on
y›lda, bunlardan bir k›sm› istenilen sonucu
verdi.
Her ne kadar, bu sürecin bafllang›c›ndan itiba-
ren ad›m ad›m Gülen Cemaati dershanelerine
gönderilen çocuk ve genç say›s›nda art›fl olsa
da Gülen cemaati, bu sab›rl› çal›flmalar›n›n en
önemli ad›m›n› geçti¤imiz birkaç y›l içerisinde,
son derece dikkat çekici bir h›zla att›. Birbiri
ard›na özel okullar, dershaneler ve Tunceli
Üniversitesi’nin h›zl› geliflimine paralel olarak
erkek ve k›z ö¤renci yurtlar› aç›ld›.
Liselere haz›rl›k için aç›lan ve ilkö¤retim ö¤-
rencilerinin gitti¤i SBS Pratik Dershanesi; üni-
versiteye haz›rl›k için Haydar Dershanesi; il-
kö¤retim ve lise ça¤›ndaki ö¤rencilerin seçile-
rek topland›¤› Özel Munzur Koleji (‹lkö¤retim),
Özel Munzur Anadolu Lisesi, Özel Munzur Fen
Lisesi; üniversite ö¤rencileri için Özel Sar› Sal-
tuk Erkek Ö¤renci Yurdu. Ayr›ca üniversiteye
ilk kay›t aflamas›nda yer sorunu yaflayanlar
için aç›lan 20 – 30 yatakl› kiralanm›fl apartman
daireleri.
‹flte Gülen Cemaati, kendilerini yetifltiren ve
besleyen ABD emperyalistlerinin, di¤er ezilen
dünya halklar›n› kimliklerinden inançlar›ndan
koparmakta ve böylelikle kölelefltirmekte kul-

land›klar› Misyoner H›ristiyan Cemaatlerle ne-
redeyse bire bir ayn› yöntemleri kullanarak
Dersim’in çocuklar›na ve gençlerine yönel-
mektedir.
Okullar aç›lmakta, burada yerli nüfusun kül-
türünü, sosyo-politik kimli¤ini gelece¤e tafl›ya-
cak yeni nesiller önce, manipüle edilmekte ve
zamanla bu müdahalelerle efl zamanl› uygula-
nan ekonomik, kültürel, askeri bask› ve sindir-
me politikalar› sonucu toplum dönüflüme u¤-
rat›lmaktad›r.
Bu gibi uygulamalar, köleci toplumlardan gü-
nümüze hâkim s›n›flar›n uygulad›¤› sömürü
ve zorbal›k politikalar›n›n bir sonucudur. Dün-
yadaki en çarp›c› örne¤i olarak Güney Kore ve-
rilebilir. Tamamen misyonerlik faaliyetleri so-
nucunda, bu ülke halk›n›n yar›s›ndan fazlas›
H›ristiyanlaflt›r›lm›flt›r. Güney Kore bugün, II.
Emperyalist Paylafl›m Savafl› sonras›nda
ABD’nin çabalar›yla bafllayan ve milyonlar›n
yaflam›n› yitirdi¤i ve sosyalistlere karfl› verilen
bir iç savafltan sonra bölünmüfltür. Kore’den
ayr›larak, emperyalistlerin bölgedeki askeri
üssü haline getirilmifltir.
fiimdi, düzenlenen sempozyumla birlikte, aç›-
¤a ç›kan gerçek fludur ki Gülen Cemaati, ad›
Dersim olan etno-kültürel ve sosyo-politik
co¤rafi bir gerçe¤in dünden daha farkl› bir fle-
kilde de¤ifltirilip, dönüfltürülmesinin en önem-
li aktörlerinden birisidir. Tunceli Üniversitesi,
Gülen Cemaati’nin en önemli etkinlik zemini
olarak de¤erlendirilmek istenmektedir. Üni-
versitede birkaç sol akademisyene dahi ta-
hammül edemeyen bu zihniyet ne Alevili¤e,
ne Dersim’in sol ve devrimci kimli¤ine duyar-
l›d›r. Ancak ve ancak köprüyü geçene kadar
ay›ya day› deme felsefesiyle hareket edip, zor
gücüyle fethedemedi¤i Dersim’i içten fethet-
meye çal›flmaktad›r.
Bugün Dersim’deki Gülen Cemaati okullar›nda
Dersimli çocuklar, belirli bir yafla kadar sade-
ce, çok incelikle hesaplanm›fl bir sosyalleflme
sürecine tabi tutulmakta; çocuklar için sosyal-
leflmenin, topluma entegre olman›n en temel
aktörleri olan “ö¤retmenler” üzerinden temel
baz› “yeni kimlik kod”lar› ö¤renmektedirler.
Örne¤in “günayd›n” demek yerine “hay›rl› gün-
ler” demenin ö¤renilmesi ya da “Allah” kavra-
m›n›n içsellefltirilmesi gibi… Takriben 16 – 17
gibi, bireyin ba¤›ms›z toplumsal bilincinin he-
nüz geliflmeye bafllad›¤› bu en ham dönemde
do¤rudan do¤ruya, çocukluktan itibaren kod-
lanan kimi kavramlar aras›ndan “siyasal ba¤”
yani söylem, bir dünya görüflü olarak örülme-
ye bafllanmaktad›r. Böylece çocuk, genç-yetifl-
kinlik evresinde diline, inanc›na, kimlik de¤er-
lerine ve kendi öz toplumunun de¤erlerine ya-
banc›laflmakta, bununla, yani ailesiyle çat›fl-
makta ve kopmaktad›r. S›n›f mücadelesi bu
noktada aç›kt›r ki kavramlar üzerinden veril-
mektedir. Karfl› bir mücadele verilmedi¤i müd-
detçe de asimilasyon kaç›n›lmazd›r.
‹flte bu yüzden, Tunceli Üniversitesi üzerinden
bugün Gülen Cemaati’nin yapt›¤› da tam ola-
rak budur.
Bu okullarda, milli maç gibi f›rsatlar de¤erlen-
dirilmekte, toplu etkinlikler düzenlenmekte,
ö¤rencilerin aileleri bilhassa davet edilmekte,
piknikler organize edilmekte ve kimsenin elini
cebine atmad›¤› bu büyük ve sürekli organi-
zasyonlarla, sosyal etkinliklerle, Dersimli ço-
cuklar ve aileleri “rehabilite” edilmekte ve bu
yolla Cemaate karfl› da “sempati” yarat›lmaya
çal›fl›lmaktad›r.
Örne¤in, Tunceli Üniversitesi Sosyoloji Bölü-
mü ö¤retim görevlilerinden Yrd. Doç. Dr. Ya-
vuz Çobano¤lu’nun “Munzur ‹mgesi Üzerin-
den Kendisini Kuran fiehir: Tunceli (Dersim)”
isimli sunumu, bu konuya do¤rudan ve çok
parlak bir örnektir.
250’den fazla çocu¤a verilen kâ¤›tlara, “Mun-
zur”un onlara ne anlatt›¤› sorulmufltur. Veri-
len cevaplar›n hemen tamam› ise “direnifl”, “is-
yan”, “öz de¤erler”, “namus”, “hayat”, “yaflam”
gibi Dersim’i yaratan, etno-kültürel ve sosyo-
politik toplumsal gerçe¤in baz› anahtar keli-
melerine iflaret etmektedir.
Ö¤retim görevlimiz ise, tam da bu durumu
“akademik lisanla” dert edinmifltir ve bunun
nas›l ortaya ç›kt›¤›n› araflt›rmakta, bununla il-
gili analizler üretmeye çabalamaktad›r.
Acaba sadece akademik bir meraktan m› yok-
sa bu gerçe¤in, yani Dersim’in nas›l daha iyi ve
nereden bafllanarak de¤ifltirilip dönüfltürüle-
ce¤ini tart›flmak için mi? Bunu önümüzdeki
süreçte görece¤iz.
(NOT: Yak›nda yay›mlanacak olan sempoz-
yum bildirilerinin incelenmesini, Dersim’le il-
gili son dönemde yay›mlanan derleme kitapla-
r›n okunmas›n› özellikle öneririz.)
Tunceli Üniversitesi’nin, Gülen Cemaati’nin ve
AKP’ci liberallerin, muhafazakârlar›n, düzen
güçlerinin en önemli toplumsal dönüfltürme
arac› olma rolünü, yak›nda daha da çok yap›-
lacak, bu gibi araflt›rmalarla sürdürece¤i anla-
fl›lmaktad›r.

Devam› sayfa 8’de

18-31 EK‹M 2010DEVRiMCi DEMOKRASi AANNAALL‹‹ZZ 11
“Tunceli (Dersim) Sempozyumu” ya da “Emperyalizmin Yeni Yerli Ufla¤› Liberal Muhafazakârl›¤›n, Dersim Aç›l›m›”

TIRMANAN TEHL‹KE VE AC‹L GÖREVLER

18-31 EK‹M 2010 DEVRiMCi DEMOKRASi12

“1871 burjuvazisinin kudurganl›¤› karfl›s›nda
1848, henüz bir çocuk oyunundan baflka bir fley
de¤ildi “ der Engels, Marks’›n Fransa’da ‹ç Savafl
yap›t›n›n önsözünde. Tarihte iflçi s›n›f›na, silahla-
r›n› hiç çekinmeden çeviren burjuvazinin, feodal
s›n›flarla uzlaflmas›yla, gerici bir s›n›f olma özel-
li¤ini geri dönülmez bir flekilde kan›tlad›¤› 1848
Avrupa K›ta devrimlerinde, iflçilerin ve halk›n ka-
n› ak›t›lm›flt›. Frans›z devriminden sonra Avru-
pa’da tüm ayaklanmalar, proleter bir öz tafl›mak-
tayd›. Kendisi için taleplerle ortaya ç›kan iflçi s›n›-
f›, burjuvazinin kurflunlar›na hedef oldu.
Tüm bu söz konusu ayaklanmalar burjuva-feo-
dal s›n›flar›n iflçilere ve onlarla bütünleflen halka
karfl› olan öfkesini tafl›sa ve öfkesini d›fla vurmufl
olsa da, Komün de ortaya ç›kanlarla asla kar›flt›r-
mamak gerekir. Proletarya diktatörlü¤ü temel il-
kesinin, tarihte ilk gerçekleflmifl biçimi olarak,

1871 Paris Komün’ü, s›n›fl› sistemlerden in-
sanl›¤›n kurtulmas›n›n eflsiz hareketi; pro-
leter devrimlerin flafa¤› olarak tarih sahne-
sine ç›kmas›yd›.
Yap›tta anlafl›laca¤› gibi, hiç kimse Marks
kadar, gerek Komün öncesi Alman-Frans›z
Savafl›’nda, gerekse de Komün ilan› esna-
s›nda ve sonras›nda ortaya koydu¤u eflsiz
derslerle, bütünlüklü bakabilme yetene¤in-
de olmam›flt›r. Kimse Marks ve Engels ka-
dar Komün’le bu denli yak›ndan ilgilenme-
mifl ve silinmez tarihi dersleri tahlil etmeyi
baflaramam›flt›r. Bu öylesine ölümsüz bir
temeldir ki, 20.yüzy›lda gerçekleflen yeni
demokratik halk devrimi ve sosyalist dev-
rimlerin hiçbiri Komün’ün ortaya ç›kard›¤›
dersleri ve ilkeleri kendisine rehber alma-
dan edememifltir.
E¤er burjuvazinin ve gerici s›n›flar›n bir bü-
tün olarak öfkesini, iflçi ve halk kitlelerine
olan s›n›fsal kinini ve ac›mas›zl›¤›n› derin-
lemesine görmek istiyorsak, söz konusu bu
eser, vazgeçilmez bir kaynakt›r.
“‹flçi s›n›f›, devlet makinesini almak ve onu
kendi hesab›na iflletmekle yetinemez” di-
yen Marx’›n öngörüsü tüm ç›plakl›¤›yla Ko-
mün taraf›ndan kan›tlanm›flt›. Bugün en-
ternasyonal proletaryan›n dayand›¤› prole-
tarya diktatörlü¤ü perspektifiyle ele ald›k-

lar› Marksist devlet anlay›fl›n›n kan›tlanm›fl te-
melleri, bu toplumsal ileri hareketin kökeninde
yatmaktad›r. Kuflkusuz bu pratik, yeniden ve çok
daha büyük çapta kan›tlanm›flt›r. Sovyetler, Çin
ve di¤er bir dizi devrimler, bunun örnekleridir.
Kitlelerin yönetime kat›lmalar›, öz savunma güç-
lerini ordusuz oluflturmalar›, seçilenlerin tekrar-
dan seçenler taraf›ndan görevden al›nmas›, tüm
ücretlerin iflçi ücretleri seviyesine çekilmesi gibi
pratik uygulamalar›n, bugün proleter devrim
mücadelesinin temel yönelimini oluflturduklar›-
n›, asla unutmayal›m. “Fransa’da ‹ç Savafl”› okur-
ken, 19. Yüzy›l›n tarihi koflullar›nda, iflçi s›n›f›n›n
kahramanca hareketini, büyük dev ad›m›n›n tari-
hi temelinin en genifl de¤erlendirmesini, okudu-
¤umuzu unutmayal›m.
Savafllar 21. Yüzy›lda da emperyalistlerin ege-
menli¤inin en barbar bafll›ca araçlar›ndand›r.

Ulusal ç›karlarla harlanan bu egemenlik sald›r›-
s›nda proletaryan›n, bir ç›kar› yoktur. Bunu anla-
mak için Enternasyonal’in Frans›z-Alman Sava-
fl›’ndaki ça¤r›s›na bakmak yeterlidir. Egemenlik
savafllar›nda iflçilerin ve halk kitlelerinin bir ç›ka-
r› yoktur. ‹flçilerin ve yoksul halklar›n ç›kar› or-
takt›r. Kardeflçe, burjuvaziye karfl› savaflmak için,
birleflmek gerekir. Bütün ülkelerin gerici s›n›flar›
düflmanlar›m›z, iflçileri ve halklar› kardefllerimiz-
dir. Alman ve Frans›z burjuva- feodallerinin Ko-
mün’ü, nas›l da ortak ezdiklerini, asla unutma-
mal›y›z. Hem de Fransa’y› Almanya’ya pazarla-
mak ad›na.
“Eski toplumun hala yetenekli oldu¤u en yüksek
kahramanl›k çabas›, ulusal bir savaflt›r. Oysa
flimdi ulusal savafl›n, hükümetler s›n›flar savafl›-
m›n› geciktirmeye ve bu s›n›f savafl›m› iç savafl bi-
çiminde patlak verir vermez bir yana at›lan kat›k-
s›z bir aldatmaca oldu¤u da görüldü. S›n›f ege-
menli¤i kendini art›k ulusal bir üniforma alt›na
gizleyemez; ulusal hükümetler proletaryaya kar-
fl›, ancak bir bütün olufltururlar” diyen Marks’›n
bu sözleri, sadece Komün’le s›n›rl› kalmad›. 20.
Yüzy›lda dünya ölçe¤inde kan›tlanarak son s›n›-
r›na eriflti. Yar› sömürge ülkelerin iflbirlikçi tüm
hükümetleri, emperyalizmle iflbirli¤ine girerek si-
lahlar›n› proletaryaya çevirmifllerdir.
Milliyetçilikle boyanan fetih savafl›nda, proletar-
yan›n ç›kar› olamaz. ‹flçiler gelece¤ini savafl mey-
danlar›nda, kendi elleriyle, gerici s›n›flar› devire-
rek elde edeceklerdir. Bu yap›t› daha genifl bir de-
¤erlendirmeyle, politik sorunlar›m›za ›fl›k tutan
yanlar›na de¤inmek elbette, daha yararl› olurdu.
K›saca aktar›lan bir okuma önerisi için, bu fazla-
ca bir ifl olur.
“Fransa’da ‹ç Savafl” kitab› 140 y›l önce yaz›lsa da,
öneminden bir fley yitirmemifltir. Çünkü onun
önemi, flurada yatar: “Komün yenildi ama sava-
fl›m devam etti, yeni yenilgiler yafland›, ama yeni
savafl›mlar kaç›n›lmazd›r.” Komün’ün ölmeyen
yanlar›, ilkeleriydi, yok edilemediler ve yok edile-
meyecekler de. ‹flçi s›n›f› kendi iktidar›n› kazan›n-
caya dek, bu ilkeler savafl›m›n kaç›n›lmazl›¤› için-
de, kendisini kabul ettirecektir. ‹flte bu tarihi dö-
nemde, birçok fleyin yan›nda, Marks’›n iflaret etti-
¤i ölümsüz ilkelerin kendileriydi. Marks’›n kimse-
nin ulaflamad›¤› aç›kl›kla önümüze serdi¤i s›n›f-

sal gerçeklikler bizi ayd›nlatmaya devam ediyor.
A¤›zlar›nda uygarl›k slogan›, ellerinde yasalar›yla
y›¤›nsal öldürmenin içerisinde çocuk genç yafll›
gözetmeksizin her türlü iflkence, vahflet, yakma
yöntemleriyle proletarya s›n›f›na karfl› yönelen
öfkenin hedefi olan; büyük devrimlerin flafa¤› ka-
bul edilen, gerçekli¤in ta kendisiydi. Komünarlar-
la birlikte, onbinlerce insan, makineli tüfeklerle
katledildi. Proletarya diktatörlü¤ü bak›fl aç›s›n›n
zorunlulu¤unu anlamak aç›s›ndan “Fransa’da ‹ç
Savafl” eserini dikkatle okuyal›m, dersler ç›kara-
l›m.
Söz konusu eser bir broflür boyutunda olsa da
diyalektik materyalist felsefenin en önemli ya-
p›tlar› aras›nda tarihi yerini alm›flt›r. Engels’in
önsözünde belirtti¤i gibi materyalist tarih anla-
y›fl›yla uzlaflmaz olan idealist Alman felsefesiy-
le karfl›tl›¤›n› ortaya koyduklar› “1848 Alman
ideolojisi” adl› eser Marks ve Engels hayattayken
yay›nlanmasa da temeli at›lan bilimsel düflün-
cenin 40 y›l sonra bu eserle özlü flekilde ve dâhi-
ce Engels taraf›ndan dile getirildi.
Eseri anlat›rken elbette tarihi materyalizmi an-
latmaya kalk›flmayaca¤›z. Eserin okunmas›n›n
gereklili¤inden ancak bahsetmekle yetinece¤iz.
Bu eser ayn› zamanda Hegel ve Marksizm ara-
s›nda bir ana halka olan Feiserbach’ç›l›¤a hakk›-
n› teslim etmektedir. Bu onur borcu ödenirken
Feuerbach tarihi idealist yay›nlar›n› da yanl›fl
flekilde materyalist anlay›flla kopan iliflkisini
gözler önüne sermifltir.
Feuerbach üzerine “11 tezi” içine alan eser bu
gün dünya proletaryas›n›n elindeki biricik silah
olmaya devam eden Marksist felsefenin notlar›
olmas›yla ve Marksizm’in at›lan ilk tohumlar›
olmas›yla da önemini hiç kaybetmiyor.
Hiçbir fley yoktan var olmaz. Her fleyin bir bafl-
lang›c›, geliflimi ve sonlanmas›, diyalektik zo-
runlulu¤u içinde dayand›¤› bir temel vard›r.
Marksizm de dayand›¤› temeli ve geliflimini an-
lamak için söz konusu eser vazgeçilmezdir. He-
gel’den Feuerbach’a, idealizm ve materyalizmin
bilimsel temelde ayr›flmas›n›n diyalektik gelifli-
min ve iflçi s›n›f›n›n elinde bayra¤a dönüflmesi-
nin özetidir bu yap›t.
Hegel’in tutucu yan› alt›nda ezilen devrimci di-
yalektik yan›n› çekip alan materyalist bilgi teori-

si diyalektik yöntemin nas›l tarihe uyarlanabil-
di¤ini de anlatmaktad›r. Marksizm tarihi top-
lumsal ilerlemeler ve toplumsal bilinç, bir bütün
olarak kendisinden önceki bilgi teorisinden asla
kopuk de¤ildir. Feuerbach’›n idealist materya-
lizmdeki insani duyumsal etkinlikten ibaret sa-
nan ve tarihsel pratik etkinli¤inin unutkanl›¤›n›
aflan Hegel’in bafl afla¤› duran diyalektik yönte-
mini ayaklar› üzerine diken teorik temelin ha-
z›rlan›fl ve ilk tohumlar›n›n filizlendi¤i tarihi ge-
liflimini bize sunan bir yap›tt›r. Söz konusu kitap
ayn› zamanda felsefenin temel sorununu afl›la-
yarak bu görevi yerine getirmifltir.
“Her felsefenin ve özellikle modern felsefenin

büyük temel sorunu, düflüncenin varl›kla iliflki-
si sorunudur” diyerek bafllarken Engels, mater-
yalist felsefenin, bilimsel cevab›n› da vermekte-
dir. Hepimiz biliyoruz ki bu temel soruya verilen
cevaba göre filozoflar iki büyük kampa ayr›lm›fl-
lard›r. Tinin, tanr›n›n, düflüncenin varl›¤›n› do-
¤adan önce koyan idealistler ile do¤ay› tek ger-
çek olarak kabul eden materyalizmin de¤iflik
kollar› aras›nda iki ayr›md›r bu.
Dünya bizden ba¤›ms›z vard›r; tasar›mlar›m›z›n
bir ürünü de¤ildir dünyan›n gizlerinin felsefi de-
halar taraf›ndan felsefe arac›l›¤›yla tek insan ta-
raf›ndan çözülmeyece¤i ancak bu görevi bütün
insanl›¤›n ilerlemesi ve diyalektik düflünce yön-
teminin yard›m›yla pozitif bilimlerin yerine geti-
rilebilece¤ini yine Marks ve Engels taraf›ndan
felsefe arac›l›¤›yla anlafl›ld›¤›n› göreceksiniz, bu
yeri doldurulamaz eserde.
Felsefe ilk bilgiyle bafllar. Marksist felsefede top-
lumsal yaflam özünde pratiktir. Toplumsal pra-
tik diyalektik geliflimi içinde materyalist göz-
lemle alan felsefe din, ideoloji ve devleti ekono-
mik temelleriyle aç›klayan devlet ve ideoloji ba-
¤›n› tamamlayan eflsiz pasajlarla doludur. S›n›f
bilinçli iflçilerin mutlaka incelemesi gereken bir
kitapt›r. “As›l mesele de¤ifltirmektir” diyenlerin
ö¤rencileri Marksist felsefeyi canl› yaflayan mü-
cadele arac› olarak kavrad›klar› ölçüde pratikle-
ri sa¤lam teorileri yaflam bulacakt›r. Bu vesiley-
le rahatl›kla flunu önerebilirim ki: suyu kayna-
¤›ndan iç... Marksizm, Leninizm, Maoizm eserle-
rini oku ve okut. De¤ifltirmek için yorumlamay›
unutma!..

Yazar Mehmet Uzun ölümünün 3. y›l›nda an›l›-
yor. Mide kanseri nedeni ile tedavi gören Uzun,
‹sveç’ten Amed’e dönüp, “Ben buraya ölmeye
de¤il, yaflamaya geliyorum” diyerek yaflama
olan ba¤l›l›¤›n› göstermifl, tedavisi devam eder-
ken, yaflamay› çok istedi¤i bu flehirde, yaflama
veda etmifltir.
Kürt dilinin geliflimine önemli katk›lar› olan
Kürt yazar Mehmet Uzun, 1953 y›l›nda Urfa Si-
verek’te do¤du. 12 Eylül Askeri Darbesi döne-
minde tutuklanarak, Diyarbak›r Hapishanesi’ne
konuldu. Y›llarca hapiste kalan Uzun, Musa An-
ter’le tan›flmas›yla birlikte Kürt kültürü, tarihi
ve edebiyat›yla yak›ndan ilgilenmeye bafllar.
15 y›l ‹sveç’te sürgünde yaflayan Mehmet Uzun,
1992 y›l›na kadar çok sevdi¤i ülkesine gelemez.
‹sveç Pen Yazarlar Birli¤i üyeli¤i de yapan Meh-
met Uzun, yurtd›fl›nda yazd›¤› romanlar›yla pek
çok ödüller al›r ve romanlar› 20 dile çevrilir.
Kürt ulusunun yaflam›n› ve mücadelesini konu
alan romanlar yazar. Kürt ulusal mücadelesine
önemli katk›lar yapan Celaleddin Ali Bedirhan
ve Memduh Selim Bey’in hayatlar›n› romanlafl-
t›r›r. Romanlar›nda son derece canl› bir anla-
t›mla, tarihi kiflilikleri tüm özgünlükleriyle oku-
yucuya sunar. Kürt diline getirdi¤i yeniliklerle
ve Kürt dilinin geliflimine yapt›¤› katk›larla, Kürt
dilinin yaflat›lmas› için çaba gösterir. Bütün ro-

manlar›n› Kürtçe yazm›flt›r. Türkçeye de çevri-
len romanlar› kendine has bir okur kitlesine
ulaflm›flt›r. “Dengbejlerim”, “Dicle’nin Sürgünle-
ri”, “Dicle’nin Yakar›fl›” ve “Yafll› Rindin Ölümü”
adl› romanlar›nda destan anlat›c›lar›n›n izini
sürer. Denemelerini toplad›¤› “Nar Çiçekleri”
adl› kitab› ve “Aflk Gibi Ayd›nl›k Ölüm Gibi Ka-
ranl›k” roman›nda yazd›klar›ndan dolay› 2001
y›l›nda yarg›lan›r ve beraat eder. Kat›ld›¤› panel
ve söyleflilerde yapt›¤› konuflmalardan dolay›
defalarca yarg›lan›r. Uzun süre sürgünde yafla-
mak zorunda kalan Mehmet Uzun’un yaflad›k-
lar›n›n izlerini, romanlar›nda ve denemelerinde
görmek mümkündür. Sürgünde yaflamak zo-
runda kalan bir yazar›n hüznünü, ac›s›n›, umu-
dunu ve kararl›l›¤›n› romanlar›nda ve deneme-
lerinde hissederiz.
‹sveç Yazarlar Birli¤i’nde uzun süre yönetim ku-
rulu üyeli¤i yapar. ‹sveç ve Dünya Gazeteciler
Birli¤i üyesidir. ‹sveç Pen Kulübü ve Uluslarara-
s› Pen Kulüp’te çal›fl›r. Mehmet Uzun, uzun sü-
reden beri mücadele etti¤i mide kanserine yeni-
lerek, tedavi gördü¤ü Dicle Üniversitesi T›p Fa-
kültesi Araflt›rma Hastanesi’nde, 54 yafl›nda ha-
yat›n› kaybeder. Arkas›nda onlarca roman, de-
neme ve araflt›rma kitaplar› b›rakan Mehmet
Uzun, halen çok genifl bir okur kitlesine hitap
eden yap›tlar›yla yafl›yor.

Fr
an

sa
’d

a
‹ç

 S
av

afl
KKÜÜLLTTÜÜRR--SSAANNAATT

Kürt dilinin emektarlar›ndan
Mehmet Uzun’un ard›ndan

‹‹SSTTAANNBBUULL-- 24 Ekim-14 Kas›m tarihleri aras›nda
YÇKM’de, Muzaffer Oruço¤lu’nun resimleri ziyarete aç›l›-
yor. YÇKM sergiye iliflkin tan›t›m metninde flu ifadelere
yer verdi: “Kimi hayatlar vard›r, sakin limanlarda demir-
ler... Kimi hayatlar vard›r, bafllang›c›ndan sonuna, dün-
yaya aç›lan heyecanlar tafl›r. Sükûnet her zaman heyeca-
na galip gibi görünse de hayat› üreten gerçekte hareketin
ta kendisidir… Muzaffer Oruço¤lu bu reçetelerden ikinci-
si ile yaflad›. 1947 y›l›nda Kars’ta do¤du… 68’li y›llara
gençli¤ini emanet etti ve emanet etti¤i toprakta, Avus-
tralya’da hayat› yeniden üretti… Tutukland›… Sürgünle-
re yaz›ld›… Kitaplar yazd›… Resimler yapt›… Yüre¤inde
hiç eksilmeden tafl›d›¤› dünyaya itirazlar›n›, boyalar›nda,
sat›rlar›nda d›fla vurdu… Bir yandan yeryüzünü keflfeder-
ken, öbür yandan kendisini de yeniden keflfetti… Yüz Çi-
çek Açs›n Kültür Merkezi’nde Muzaffer Oruço¤lu resim
sergisi bafll›yor. Be¤eni ile okunan roman, fliir, makaleleri
bulunan yazar farkl› çizimleriyle de ilgi topluyor” denildi.
Öte yandan 23 Ekim - 13 Kas›m tarihleri aras›nda YÇKM
Sinema Salonu’nda sinema günleri bafllayacak. YÇKM
film gösterim program›n› internet sitesinden yay›nlad›.
YÇKM iletiflim bilgilerine ve YÇKM hakk›nda daha fazla
bilgiye www.yckm.org adresinden ulaflabilirsiniz.

YÇKM’de
Muzaffer Oruço¤lu
Resim Sergisi

Kitap Ad›: Fransa’da ‹ç Savafl
Yazar› : Karl Marks
Yay›nevi : Sol Yay›nlar›
Sayfa : 192

Antalya’da yap›lan uluslararas› Alt›n Portakal Film
Festivali her y›l onlarca film, oyuncu ve yönetmene
ev sahipli¤i yap›yor. 47. kez düzenlenen bu festival
uluslararas› alanda kazand›¤› boyut itibariyle kat›-
l›mc›lar aç›s›ndan önem arz etmektedir. Her ne ka-
dar yap›l›fl usulü ve de¤erlendirmelerdeki ölçütler
kiflisel temal› ve bireysel rekabete dayal› bir özellik
tafl›sa da, birçok farkl› renkleri de içerisinde bulufl-
turmaktad›r.
Piyasac›, rekabetçi kültürün öne ç›kar›ld›¤› ya da
baz al›nd›¤› bu festivaller, geneli itibariyle de icra
edilenin içeri¤ine dair sanatsal bir ölçüt olarak te-
mel al›namaz. Pazar kayg›s›n›n aç›k bir dille ifade
edildi¤i bu tür organizasyonlar›n temel hedefi icra
edilen ürünlerin piyasa de¤erlerini yükseltmektir.
O festivalde ödül alan bir film, tüm bileflenleriyle
birlikte piyasan›n gözdesi haline gelip, rakiplerinin
bir kaç ad›m önüne geçmektedir. Dolay›s›yla piya-
sa için çal›flan ve piyasa için çal›flmad›¤›n› iddia
edip de piyasadan pay kapman›n derdinde olan
birço¤u, bu yar›flda hayli ter dökmekte.
Piyasan›n tekelleflmesi, icra edilen sanat›n içeri¤in-
den çok piyasaya ne sundu¤unu baz almaya götür-

müfltür. Bunun sonucu olarak da biçimsel yön öne
ç›km›flt›r. Popüler olmayan konular para kazand›r-
mad›¤› için ifllenmez olmufltur. Bunun yerine daha
çok para kazand›ran, “al benisi yüksek” konular
tercih edilmeye bafllanm›flt›r. Sinema kufla¤›n›n bir
tekel sermayesi yaratmas›n›n sonucu sanat› ve sa-
natsal içeri¤i biçime ve görüngüye tabi k›lmaktad›r.
Sineman›n ciddi bir sektör haline gelmesinin sonu-
cunda, piyasada rekabeti art›racak bir tak›m (festi-
val, gala, vb.) ihtiyaçlar do¤maya bafllam›flt›r. An-
talya Alt›n Portakal Film Festivali de bu minvalde
bu ihtiyaca cevap veren bir kurum olmaktad›r. O
aç›dan festivale kimin ya da kimlerin kat›ld›¤›, ya
da ne için kat›ld›¤› pek önemsenmemekte, vitrin
boyutuyla yaklafl›lmaktad›r. ‹yi vitrin olacak, gün-
dem de tutacak temalar seçilerek, reklam boyutu
öne ç›kar›lmaktad›r.

Festivalde ›rkç›l›k rüzgar›
Geçen y›llardan farkl› olarak bu sene ›rkç›l›k tart›fl-
mas›yla gündemde bir hayli yer edinen festival, il-
ginç tart›flmalara sahne oldu. Al›fl›lm›fl format›n d›-
fl›na ç›kmasa da hem sanat›, hem festivalin niteli-

¤ini hem de konu itibariyle devletin karekterine da-
ir aç›kl›klar bar›nd›yordu. Tart›flmalara taraf olan-
lar›n hemen hepsi konu üzerinde bir hayli yorum-
lar getirdiler. Ama bu kez hedef tahtas›nda Boflnak
as›ll› S›rp yönetmen Emir Kusturica vard›.
Kusturica, ›rkç›l›k yapmakla suçlanarak, festivalde
jüri üyesi yap›lmas›na tepki gösteriliyordu. Kustu-
rica’n›n ›rkç› m› yoksa de¤il mi tart›flmas›n› bir ke-
nara b›rak›rarak tepki gösterenlere flöyle bir bak-
mak gerekir. Kuflkusuz Kusturica’n›n ›rkç› olup ol-
mamas› meselesi önemlidir. Nihayetinde insan
merkezli bir faaliyet ve kültürün oluflumundan
bahsetmek için bu durumu da es geçmemek gere-
kir. Ancak Kusturica’n›n ›rkç›l›¤›ndan ziyade tepki
gösterenlerin savunduklar› siyasi tezler daha
önemlidir ve tart›flman›n esas konusu da budur.
Antalya Büyükflehir Belediyesi’nin MHP´li Meclis
Üyesi Reflat Oktay ve Kültür ve Turizm Bakan› Er-
tu¤rul Günay, festivali protesto eden iki kifli. Siyasi
geçmiflleri ve bulunduklar› siyasi partiler ve bu
partilerin siyasi çizgisine bakt›¤›m›zda bu iki kifli-
nin bu konuda konuflacak en son olmasa bile, sona
yak›n bir yerde olduklar› kesindir.

Biri, katliamc› bir gelene¤e sahip bir partinin mec-
lis üyesi, di¤eri ise, fluan hükümet olan ve hüküme-
te geldi¤inden bu yana, ›rkç›-faflist kimli¤i ile tutu-
munu ispatlayan bir patinin kabinesinde yer alan
biri. Dolay›s›yla tart›flman›n özü ise kimin daha çok
›rkç› oldu¤u üzerine kuruludur. Irkç›l›¤›ndan ödün
vermeyen, “terörü” bitirmek için katliam hedefleri-
ni alenen ifade eden ve seçim dönemlerinde katli-
amlar› hedef göstererek propaganda yapan bir par-
tinin mensubu bu konuda konuflacak en son kifli-
dir. Keza MHP’nin kimli¤ini tarihsel pratik tescille-
mifltir. ‹flçi çad›rlar›n› kurflunlayan, demokrat ke-
simlere linç kampanyalar›n›n gönüllü kat›l›mc›lar›,
Türk-‹slam sentezinin savunucusu, kafatasç› bir
partinin siyasi yörüngesinde olan bir flahsiyet bafl-
kalar›n› de¤il de, söyledikleriyle kendisini tarif edi-
yor. Di¤erinin de ondan pek fazla bir fark› yok. Bir
taraftan “aç›l›mlar” yap›yor, di¤er taraftan sald›r›
furyas› olanca h›z›yla devam ediyor. Sekiz y›ll›k hü-
kümeti boyunca yüzlerce insan›n ölüm ferman›n›
imzalayan bir partinin bakan› nas›l olurda ›rkç›l›¤›
bu kadar lanetleyebilir? Bu baylar kendi yapt›klar›-
n› insanl›¤›n neresine koyuyor acaba? Yoksa insan-

l›k tarifi farkl› m›? Tüm bu sorular›n cevab› bu bay-
lar›n ve temsil ettikleri siyasi partilerin temel gö-
rüflleri ve pratiklerinde mevcut.

Son söz yerine
Bu baylar›n bafllatm›fl olduklar› ›rkç›l›k furyas›,
Michael Neuenschwander ile devam etti. Antalya
Film Festivali'nde, “180 derece” filminin ‹sviçreli
oyuncusunun, Kusturica’ya benzetilerek sald›r›ya
u¤ramas› bu ›rkç› zihniyetin ürünüdür. Bunun bafl-
ka türlü izah› mümkünde¤ildir. Hem medyadan,
hem de günlerdir Antalya’da estirilen ›rkç›-faflist
rüzgar›n etkisinin bir sonucu olan bu sald›r›lar, bu
baylar›n savundu¤u zihniyetin pratik yans›malar›-
d›r. Do¤al›nda geliflen bir sürecin demokratik tepki-
sinden ziyade, planl› bir organizasyon olarak de-
¤erlendirmek daha do¤ru olacakt›r.
Elbette ›rkç›l›k, soyk›r›m vb. gibi insanl›k d›fl› mese-
leler tart›fl›lmal›d›r. Ancak bu baylar böyle bir tar-
t›flmay› önce kendilerinden bafllatmal›d›r. Ancak o
zaman samimi olduklar›n› ispatlam›fl olurlar.

Kim daha ›rkç›?

18-31 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 13
Dün olmazsa bugün/bugün olmazsa yar›n, ama mutlaka, mut-
laka aflaca¤›z o duvar›. Oturaca¤›z güneflin o s›cak aln›na. Sö-
kece¤iz suskunlu¤u kökünden, basaca¤›z ba¤r›m›za sessiz ço-
¤unlu¤un o ç›¤l›¤›n›… Israrla dikilece¤iz karanl›¤›n rahminde
›fl›yan, o “kutsal destan›n” tan yerinde. ‹flte, c›l›z bedenimizle
“ak›ma gö¤üs germekteyiz.” Dört koldan kuflat›larak flahlan-
m›fl burjuva yuhalanmalara bin inat savaflmaktay›z. Kan›m›zla
sulay›p topraktaki damarlar›n›, düfle-kalka sertleflen zeminde
büyütece¤iz devrim bahçesindeki parti a¤ac›n›. Bugün de¤il-
se, yar›n mutlaka!
Toprakta y›ld›zlaflm›fl gözbebeklerinden ald›k görkemlisini; ol-
mazsa tomurcuklara salar›z iklimini; kökleriyle topra¤a sar›l-
m›fl, o tükenmemifl yolculu¤un gelecek ahvalini. Kesin y›kaca-
¤›z haramiler saltanat›n›. Dün de¤ilse bugün, bugün de¤ilse
yar›n mutlaka!
Biz yenildik, devrimci dava yenilmedi asla. Bu varl›k gerekçe-
mizle ç›kt›k yenilginin karfl›s›na. Yenilgiyi yendik ve yeniden
yenildik. Yine var›z yenildi¤imiz kavgada. Onmaz bir meydan
okuyuflla yaz›ld›k, varg›m›z olan o tarihsel mirasa. Nafiledir
yenilgimizi zafer bilenlerin düflü. Bitmedi, yenilece¤iz daha;
sonkez biz yenene dek/kesin zafere kadar. Devrimin mant›¤›n-
dan baflkas› ifllemez devrimci savaflta. Yorulanlar el kald›rs›n
flimdiden; bizim yürünecek yolumuz var daha, söylenmedik sö-
zümüz var, bu böyle biline! Bugün de¤ilse, yar›n mutlaka!
Geri çekilenler bir yana, ayr› duran bir yana, kervan›m›za kuyu
kazan öteki yana; bizim ilerlenecek yolumuz var. Durun hele,
yenilmedik-bitmedik daha, bitmeyece¤iz; el ovuflturman›z er-
ken! Sevdadan düflmedik; biz halk›z damar›m›z yer alt› sula-
r›nda. Dayanacak sabr›m›z, sa¤lam zeminimiz, bilimsel do¤-
rultumuz var; kararl›y›z gelece¤e hükmetmekte, da¤dan dü-
ze inecek ak›n›m›z var! Bugün de¤ilse, yar›n mutlaka!
Geçmifli(ni) sömüren ve kredi yapanlar bir yana, inkar sofra-
s›nda geçmifle küfredenler bir yana! Devrimci s›n›f mücadele-
sini centilmenli¤e yoranlar bir yana, “modern” liberalizmi taç
ederek devrimcili¤e moda sayanlar öteki yana. Devrimci flid-
det ilkesini modas› geçmifl kaba metot ve bayat devrimci ilke
olarak öteleyip, “tereya¤›ndan k›l çekercesine” devrim yapan
akl› harikalar(!) bir yana, yorgun-arg›n ters köfle yatm›fl büyük
elefltirmenler(!) di¤er yana. Biz, geçmiflten devrald›¤›m›z asil
miras› gelece¤e tafl›makta ve yoksullar›n kavgas›n› galebe
çalmakta kararl›y›z. Bugün de¤ilse, yar›n mutlaka!
Ya kibir kurban›, bilmifl bay ve bayanlar›n devrimci çabaya bu-
run büken küstah ahvali! Bir damla ter dökmeden al›n terine
methiyeler dizmekle yetinen ve boflbo¤az lafazanl›kla “dev-
rimcilikte eline su döktürmeyen” teori simsarlar›n›n “a¤açla-
r›n üstten büyüdü¤ü” fleklindeki gülünç ve bir o kadar da ah-
makça iddialar›na ne demeli! Ya teoriyi yoz yaflama uyarlaya-
rak köküne kireç dökenlere! Vars›n hep bir a¤›zdan horlas›n-
lar; vars›n umars›z ve murats›z bulsunlar tarihsel sevdam›z›!
Biz, küçükten büyü¤e do¤ru ilerlemeye fitiz. Biz, en genç teori-
nin yafll› pratikten ç›kt›¤›na inanarak bilmekteyiz. Biz, “en ta-
ze filizlerin a¤ac›n en yoz yerinden” f›flk›rd›¤›na tan›¤›z. Ve biz,
insanl›k a¤ac›n› gök kubbeye kald›rmaya bin kere yeminli,
sonsuz kere tutkunuz güneflin zapt›na. Bugün de¤ilse, yar›n
mutlaka!
Tasfiyeci derler ruhsatl›-ruhsats›z türlerine. Devrimci cephe-
den çal›p gerici devletin merhametine verirler kitleleri. En te-
sirli silahlar›m›z› boflalt›p burjuva besinle yozlaflt›r›rlar ideolo-
jiyi. Üç tekerle¤ini sinsice söküp tek tekerle yürütürler “s›n›f
mücadelesi” dediklerini. Devrime tövbe ederek “demokrasi-
bar›fl” diye egemen s›n›flar›n “demokrasisini” ça¤›r›yorlar.
“Savafl karfl›tl›¤›” ad›na devrimci savafla karfl› öfke kusarak
ba¤›r›yorlar. Hakim s›n›flar düzenini kutsuyor, burjuvazinin
kuyru¤unda ileri deyip geriye kofluyorlar. “Bar›fl içinde müca-
dele” diyorlar; s›n›flar›n köklü düflmanl›¤›n› yok sayarak törpü-
lüyorlar. Halk›n iktidar›n› burjuva demokratik k›r›nt›lara feda
ediyor, devrimci mücadeleyi burjuvazinin icazetine veriyorlar.
Onlar burjuva çöplükte otlana dursunlar; biz devrimci yoldan
yürürken siyasi iktidara, ideolojik mücadelede alt edece¤iz re-
formizm-revizyonizm ve her türden düflman ideolojik ak›mlar›.
Bugün de¤ilse, yar›n mutlaka!
Dünya gericili¤i kendi mezar kaz›c›s›n›n nas›rl› ellerinden ür-
perirken ona karfl› ortaklafl›yor: bize “terörist”, hakl› savafl›m›-
za ve davam›za “terör” diyor. Bize top-tüfe¤iyle sald›r›p k›y›m-
dan geçiriyor, kanl› pençelerini yüre¤imize kadar sokuyorlar.
Kanl› terörüne koflut olarak, ideolojik, kültürel sald›r›larla be-
yinlerimize s›z›p rahmimize giriyor. ‹deolojimizi erozyona u¤ra-
t›p bizleri ilhak etmek istiyor gelece¤i için. Vars›n yol üstü k›v-
r›mlar zorlaflt›rs›n yolumuzu; vars›n içimizden kopan küçük de-
recikler aks›n bulan›k sulara; vars›n hep bir a¤›zdan kemirgen-
ler sürüsü “terörist” desin bize. Biz ça¤layan olarak akaca¤›z
devrim ›rma¤›yla halk denizine. Biz proletaryay›z, biz iflçiler,
köylüleriz, halk›z biz. Meydan okuyufltur mazimiz, kahredicidir
s›n›f öfkemizin MLM ile bilenen azmimiz. ‹lle de yenece¤iz
emperyalizmi, feodalizmi, komprador bürokrat kapitalizmi. Y›-
kaca¤›z tüm karfl›-devrimci tahtlar›, peçeli-peçesiz faflizmi ve
her türden gericili¤i. Bugün de¤ilse, yar›n mutlaka!
S›n›f partinin arac› de¤il de parti s›n›f›n arac›ysa ve bunun ter-
si düflünülmeyece¤ine göre; proletaryan›n önderli¤i olarak
teflkil olmal› parti; devrimin dostu tüm kitlelerle birleflmeli,
halka hizmet etmeli. Proletarya önderli¤ine ba¤l› halk›n iktida-
r› ve proletarya diktatörlü¤ü için savaflmal›, komünist toplumu
infla etmek için Proleter Kültür Devrimleriyle yürümeli parti.
Yar›n de¤il, dünden beri komünizme yürüyor bu parti. Yak›n
hedeftir halk iktidar›; kesintisiz sürendir sosyalizm ve u¤runa
gidilendir komünizm. Kahraman kavgalarla süren tarihsel yü-
rüyüflümüzün kumandan›d›r parti. Yar›n de¤ilse, yar›nlara ç›-
kan s›n›f mücadeleleri motoruyla kaç›n›lmaz olarak kucaklaya-
cak özgürlükler dünyas›n›!
Kaderci kendili¤indencili¤in bata¤›na ba¤dafl kurup “sab›r
tespihi” çekerek kuyrukta yazg›s›n› bekleyenler mi, yoksa al-
n›n› so¤uk flafa¤a verip ilmik ilmik devrimi örenler mi
“umut”tur yar›na? Yoksul dünyan›n üstüne “karabasan” gibi
çöken düzene çöreklenenler kim, bu düzene kama gibi sapla-
nanlar kim? Devrim için savaflacaklar›n› savafllar›yla ispatla-
yanlar m›, söz düellosunda devrimi bitiren entelektüel hasta-
l›ktan muzdarip teorisyenler mi? Bugünden yar›na yürüyenler
gerçekte kim? Yan›ts›z de¤il sualler; biz do¤ru ile yanl›fl/eski
ile yeni çeliflkisine seçici ba¤l›l›kla ve karfl› karfl›ya koymadan
teori ile prati¤i, uyumlu birli¤iyle gelifltirece¤iz sonsuz yeni-
lenmeyi ihtiva eden o büyük yeniyi.

BAKIfi CAN

“A
¤a

çl
ar

 ü
st

te
n

de
¤i

l a
lt

ta
n

bü
yü

rl
er

!”

UFUK Ç‹ZG‹S‹

T.C. yap›sal sisteminde emperyalist
emirlere uygun konumlanmak isteyen
Türk hakim s›n›flar› aras›nda geçmifl-
ten bugüne çeflitli süreçlerde de aç›¤a
ç›km›fl iktidar olma sorunu, günümüz-
de varl›¤›n› koruyarak devam etmek-
tedir. Devleti ete kemi¤e büründüren,
yap›sall›¤›n›n korunmas›n› sa¤layan
kurumlar›nda, Türk hakim s›n›flar›n›n
farkl› klikleri çeflitli biçimlerde iktidar
olabilmek için kimi zaman birbirlerine
karfl› sert mücadeleler verdi, kimi za-
man ise kurduklar› pazarl›k masas›n-
da kozlar›n› öne sürüp, kurumlar› an-
laflmal› olarak paylaflarak iktidar kol-
tuklar›na oturdu.
Özellikle sert geçen savafllarda, bir dö-
nemin ‘kahraman›’ olanlar, efendileri-
nin alafla¤› olmas›yla kendilerini de
kurumlar›n kap›s›nda bulmufllard›.
“Kahraman” olarak dillerden, bas›n›n
manfletlerinden düflürülmeyenler bir
anda “hain, dönek, eroinci, ajan, maf-
yac›, rantç›, iflkenceci, katil” olarak
karfl›m›za ç›kart›larak, devletin ahlaki
uçurumundan afla¤› at›ld›. Köfleye s›k›-
flan bu unsurlar, meramlar›n› anlata-
madan zorunlu emekliliklerini ald›.
Son deminde yaflan›lan olaylar rast-
lant›sal de¤il, y›llarca süregelen devlet
politikas›n›n belirli dönemlerde patlak
veren yans›malar›d›r. Bu, egemen s›-
n›flar›n siyasi iktidar› paylaflmas›ndaki
anlaflmazl›klar›n bir sonucu olarak or-
taya ç›kar. Ve ne zaman ki devlete da-
ir yaklafl›mda kuflku uyand›ran bir du-
rum aç›¤a ç›karsa kendini “temizleme”
ihtiyac› do¤ar. Bu gün yaflananlar›n ar-
ka plan› bu ihtiyac›n bir sonucudur.
Ergenekon operasyonlar›yla bafllayan
ve bugünde farkl› gerekçelerle kamu-
oyuna yans›yanlar devletin kendini ak-
lama giriflimlerinin sonucunda ortaya
ç›kan durumlard›r. Keza bu süreç ikti-
dar› paylafl›rken ortaya ç›kacak pürüz-
lere yol açacak bireyleri de devre d›fl› b›-
rakmay› hedefleyen bir operasyondur.
Devletin kabuk de¤ifltirmesi ve emper-
yalist projeler ekseninde yeniden yap›-
land›r›lmas› belirli t›kan›klara yol aç-
maktad›r. Zira bu de¤ifliklikler baz› ke-
simlerin mevcut mevkilerini sarsan
bir nitelik tafl›maktad›r. Her ne kadar
bu süreç mevcut faflist diktatörlü¤ün
özüne iliflkin bir de¤iflim yaratmasa
da, bu mevkiye sahip kifli ya da klikle-
ri geriletmekte ve iktidar› paylaflmas›-
n› zorunlu k›lmaktad›r.

Yarg› gerçekten ba¤›ms›z m›yd›?
Devletin kabuk de¤ifliminin ve iktidar
paylafl›m›ndaki adreslerinden biri olan
HSYK, bu dalaflta zorunlu durak taflla-
r›ndan birisidir.
Siyasetin kurumsallaflm›fl bir arac›
olarak hukuk, kendi iflleyiflinde göreli
bir ba¤›ms›zl›k tafl›sa da esas itibariyle
hakim kli¤in siyasi egemenli¤inin hu-
kuk arenas›ndaki biricik temsilcisidir.
Hukukun kendisi bir sistemin temel
dayana¤› olmakla birlikte bu mekaniz-
ma içerisinde yer alan bireylerin fonk-
siyonlar›nda da es geçilmeyecek kadar
kayda de¤er bir önem tafl›maktad›r.
Kopan f›rt›nan›n esas nedeni de bu-
dur. Oysaki siyasi rejimin ana karakte-
ri biçimsel olman›n d›fl›nda bir de¤i-
flim geçirmese de mevkideki yetki pay-
lafl›m›ndan do¤an problemler, çat›fl-
may› bu noktaya sürüklemifltir.
Yarg›n›n bu denli paylafl›m›n›n yarat-
m›fl oldu¤u rahats›zl›¤›n emareleri re-
ferandum öncesi kendini hissettir-
mekte ve “anayasa de¤iflikli¤i”ne de
aç›ktan karfl› ç›k›lmaktayd›. Referan-
dum sonras› geliflen atmosfer bu kli¤in
haz›ms›zl›¤›n› art›rm›fl ve di¤er s›n›f
kardefline karfl› küskünlü¤ünü böyle
bir flovla dile getirmifltir. Yarg›n›n si-
yasallaflt›r›ld›¤› yönündeki demeçleri
ise laf›-güzaft›r. Zaten siyasal olan
yarg› bir baflka klikle birlikte paylafl›l-
mak istenmemifltir. Do¤ru tarifi bu fle-
kilde yapmak gerekmektedir.
Ezilen emekçiler aç›s›ndan çok bir an-
lam ifade etmeyen “de¤ifliklikler”, ha-
kim klikler aras›nda çat›flman›n ne-
denleri durumundad›r. Bu arenada
çarp›flan kliklerin daha fazla taraftar
kazanma çabas› mevcut rejimin beka-
s›n› sa¤lamakla birlikte bu pastadan
en fazla pay alma giriflimidir. Emper-
yalist sald›rganl›k ve dünya pazarlar›n-
daki paylafl›m ve bölgedeki siyasi otori-
teyi sa¤lama girifliminin dayatm›fl ol-
du¤u bu yap›land›rma süreci, hakim
klikler aras›ndaki çat›flmay› da keskin-
lefltirmifltir. HSYK’n›n içerisinde yafla-
nan çat›flma ve ortaya ç›kan istifalarda
bu sebepledir. “Ba¤›ms›z” yarg› vb söy-
lemler k›l›f görevi görmektedir.
Yarg›n›n ba¤›ms›zl›¤›n›n ortadan kalk-
t›¤›n› ifade ederek bask› oldu¤unu söy-
leyenlerin geçmifl secerelerinin ne
bask› ve katliamla dolu oldu¤u yak›n
tarihin tan›kl›¤›ndad›r. 3 asil ve 3 ye-
dek üyenin istifas› ve istifa etmese de

aç›klamaya aynen kat›ld›¤›n› söyleyen
Suat Ertosun, hangi bask›dan bahsedi-
yor acaba. Özellikle 19 Aral›k Katli-
am›’n›n yap›ld›¤› dönem “Ceza ve Tev-
kif Evleri” genel müdürlü¤ünde olan
Ertosun bu katliam yap›l›rken de ayn›
bask›y› ve adaletsizli¤i ortaya koymufl-
muydu! Peki onun orada ödüllendire-
rek HSYK’n›n baflkanl›¤›na kadar t›r-
manmas›n› borçlu oldu¤u AKP hükü-
metinin hangi bask›s›yla karfl›lafl›yor.
Bu ve benzeri sorular› s›ralamak
mümkün. Yak›n tarihi geçmifl bu ku-
rumun mevcut ifllevini en aç›k haliyle
gözler önüne sermektedir. Devlet el
de¤ifltiriyor. ‹ktidarda olan klik mev-
cut iktidar›ndaki ayr›cal›klar› baflka
bir klikle paylaflmak durumunda kal›-
yor. Bu baylar› as›l rahats›z eden de bu
olsa gerek.

Hanefi Avc› ve devrimcilik
Eskiflehir Emniyet Müdürü ve eski is-
tihbarat uzman›, Emniyet ‹stihbarat
Daire Baflkanl›¤› yapm›fl biri olarak
Hanefi Avc›’n›n gözalt›na al›narak tu-
tuklanmas›, devletin re-organizasyo-
nu çerçevesinde düflünüldü¤ünde an-
lafl›l›r bir durumdur. Keza devlet Erge-
nekon ad› alt›nda da bir dizi “temizlik”
yapm›flt›. Yeniden yap›lanma sürecin-
de engel oluflturabilecek kesimleri geri
plana düflürmek, etkisini en aza indir-
mek, imkan ve olanaklar›n› yok ederek
bertaraf etmek siyaseti devletin tari-
hinden bugüne kadar gelen bir süreç.
Emperyalist emirlerin harekete geçir-
di¤i bu dönemsel de¤iflimlerle devlet
hem kendini temize ç›karm›fl oluyor
hem de bu kiflilerin siyasi nüfuz ve et-
kisinden kurtularak efendilerine daha
kolay hizmet edebiliyor.
ABD emperyalizminin verdi¤i emirleri
yerine getiren AKP üzerinden estirilen
“yeni de¤iflim” sürecinde yazd›¤› bir ki-
tapla tekrar gündeme gelen devrimci,
demokrat, yurtsever insanlar›n kan›na
girmifl, iflkence tezgâhlar›yla bilinen,
devletin önemli isimlerinden birisi
olan Hanefi Avc›, flimdi hapishanede.
Say›s›z iflkence ve katliam›n tetikçili¤i-
ni yapm›fl Avc›’n›n hapishaneye ko-
nulmas› ise “Devrimci Karargah” adl›
bir örgüte yard›m ya da üye olmaktan
dolay›. Bu vaka her halde herkes için
traji komik bir durum olsa gerek…
Salt “Devrimci Karargâh” örgütünü
kapsayan bir yaklafl›mdan ziyade,

devrimci camia bu süreçle ilintilendi-
rilerek, sorunu kapsaml› bir biçimde
devrimci örgütlere yans›tma (operas-
yonel olmasa da alg›larda böyle bir
durum yaratacakt›r) tutumu, devletin
Avc› üzerinden yürütmek istedi¤i bir
di¤er sald›r› konsepti.
Hanefi Avc› gibi eli kanl› bir tetikçinin
bu kurumlarla ortak bir yan›n›n olma-
d›¤›, olamayaca¤› aç›kt›r. Dolay›s›yla
Hanefi Avc› gibi devletin tetikçilerinin
ad›n›n bu kurumlarla an›lmas›n›n bir
masumiyeti söz konusu de¤ildir. Dev-
letin planl› olarak bu operasyonu ger-
çeklefltirdi¤i ortadad›r. Amaçlanan ise,
devletin tetikçileri ile devrimci, de-
mokrat kifli ve kurumlar aras›nda sa-
nal ba¤lant› yaratarak, kitleler nezdin-
de bir kafa kar›fl›kl›¤› yaratmakt›r. Bu
nedenle de Hanefi Avc› ismiyle yan ya-
na getirilerek, bu insanl›k suçlar›n›n
orta¤› yap›lmaktad›r. Devlet kendi pis
ifllerini devrimci, demokratlara havale
ederek kendi masumiyetini savun-
makta ve bu operasyonu da bu çerçe-
vede yani “demokratik anayasa”n›n(!)
referandumdan geçti¤i bir döneme
denk getirmektedir. Görünüflte bir te-
sadüf olarak yans›yan bu olay›n, hiçte
tesadüf olmad›¤› geliflmelere bak›ld›-
¤›nda anlafl›lmaktad›r.
Eli kanl› iflkenceci bir flah›sla ayn› ka-
rede yer almak tüm demokratlar› ra-
hats›z etmelidir. fiuan tutuklu olan
SDP ve TÖP üyelerinin gönderdikleri
ve kamuoyuna yans›yan (R›dvan Tu-
ran’›n gönderdi¤i) mektupta görül-
mektedir ki sorgulanmad›klar› bir ör-
gütten tutuklu bulunmaktalar. Bu du-
rum bile, yarat›lmak istenileni anlafl›-
l›r k›lmaktad›r. Demokrasi güçleri ara-
s›nda olan SDP ve TÖP’e yap›lan gözal-
t› ve tutuklamalarla iliflkilendirilen bu
flah›s üzerinden, devrimci hareketin
varl›k nedeni üzerine bir sald›r› yap›l-
mak istendi¤i çok aç›kt›r.
Burada belirtmek gerekir ki flimdilik
gizlilik gerekçesiyle aç›lmayan dosya
aç›ld›¤›nda kapsam› daha net anlafl›la-
cak olan bu durum, flu aflamada alg›
ve ideolojik yans›malar›yla birlikte kit-
lelerde bir bilinç yan›lsamas› yarata-
cakt›r. Ve gizlilik karar› ne kadar uzar-
sa bu yönlü bir çarp›tma da o kadar
çok derinleflecektir. Bilinçli bir yönlen-
dirmeyle medya kurulufllar›nda yap›-
lan tart›flmalar›n ana konusu halinde
sunulmas› da bundan ötürüdür.

De¤iflimler ve gerçekler

Siirt’in fiirvan ‹lçesi’ne ba¤l› Maden Kö-
yü’nde 2004 y›l›nda kurulan maden oca¤›
halk›n yaflam›n› tehdit ediyor. Ciner Grubu
taraf›ndan kurulan Park Maden ‹flletme Mü-
dürlü¤ü, yapm›fl oldu¤u üretim s›ras›nda,
halk›n sa¤l›¤›n› tehdit eden etkileri ortadan
kald›rmak için hiçbir fley yapm›yor. Kimyevi
at›klar›n korunmas› ve güvenli bir flekilde
depolanmas› konusunda önlem almaktan
kaç›nan maden yetkilileri, ölüme davetiye
ç›kar›yor. 700 nüfusu olan köyde insanlar›n
ve hayvanlar›n hayat› risk alt›nda.
Üretim s›ras›nda planl› bir çal›flma yapma-
yan maden yetkilileri, kimyevi at›klar›n hal-
k›n sa¤l›¤›n› tehdit etti¤i bilinmesine ra¤-
men, hiçbir somut ad›m atmad›. Maden oca-
¤›n›n bulundu¤u köy tehlike alt›nda. Köyün

içinden geçen dereye kimyevi at›klar› att›ran
maden yetkilileri, yaln›zca Maden Köyü’nü
de¤il, derenin geçti¤i di¤er köyleri de tehdit
ediyor. Bu köyler flunlar: Kirazl› (Hewk›s),
Akyokufl (Züzeht), Akgeçit (Ganet), Hürmüs
Yar›mtepe (Destadere), Zivzik ve S›mxur.
Sayd›¤›m›z bu köylerde yaflayan insanlar, bu
madenin yörelerinde kurulmas›yla birlikte
yaflamlar›n›n art›k tamamen de¤iflti¤ini be-
lirttiler. Köylerinde hayvan ölümlerinin art-
t›¤›n›, derenin sular›na giren çocuklar›n›n
hastaland›¤›n› söyleyen köylüler, tek geçim
kaynaklar› olan tar›m ve hayvanc›l›¤›n ciddi
bir tehlike alt›nda oldu¤unu belirttiler. Ze-
hirli at›klar›n topra¤a ve topraktan üretilen
ürünlere kar›flmas› halk›n sa¤l›¤›n› olumsuz
etkiliyor. Bu soruna yetkililer bir an önce ön-

lem almazlarsa, ciddi tehlikeler kap›da. Top-
ra¤a kar›flan kimyevi maddeler, derelerden
su içen hayvanlar›n hastalanma riskini artt›-
r›yor. Kimyevi at›klar›n kar›flt›¤› toprakta ye-
tiflen otlar› yiyen hayvanlar ve üretilen tar›m
ürünlerini tüketen insanlar zarar görüyor.
Halk yaflad›¤› ma¤duriyete karfl›, sesini yük-
seltmeye bafllad›.
Siirt Kültür Sanat Çevre ve Turizm Derne-
¤i’nin çabalar›yla halk›n yaflad›¤› ma¤duri-
yet ve yaflanan çevre katliam› gündeme ta-
fl›nmaya ve duyarl› çevreler harekete geçiril-
meye çal›fl›l›yor. Dernek Baflkan› Hüseyin
Gül yapt›klar› aç›klamada flu ifadeleri kul-
land›: “Orada büyük bir çevre katliam› var.
Derelerdeki bal›klar ve hayvanlar telef olu-
yor, ekolojik denge bozuluyor. Maalesef yet-

kililer bu konuda hiçbir fley yapm›yor.”

Siirt’te yaflanan bu olay›n gündeme gelmesi

ve bu çevre katliam›n›n bas›nda ifllenmesiy-

le birlikte, askerler köyü ablukaya ald›lar.

Halk üzerinde psikolojik bask› kurmaya çal›-

flan askerler, köy halk›n›n sesini k›smaya ça-

l›fl›yor. ‹smini vermek istemeyen köylüler-

den biri flu ifadeleri kulland›: “Beni karakola

götürüp ‘kaç çocu¤un var? Dikkat et çocuk-

lar›n yetim kalabilir’ diyerek tehdit ettiler.”

Köylüler kendi sa¤l›klar›n› tehdit eden bu

duruma sessiz kalmayacaklar›n› ve halk›n

deste¤ini beklediklerini söylediler. Köyde ya-

flanan çevre katliam› ve insan haklar› ihlal-

lerinin araflt›r›lmas› için köylüler ‹HD Siirt

fiubesi’ne baflvuruda bulundular.

Madenler halka ölüm saç›yor

Eskiflehir Emniyet Müdürü ve eski is-
tihbarat uzman›, Emniyet ‹stihbarat
Daire Baflkanl›¤› yapm›fl biri olarak
Hanefi Avc›’n›n gözalt›na al›narak tu-
tuklanmas›, devletin re-organizasyo-
nu çerçevesinde düflünüldü¤ünde
anlafl›l›r bir durumdur.

18-31 EK‹M 2010 DEVRiMCi DEMOKRASiGGÜÜNNCCEELL14

KAMER ÖZKAN’IN ANISINA

..........
fliirler do¤acak k›vamda yine

duygular yeniden ya¤acak k›vamda
ve yürek,

imgelerin en ulafl›lmaz doru¤unda
ey her fley bitti diyenler

korkunun sofras›nda y›lg›nl›k yiyenler
ne k›rlarda direnen çiçekler

ne kentlerde devleflen öfkeler
henüz elveda demediler

bitmedi daha sürüyor o kavga
ve sürecek

yeryüzü aflk›n yüzü oluncaya dek!

Ölümünün 17. y›l›nda sayg› ve yoldafl s›cakl›¤›yla...

Ailesi, yoldafllar› ve
arkadafllar› ad›na Ulafl ÖZKAN

MÜSLÜM AYDIN’IN ANISINA

Yakaland›¤› kanser hastal›¤› sonucu hayat›n›
kaybeden de¤erli dostumuz Müslüm AYDIN'›n

ailesine ve dostlar›na baflsa¤l›¤› dileriz.

Tarih bilgisi olan herkes bilir ki cumhuriyet ta-
rihinde, Kürtler bir ulus olarak kabul edilme-
mifl, yok say›lm›fllard›r. Mevcut yok saymay›
kabul etmeyen Kürt ulusunun onurlu insanlar›,
bask›c›, barbar faflist Türk rejimine baflkald›r-
d›lar, savaflt›lar; büyük bedeller ödediler. Ha-
lende a¤›r bedeller ödemeye devam ediyorlar.
21. Yüzy›l’da dünyan›n hiçbir yerinde bir ulu-
sun dili böylesine bir yasakla karfl›laflm›fl de-
¤il. Bu vahfli asimilasyon siyaseti devam edi-
yor.
On y›l öncesine kadar Kürtler yok say›lmaya
devam edilirken, bugün Kürtlerin var oldu¤unu
kabul eden Türk egemen s›n›flar›n›n yine bu-
gün ›srar ettikleri inkâr noktas› ise, Kürtlerin
ulusal haklar› çerçevesin de de¤il, birey hakla-
r› temelindedir. Günümüzde tüm çabalara,
sald›r›lara k›y›m ve katliamlara ra¤men Kürt
ulusalc›l›¤›n devrimci taleplerle ete kemi¤e
büründü¤ü ve bugün art›k kabul edilen politik
siyasi gücünün hangi noktalara gelece¤i soru-
nudur. Bugün Kürtler var m›d›r-yok mudur tar-
t›flmas› anlams›zlaflt›¤› için, ulusal Kürt politik
güçlerinin köklü taleplerinden vazgeçmesinin
karfl›l›¤› olarak, hangi çerçevede uzlaflaca¤›
sorunu tart›fl›lmaktad›r. Bol aflamal› süreçler-
den geçsek de, flu aç›k ki yeni bir aflamaday›z.
Neden yeni; flimdiye kadar ideolojik, politik ve
siyasi taleplerin en daralt›lm›fl haliyle topluma
kabul ettirilen aflamas›n›n geride kalmas›, ör-
gütsel olarak sürece pratik uyumlaflt›r›lmas›-
n›n fiili aflamas›na girilmifltir.
Burjuvazinin pratik politikas›nda –pratik politi-
ka burjuvazinin ç›karlar›na uygun politikalar-
d›r- Türk ve Kürt ulusunun eflitli¤i yoktur. Poli-
tikas›nda Kürt milli güçlerinin son derece s›-
n›rl› bilimsel ve dar düzenlemeler çerçevesin-
de, devrimci geleceklerinden vazgeçirme var-
d›r. Da¤lar silahtan ar›nd›r›ld›¤›nda flundan
emin olunki Kürtler eskisinden daha özgür ola-
mayacakt›r. Özgürlük daha aç›k genel bir talep
haline geldi¤i koflullar alt›nda, Türk egemen
s›n›flar› da en barbar yöntemlere baflvurmak-
tan geri durmayacaklard›r. Emperyal dünya
güçleri mi Kürtleri koruyacak! Emin olun ki bu
katliamlar bizzat emperyalist onayla olur.
Bugün Türk bas›n› “müzakerelere” bafllamas›-
n›n sevincini yafl›yorsa bu sevinçten ezilenle-
re ve Kürt ulusuna iyi bir pay ç›kmaz. Y›llarca
etmedikleri küfür b›rakmayan postall› Türk ba-
s›n›, her nedense birdenbire seviyeli bir uslu-
bu hat›rlay›p görüflme ve çözüm gücünden
bahseder oldu. Süreç nereye evriliyor; tarihte
birçok örnekleri yafland›¤› gibi, Kuzey Kürdis-
tan’da da devrimci bir güç olarak do¤an ulusal
kurtuluflçuluk, uzun süredir ideolojik olarak
girdi¤i rotada pratik ad›mlar atmaya haz›rla-
narak reformizme evrimle sürecini tamamla-
mak istiyor. Bu önemli ad›mlar›n at›laca¤›n›n
gündemde oldu¤u bir dönemden geçiyoruz.
Kürt ulusal sorununun son derece ülkesel ve
bireysel olmad›¤› ama uluslararas› bir sorun
oldu¤u gerçe¤ini ABD–AB ve bölgenin iflbir-
likçi devletleri aras›nda süren h›zl› trafikten
anlamak mümkün. Önemli hiçbir mesele em-
peryalizm hesaba kat›lmadan düflünülemez.
Kürt ulusal sorunu da bu temel tespitin içinde-
dir.
Mevcut geliflmeler, katedilen yolun, ortaya ç›-
kart›lan devrimci bilincin küçümsendi¤i, gör-
mezden gelindi¤i yoktur. Fakat komünist hare-
ketin, mevcut geliflimleri s›n›fsal bak›fl aç›s›y-
la süzgeçten geçirip devrimci mücadelede ya-
rar ve zararlar›n› ortaya koymas›, köklü eleflti-
ri yürütme görevi vard›r. Ulusal hareketin dev-
rimci elefltiriden rahats›z oldu¤u aç›kt›r. Oysa
Kürt ulusunun siyasi haklar›n› tereddütsüz
olarak her yerde savunacak olanlar komünist-
ler olmufltur. Kürt ulusunun haklar› oportunist
ak›mlar, burjuva liberaller egemen s›n›flar sa-
vunamaz., bar›fl ve kardeflli¤i temsil edemez-
ler. Ulusal hareket kendi çizgisinin stratejik
dönüflümünü tek do¤ru olarak ileri sürerek
kendisi d›fl›ndaki devrimci komünist hareket-
lerin kendi yanl›fl çizgisine uyumlu siyaset yü-
rütmesini beklememelidir. Böyle bir beklenti,
gerçekleflmesi olanaks›z bir beklenti olacakt›r.
Bugün Kürt ulusal hareketin devrimci gerilla
savafl›n› bir yöntem, hak alma arac› olmaktan
ç›karmaya haz›rlan›yor diye komünist hareket-
lere “sizlerde bu savafla son verin, silahlar›
topra¤a gömün diyemez”. Türkiye-Kuzey Kür-
distan devrimci savafl›n ›srar›n› ortaya koyan
hareketlere fiili engel olma gibi yaklafl›mlara
giremez- girmemelidir. fiu bir gerçek; PKK si-
lah b›rakt› diye, devrimci hareket iktidar olma
perspektifini de¤ifltirecek de¤ildir. Ama flu da
bir gerçektir ki; devrimci çizgi ile reformcu çiz-
gi kaç›n›lmaz bir mücadele içinde olacaklard›r.
Maoist hareket devrimci ulusal hareketin or-
taya ç›kard›¤› de¤erleri hiçbir zaman görmez-
den gelmedi. Eksikliklerini elefltirdi, kendi ha-
talar›n›n özelefltirisini yapt›, ulusal devrimci
hareketin de hakk›n› teslim etti. Bugün de ulu-
sal hareketin devrimci taleplerden vazgeçme-
sini elefltirmektedir. Hak k›r›nt›lar› u¤runa en
do¤al haklar›ndan vazgeçmenin mazereti ol-
maz.
Komünist hareketin amac› ise bambaflkad›r.
O’nun reformlar düzeyinde kalan bir mücade-
le hatt› yoktur. Komünistler mücadele içerisin-
deki bütün sorunlar› iktidar sorunu olarak ele
al›rken ayn› zamanda iktidar sorununu da dev-
rim soruna olarak kavrar. Ulusun gerçek kurtu-
luflunu da devrime s›k› s›k›ya ba¤lar. Egemen
gerici s›n›flar›n sahte demokrasisine de¤il,
proleter demokrasiye inan›r; gerici s›n›flar›n
iktidar›n›n y›k›lmas›n› olmazsa olmaz olarak
ortaya koyar.
Demek ki, biz komünistlerin devrimci savafl›m›
durdurma, baflkalar›na havele etme, sistem içi
reformlardan demokrasi bekleme gibi bir ge-
reksinimi olamaz. Ulusal hareket kendi dev-
rimci görevlerini sakatlad›ysa, bundan dolay›
içerisine girdi¤i sapmada kendisine aittir. Bu
sapmalar›ndan dolay› da komünistlerden ken-

dileri gibi olmas›n› da beklememelidirler. Ma-
dem rolünüzü oynad›n›z, o halde s›n›f iktidar›
u¤runa, Kürt, Türk ve çeflitli miliyetlerden hal-
k›mz›n iktidar› u¤runa mücadelede ›srar eden
komünist, devrimci harekete karfl› devrimci
sayg›y› göstermek zorundas›n›z.
Maoist hareketin temel görevi sadece ulusal
harekete elefltiri yapmak olmad›¤›na göre,
mevcut geliflmelere karfl› ulusal hareketin
devrimci mevzilerini terk etmemesi gerekti¤i-
ni dostça dile getirirken, Kuzey Kürdistan’daki
s›n›f mücadelesinin temel organlar›n› olma-
yan yerde yaratacak, var olan› daha ileriye ta-
fl›yacakt›r. Önce inanmak gerekir. Bu mutlak
süretle baflar›lacakt›r.
Reformlara karfl› de¤iliz, demokratik her ilerle-
menin örgütlenme özgürlü¤ünü gelifltirdi¤i
oranda, devrimci mücadelenin yarar›nad›r,
ama bizler devrimin, reformlara indirgenmesi-
ne karfl›y›z. Gerek özgürlük için Türkiye-Kuzey
Kürdistan devriminde kendi görevlerimizin ba-
flar›s› için daha fazla ›srar etmemizin zorunlu-
lu¤unu gündemlefltiriyoruz.
PKK’nin reformcu çizgisine en etkin mücade-
leyi partimiz ve perspektifi do¤rultusunda en-
ternasyonel prolerteryan›n Türkiye Kuzey Kür-
distan halkas› olan Kürt komünistleri verecek-
tir. Ulusal kurtuluflcu çizgi, Kürdistan toplumu-
nu s›n›fs›z, tek parça ve sadece ulusal müca-
dele alan›ndan ibaret görüyor. Dolay›s› ile her
Kürdün kendi saflar›na gelmesini ve kesin ola-
rak kendi çizgisini savunmas›n› mevcut re-
formcu sürece yedeklenmesini istiyor. Oysa
bu temelden yanl›flt›r; Kürtlerin ezilen iflçi ve
köylü genifl halk kitleleri vard›r. ‹flçi s›n›f›n›n
ve halk›n kurtuluflunun yaln›zca Yeni demok-
ratik halk devrimi ve sosyalizmde olaca¤›na
inanan ve bu u¤urda mücadele eden Kürt ko-
münistler nihai amaçlar› için daha kararl› mü-
cadele etmek zorundad›rlar. Mevcut sürecin
Kürt ve Türk halk›n›n özgürlü¤ü demek olmad›-
¤›n› anlatmak, ulusal savafl›m›n da devrimci
cephesini uyarmak durumudad›rlar.
S›n›f savafl›m› salt teorik bir sorun de¤ildir.
Zorunlu üretimin, maddi temeli üzerine do¤an
derin eflitsizli¤in ve kölelefltiren koflullar›n
ürünüdür. Teorimiz bu mevcut koflullar›n ifade
edilmesinden baflka bir fley de¤ildir. S›n›fl› her
toplumda oldu¤u gibi modern ça¤da Kuzey
Kürdistan’da iflçi s›n›f›n›n ideolojik önderli¤i-
nin de ezilen s›n›flar›n kendi mücadele organ-
lar›n› yaratarak, devrimci iktidar u¤runa kaç›-
n›lmaz savafla gireceklerdir. “Marksizm, Le-
nizm, Maoizm ça¤›m›za cevap vermiyor” flek-
lindeki ideolojik sald›r›s›n›n komünistler aç›-
s›ndan bir de¤eri yoktur. Devrim hareketi ikti-
dar u¤runa daha kararl›l›kla savaflmaya de-
vam edecektir.
Gelinen aflama çok aç›k olarak, mevcut s›n›f
çeliflkilerine bir çözüm ve gelecekte de bir çö-
züm getiremeyece¤i gerçe¤inin anlafl›lmas›n›
kolaylaflt›ran bir tarihi öneme sahiptir. Ulusal
hareketin önemli bir dönüflümünün gündemde
oldu¤u mevcut haliyle gizli kalan olgular gün
yüzüne ç›kma özelli¤ine sahiptir. Bu bak›mdan
komünist hareketin Kuzey Kürdistan’da dev-
rimci ruha sahip ezilen Kürt halk kitleleri ara-
s›ndaki çal›flmas›n›n Türkiye-Kuzey Kürdistan
devriminin gelece¤i bak›m›ndan asla gözden
kaç›r›lmayacak öneme sahiptir. Bu çal›flman›n
aktif militanlar› fedakar Kürt komünistleri ola-
cakt›r. Bask›lar alt›nda büyük ac›larla yo¤rulan
Kürt halk›n›n, gerçekten özgürlü¤ü u¤runa mü-
cadeleyi gelifltirmek için ne pahas›na olursa
olsun bedelleri göze alarak mücadele kararl›-
¤›n› ileri tafl›yaca¤›n› görebilmeliyiz. Kimse si-
hirli yetenekler beklemesin, s›n›f savafl›m›n›n
zorunlu ihitiyac› olarak yine Kürt ezilen s›n›fla-
r› içinde güçlenerek ileriye tafl›nacakt›r. Kufl-
kusuz Kürt ezilen s›n›flar›na özel olarak vurgu
yapmam›z›n nedeni Kürdistan özgülünde tart›-
fl›lan ulusal veya kültürel haklardan dolay›d›r.
Kald›ki Kürt ulusal sorunu nas›l ki bafll› bafl›na
tart›fl›lan bir fleyse, Kürt ezilen s›n›flar›n›n ge-
lece¤i ve güncel ihtiyaçlar›n›n da bafll› bafl›na
tart›fl›lmas› da art›k bafll›ca meselelerimizden
biri olacakt›r.
Tabii ki çeflitli burjuva çizgilerin süreç hakk›n-
da fikir ifade etti¤i koflullarda devrimci hare-
ketin düflüncesini ve pratik hatt›n› yeniden
aç›klamamas› düflünülemez bile. Türkiye-Ku-
zey Kürdistan ezilen s›n›flar› kendi kaderlerini
eline alma mücadelesinde savrulmalara mey-
dan vermeyeceklerdir. Halk kitleleri devrimci
olan› benimsedi, bedeller ödedi, her kim ki ze-
minden uzaklafl›rsa yine halk taraf›ndan terk
edilece¤i de aç›kt›r. ‹lkeli ve devrimci olandan
›srar etmek temel do¤rultudur.
Amaçlar› farkl› olan iki ak›m› kimse ayn› kefe-
ye koyamaz; belli tarihi dönemlerde ittifaklar›
olsa bile ulusal hareketin, proleter hareketle
duraklar› ayn› de¤ildir. Komünist hareketin ›s-
rar› özellikle Kuzey Kürdistan’da Kürt komü-
nistlerinin Türk egemen s›n›flar› ve Kürt iflbir-
likçilerine karfl› savafl›m›, ulusal hareketin ye-
niden flekillenen reformcu çizgisinin yarataca-
¤› bask›ya karfl› mücadele etmek zorunda da
kalaca¤›n› flimdiden bilmeliyiz. ‹kincisi birinci-
sinden çok daha karmafl›k ve sanc›l› olacakt›r.
Süreci do¤ru alg›lamak koflullar›n orataya ç›-
kard›klar› olgular› do¤ru politik ç›k›fllarla ya-
n›tlamak, örgütsel araçlar yaratmak, ortaya ç›-
kan devrimci ruhu ileriye tafl›mak çeflitli milli-
yetlere mensup komünistlerin görevi oldu¤u
gibi, enternasyonal proletaryan›n bir halkas›
olan Kürt komünistlerinde en önemli görevi-
dir. Bu zor sürecin içinde ezen ulus ve ezilen
ulusa mensup komünistlerin ikili görevlerini
do¤ru ve ilkeli olarak yerine getirmeleriyle
afl›labilir. S›n›flar kand›r›lamaz bizler yeter ki
gerçe¤in yüzüne bakma çesaretini kaybetme-
yelim, geleçek mutlaka bizim olacakt›r. Yani
Kürt, Türk çeflitli milliyetlerden proletaryan›n.

CAFER ÇAKMAK

Ta
rih

se
l i

le
rl

em
e

de
 d

ev
rim

se
l f

ar
kl

ar
 v

e
gö

re
vl

er

TUTSAK PART‹ZAN

Komünist önder ‹brahim Kaypakka-
ya’n›n annesi, Mediha Saç›ld›’y› (Kay-
pakkaya) ilerleyen kanser hastal›¤›
nedeni ile kaybettik.
Çorum ‹li, Sungurlu ‹lçesi, Gökçam Kö-
yü’ne kay›tl› olan Mediha Ana, köylüle-
rin tabiriyle Medifl Abla, ‹brahim yoldafl›
dünyaya getirdikten k›sa süre sonra efli

Ali Kaypakkaya’yla anlaflamayarak ayr›-
l›r ve yaflam›n› yine kendi köylüsü olan
Kadir Saç›ld›’yla birlefltirir. Mediha Ana,
yaflam›n›n son sürecini Antalya’daki ço-
cuklar›n›n yan›nda geçirmifltir.
‹brahim yoldafl, köyünden ayr›ld›ktan ve
profesyonel devrimci yaflama at›ld›ktan
sonra da annesini her zaman s›k s›k zi-
yaret etmifl ve bu yönüyle de örnek bir
devrimci olmufltur. Aile fertlerine karfl›
olan sorumluluklar›n›, devrimci bir tu-
tumla yerine getirmifltir.
‹brahim yoldafl, faflist diktatörlük tara-
f›ndan arand›¤› dönemlerde de kendi kö-
yünde de¤iflik zamanlarda saklanm›flt›r.
‹brahim yoldafl› arayan kolluk güçleri,
ailesinden bireylere de bask› uygula-
maktan çekinmemifltir. Mediha Ana, bu
bask›lara gö¤üs germifl, devrimci o¤lunu
sahiplenmifltir.

‹brahim yoldafl›n Amed zindanlar›nda
katledilmesine isyan eden Mediha Ana,
o¤lu için a¤›tlar yakm›fl ve her zaman
o¤lunun katillerinin, devrimciler tara-
f›ndan cezaland›r›lmas›n› istemifltir.
Mediha Ana, 15 Ekim Cuma günü 80 yafl›n-
da hayat›n› kaybetti ve 16 Ekim Cumartesi
günü Sungurlu’nun Gökçam Köyü’nde top-
ra¤a verildi.
Ülkemizin tüm cefakâr analar›n›n flah-
s›nda, Mediha annemizin iste¤ini, de-
mokratik bir halk iktidar›n›n gerçekleflti-
rilmesi için daha etkili, güçlü, yayg›n,
kurumsallaflm›fl bir demokratik haklar
mücadelesi ödevi olarak kavr›yor ve tüm
annelerin, evlatlar›n› zulmün ellerinde
kaybetmedi¤i bir dünya için mücadele
ruhumuzu kuflan›yoruz.
Mediha annemizin yak›nlar›na, sevenle-
rine ve dostlar›na baflsa¤l›¤› diliyoruz.

Mediha Ana’y› Kaybettik

Demokratik Haklar Federasyonu
Devrimci Demokrasi Gazetesi

8 Ekim 1978’de Bahçelievler’de 7
T‹P’li ö¤rencinin katledilmesinin ar-
d›ndan, tarihe “Bahçelievler Katlia-
m›” olarak geçen infaz›n üzerinden,
28 y›l geçti. Katliamda yaflam›n› yiti-
ren Serdar Alten, Hürcan Gürses, Ef-
raim Ezgin, Latif Can, Osman Nuri
Uzunlar, Faruk Erzan ve Salih Ge-

vence çeflitli etkinliklerle an›ld›.
7 T‹P’li ö¤renci 8 Ekim 1978 tarihin-
de aralar›nda Haluk K›rc›, Abdullah
Çatl› ve ‹brahim Çiftçi gibi isimlerin
bulundu¤u kontra-tetikçileri tara-
f›ndan katledildiler.
Katliam›n tetikçili¤ini yapanlardan
Haluk K›rc›’n›n, “‹ki defa yanl›fll›kla

b›rak›ld›¤›” davadan firarda ol-
du¤u günlerde asl›nda hiç aran-
mad›¤› ortaya ç›kt›. “Bu çocu¤a
dokunmay›n” diyerek Mehmet
A¤ar taraf›ndan korundu¤u an-
lafl›ld›. K›rc›’n›n 1992 y›l›nda ni-
kah flahitli¤ini de yapan kiflinin
de Mehmet A¤ar olmas› dikkat-
lerden kaçmad›.
Katliam› yapanlardan bir di¤eri
olan ‹brahim Çiftçi, “Bahçelievler
Katliam›”nda, 7 ‹flçi Partili’yi öl-
dürmesiyle ilgili hiçbir sorufltur-
maya tabi tutulmad›. Savc› Do-
¤an Öz’ü öldürdükten sonra as-
keri mahkeme taraf›ndan dört
kez idama mahkum edildi. An-
cak her seferinde “eksik sorufl-
turma” yap›ld›¤› iddias›yla karar-

lar bozularak beraat ettirildi. ‹fla-
daml›¤›na da soyunan Çiftçi, daha
sonra MHP Genel Baflkanl›¤›’na aday
oldu.
Bahçelievler Katliam›’na kat›lmak
suçundan, uzun y›llard›r aranan
Bünyamin Adanal›’da K›rc›’yla bir-
likte yakaland›. Yakaland›¤›nda Ya-

kac›k'taki Hakteks Tekstil Limited
fiirketi'nin sahibiydi. Adanal›, Ünal
Osmana¤ao¤lu ve Haluk K›rc› gibi 7
kez idam cezas›na çarpt›r›ld›.
Ayn› katliam›n g›yabi tutuklu san›k-
lar› Kürflat Poyraz ve Mahmut Kork-
maz ise hiç yakalanamad›.
Abdullah Çatl› hakk›nda katliam›n
planlay›c›s› oldu¤u gerekçesiyle
1992 y›l›nda g›yabi tutuklanma ka-
rar› ç›kar›lmas›na ve defalarca gö-
zalt›na al›nmas›na ra¤men her sefe-
rinde serbest b›rak›ld›. Susurluk'ta
3 Kas›m 1996'da gerçekleflen kazada
öldü¤ünde, yan›nda polis flefi Hüse-
yin Kocada¤ ve DYP fianl›urfa Millet-
vekili Sedat Bucak vard›. Çatl›'n›n
üzerinden dönemin ‹çiflleri Bakan›
Mehmet A¤ar'›n imzas›n›n bulundu-
¤u silah tafl›ma belgesi ve yeflil pasa-
port ç›kt›. Kontr-gerillan›n tetikçili-
¤ini y›llarca yapan Abdullah Çatl›,
di¤er failler gibi devlet taraf›ndan
sürekli korundu ve kolland›. “Bahçe-
lievler Katliam›”ndaki rolü aç›kça
ortada olmas›na ra¤men bu dava-
dan hiçbir ceza almad›.

Gizlenemeyen gerçekler

Demokratik Haklar Federasyonu
Devrimci Demokrasi Gazetesi

18-31 EK‹M 2010DEVRiMCi DEMOKRASi GGÜÜNNCCEELL 15

AANNKKAARRAA-- Ülkenin çeflitli yerlerin-
den Pir Sultan Abdal Kültür Der-
ne¤i (PSAKD)’nin ça¤r›s›yla Anka-
ra'da bir araya gelen Alevi örgüt-
leri, zorunlu din derslerinin kald›-
r›lmas› talebiyle bir yürüyüfl ger-
çeklefltirerek Sakarya Cadde-
si’nde 24 saatlik oturma eylemi
yapt›.
Polis ablukas› alt›nda Ankara Ko-
lej Meydan›'ndan K›z›lay'a yap›-
lan yürüyüflte “”, "Diyanet kapat›l-
s›n", "Cem evlerine yasal güvence
verilsin", "Mad›mak müze olsun"
sloganlar› at›larak, talepler dile
getirildi.
Yürüyüflün ard›ndan PSAKD Ge-
nel Baflkan› Fevzi Gümüfl, Ziya
Gökalp Caddesi’nde kurulan plat-
formda bir konuflma yapt›. Zo-
runlu din derslerinin kald›r›lmas›

ve Cemevleri’nin yasal statü ka-
zanmas› için onlarca y›ld›r müca-
dele verdiklerini belirten Gümüfl,
konuflmas›nda flu ifadelere yer
verdi: "12 Eylül Anayasas›’n›n
ürünü olan zorunlu din dersleri
uygulamas›, Alevi çocuklar›n›n
asimilasyonuna neden oluyor.
A‹HM karar› diyor ki; 'Bu uygula-
ma bu haliyle Alevi çocuklar› için
ihlaldir.' AKP hükümeti A‹HM'in
ald›¤› karar›, 3 y›ld›r uygulamaya-
rak hukuksuzluk ve adaletsizli¤i-
ni sürdürüyor.”
Son zamanlarda türban konusu
ve inanç özgürlü¤ünü tart›fl›ld›¤›-
n› hat›rlatan Gümüfl, "Madem
inanç özgürlü¤ünden bahsediyor-
sunuz, gelin bizim haklar›m›z› da
teslim edin. ‹nanç özgürlü¤ü di-
yenler, neden Alevi köylerine zor-

la camii yap›yor. Biz Alevilerin
bask› alt›nda tutulmamas› için ilk
ad›m› at›yoruz" dedi.
Bir televizyon program›nda "Bun-
lar mum söndürme oynuyorlar"
ifadelerini kullanan Mehmet Ali
Erbil'e de tepki gösteren Gümüfl,
yaflananlar›n Aleviler üzerindeki
bask›, asimilasyon ve hakaretle-
rin resmi oldu¤unu söyleyerek
“Maganda ve densizin biri, bu ce-
sareti Baflbakan ve onun zihniye-
tindeki insanlardan al›yor” fleklin-
de konufltu.
Demokratik Haklar Federasyonu
(DHF)’nun da kat›larak destek
verdi¤i Sakarya Caddesi’ndeki
oturma eylemine; Dersim Beledi-
ye Baflkan› Edibe fiahin, KESK Ge-
nel Baflkan› Sami Evren, EMEP ve
ÖDP yöneticileri, Pir Sultan Abdal

Kültür Derne¤i, Alevi-Bektafli Fe-

derasyonu, Hac› Bektafl Veli Ana-

dolu Kültür Vakf› ve Alevi Kültür

Dernekleri temsilcileri de burada

yapt›klar› konuflmalarla Alevile-

rin taleplerine destek mesajlar›

verdiler.

‘Din dersi insan haklar›na ayk›r›’
E¤itim-Sen Genel Baflkan› Zübey-

de K›l›ç, Alevilerin zorunlu din

dersi uygulamas›n›n kald›r›lmas›

talebinin aç›k ve anlafl›l›r bir talep

oldu¤unu dile getirdi. Alevilerin

e¤itim sürecinin bafl›ndan itiba-

ren sistematik bir asimilasyonla

karfl› karfl›ya kald›klar›n› ifade

eden K›l›ç, zorunlu din derslerinin

insan haklar›na ayk›r› oldu¤unu

kaydetti.

Konuflmalarla birlikte bafllayan

oturma eylemi 24 saat sürerken,

yap›lan konuflmalarda zorunlu

din derslerine karfl› Milli E¤itim

müdürlüklerine toplu davalar aç›-

laca¤› ve bu konuda tüm Alevile-

rin daha örgütlü ve bilinçli hare-

ket etmesi gerekti¤i vurguland›.

PSAKD üyesi müzisyenler, gece

boyunca dinleti verdiler. Eylem-

deki kitlenin yan›na gelen Cevdet

Ba¤ca ve Mustafa Özarslan da

müzikleriyle yap›lan eyleme des-

tek verdiler.

Bugün saat 12:00’de yap›lan

aç›klamayla sonland›r›lan eylem-

de; A‹HM’in verdi¤i kararlar›n uy-

gulanmas› gerekti¤ine vurgu ya-

p›larak, bu taleplerde ›srar edile-

ce¤i vurguland›.

Zorunlu din dersleri kald›r›ls›n

EESSKK‹‹fifiEEHH‹‹RR–– fierzan
Kurt’un katledilmesinin
ard›ndan aç›lan ve gizli-
ce görülen davan›n ilk
duruflmas›n›n ard›ndan
ikinci duruflmada da bir
sonuç ç›kmad›. Dava 18
Aral›k’a ertelendi.
2009 y›l› May›s ay›nda
Mu¤la’da polisler tara-
f›ndan aç›lan atefl sonu-
cunda katledilen Mu¤la
Üniversitesi ö¤rencisi
fierzan Kurt’un ölümüne
iliflkin aç›lan davan›n 2.
Duruflmas› Eskiflehir
A¤›r Ceza Mahkeme-
si’nde görüldü. ‹lk du-
ruflman›n 10 A¤ustos’ta
görülmesi gerekirken,
Mu¤la Savc›l›¤› “güven-
lik” gerekçesiyle Yarg›-
tay’a baflvurarak, “gizli”
bir flekilde 9 A¤ustos’ta
davay› görmüfltü. ‹lk du-
ruflmay› apar topar ve
fierzan Kurt’un avukat-
lar› olmadan gören yar-
g›, yine benzer kayg›larla
davan›n Eskiflehir’de gö-
rülmesini uygun gördü.
Eskiflehir’de görülen da-
va için ülkenin birçok
yerinden gelen devrimci,
demokrat, yurtsever ku-
rum ve kifliler adliye
önünde bir bas›n aç›kla-
mas› gerçeklefltirdi.
DHF ve DGH’nin de ka-
t›ld›¤› bas›n aç›klamas›
öncesinde bir araya ge-
len kitle s›k s›k “fiehid
Nam›r›n”, “Faflizmi dök-
tü¤ü kanda bo¤aca¤›z”,
“Polis vuruyor, devlet
koruyor”, “Hepimiz Kür-
düz, hepimiz fierzan’›z”,
“Yaflas›n halklar›n kar-
deflli¤i”, “B›j› b›ratiya ge-
lan” sloganlar›n› att›.Da-
va öncesi yap›lan aç›kla-
maya fierzan Kurt’un
Mu¤la’dan arkadafllar›,
BDP Milletvekilleri ve ai-
lesi de kat›ld›.
“Emniyet teflkilat›na ve-
rilen geniflletilmifl yetki-
ler “ölüm” oldu ve üç y›l-
da doksan insan›m›z›
aram›zdan ald›.”
Aç›klamada; “fierzan
Kurt… Ölüm kusan flid-
detin eksiltti¤i bir karde-
flimiz, bir gencimiz… El-
leriyle, ayd›nl›k yüre¤iy-
le özgürlü¤e ve bar›fla
köprü olacak bir üniver-
site ö¤rencisiydi. 11 Ma-
y›s 2010 tarihinde Mu¤-
la’da iflkenceci polis Gül-
tekin fiahin’in hain kur-
flunuyla gencecik bedeni
düfltü…Paras›z ve ana-
dilde e¤itim hakk›n› sa-

vunan üniversite ö¤ren-
cilerininden, örgütlen-
me ve sendika hakk›n›
kullanan iflçilere, bar›n-
ma hakk›n› savunan
yoksullara, özgürlük ve
bar›fl talebini yükselten
Kürtlere, zorunlu din
dersleriyle çocuklar› asi-
mile edilen Alevilere, su-
yuna-orman›na-derele-
rine sahip ç›kan köylüle-
re sald›ranlar›n üzerin-
den fierzan’› vuran poli-
sin silah› ç›kt›.36 ay önce
“ileri demokrasi”nin bir
örne¤i olarak Polis Vazi-
fe ve Selahiyetleri Kanu-
nu de¤ifltirildi. Emniyet
teflkilat›na verilen genifl-
letilmifl yetkiler “ölüm”
oldu ve üç y›lda doksan
insan›m›z› aram›zdan
ald›.” sözleri ifade edildi.
U¤ur Kaymaz davas›n›n
ard›ndan fierzan Kurt’un
davas›n›n da Eskifle-
hir’de görülmesine dair;
“Eskiflehir hangi kirli
oyunun bir parças› ya-
p›lmaya çal›fl›l›yor? fieh-
rimiz, siyasi cinayetlerin
akland›¤› bir pilot bölge
olarak m› seçilmifltir?
U¤ur Kaymaz davas›nda
katilleri ödüllendiren
mahkemenin bu davada
da görevlendirilmesi
fierzan Kurt’un katilleri-
ni aklayacak bir güvence
olarak m› düflünülmüfl-
tür?” denilerek aç›kla-
ma sonland›r›ld›.

Provokasyon giriflimi
Duruflmaya kat›lmak is-
teyenler mahkeme salo-
nuna al›nmazken, çok
say›da sivil polis ise
mahkeme salonuna
al›nd›. Mahkeme heyeti-
nin geç gelmesinden do-
lay geç bafllayan mah-
kemede, hâkimin avu-
katlar üzerinde bask›
kurmaya çal›flmas› dik-
kat çekti. Destek için ge-
len kitle adliye binas›
yan›nda davan›n bitme-
sini beklerken ço¤u kez
provoke edilmeye çal›-
fl›ld›. Tekbir sesleriyle
gelen bir grup kitle tara-
f›ndan uzaklaflt›r›ld›.
Kitle tepkisini “Kahrol-
sun faflizm”, “Faflizmi
döktü¤ü kanda bo¤aca-
¤›z”, “fiehid Nam›r›n”
sloganlar› atarak göster-
di.Oldukça uzun süren
dava 18 Aral›k 2010 tari-
hine ertelendi.

fierzan Kurt’un
katillerine
devletten güzel
haberler!

Maoist Komünist Partisi (MKP) ‘Merkezi Emek
Seferberli¤i Kampanyas›’ bafllatt›¤›n› aç›klad›.
‹deolojik-siyasal kazan›mdan yoksun, yaln›z-
ca maddi dayan›flma ve katk›lara kilitlenmifl
yaklafl›m›n Emek Seferberli¤i Kampanya-
s›’n›n ruhu olamayaca¤›n› vurgulayan MKP
Merkez Komitesi Siyasi Bürosu, “Her yoldafl
en genifl kitlelere gitmeyi hedeflemeli ve gitti-
¤i bu kitlelere öncelikli olarak partimizin ide-
olojik-siyasal görüfllerini aç›klamal›, partimi-
zin siyasetini kitlelere ulaflt›rarak örgütleme-
li, partimizin program›nda aç›klanan amaç
ve hedefleri ba¤lam›nda somut örgütlenme
ve planlamalar› temelinde ajitasyon-propa-
ganda yapmal›d›r.” ifadelerini kulland›.
MKP Merkez Komitesi Siyasi Bürosu taraf›n-
dan e-posta kanal›yla kamuoyuna duyurulan
Kampanya aç›klamas›nda flunlara dikkat çe-
kildi:
Günümüz dünyas› emperyalist dünya hay-
dutlu¤unun bask›s› alt›nda, köhnemifl ve ko-
kuflmufl barbarl›k sistemi taraf›ndan tayin
edilip biçimlenmektedir. Emperyalist dünya
gericili¤inin temsil etti¤i hegemonya kanl›
saltanat koflullar› üzerinde yükselirken, dün-
yan›n çilekefl mazlum halklar›ndan oluflan
yoksul dünya a¤›r esaret ve sefalet alt›nda
yaflamaktad›r.
Günümüzde yaflanan ekonomik kriz emper-
yalist içsel krizler damar›n›n kaç›n›lmaz bir
do¤umudur. Emperyalist krizin faturas› dün-
ya halklar›na yüklenerek, iflsizler ve yoksullar
ordusu büyüyerek daha ac›mas›z flartlara sü-
rüklenmektedir. Di¤er taraftan emperyalist
tekeller çeflitli biçimlerde birlefltirilerek daha
da büyümekte, emperyalist güçler aras› iliflki
ve çeliflkiler buna uygun düzenlenmektedir.
Fakat emperyalist güçler her ne kadar sis-
temlerine ba¤l› yap›sal krizlerini geçici çö-
zümlerle gidermeye çal›flsa da, özünde bu
krizlerini büyüterek yaln›zca gelece¤e ertele-
mekten öteye bir dinamik ve yetenek tafl›ma-
maktad›rlar.
Varl›k koflulunu proletarya ve emekçi halkla-
ra karfl› düflmanl›k temeli üzerinden bina

eden emperyalizm, gelifltirdi¤i stratejilerle
hem sistemlerini güncellemekte ve hem de
sistemlerini tehdit eden s›n›f mücadelesini,
özelde de silahl› temelde geliflen Komünist
devrimci hareketi tasfiye etmeyi amaçlamak-
tad›r. Bundand›r ki, askeri sald›r›lar›n›n yan›
s›ra, yasalc› reformizme dayal› tasfiyecili¤i
kapsaml› projelerle dünya çap›nda gelifltir-
mektedir. Dünya ölçe¤inde emperyalist stra-
tejilerle gelifltirilen ve uluslar aras› s›n›f hare-
keti içinde de kök salan özü s›n›f iflbirlikçi
teslimiyetçi teori olan sa¤ tasfiyeci yasalc› re-
formizm, dünya gericili¤inin parças› olan
co¤rafyam›z hakim s›n›flar› taraf›ndan da ay-
n› stratejiler temelinde gelifltirilmekte ve co¤-
rafyam›z devrimci hareketini sinsice vur-
maktad›r.
Özellikle Kürt ulusal hareketi flahs›nda
önemli bir mesafe kat eden tasfiyeci tehdit ve
sald›r› co¤rafyam›z devrimci hareketi üzerin-
de derin izler b›rakacak niteliktedir.
Partimizin, devrimimizin tüm temel mesele-
leri ile devrimin yolu ve niteli¤i hakk›ndaki
teorik tahlil ve tespitleri ve pratik örgütlen-
mesi, Kaypakkaya’n›n Maoist önergelerle
oluflturdu¤u devrim çizgisi olarak, co¤rafya-
m›z›n komünist platformunu ifade etmekte-
dir. Parçam›zdaki s›n›f mücadelesinin ileri
mevzisi olan komünist mücadele platformu-
muz; ba¤›ms›zl›k, halk demokrasisi, sosya-
lizm ve komünizm mücadelesinin biricik ön-
cü zeminidir.
Partimizin temsil etti¤i bu mücadele, siyasi
muhtevas› bak›m›ndan Türk hakim s›n›flar›-
n›n iktidar›na karfl› halk iktidar› mücadele-
sinde somutlanmakla birlikte, bu iktidar biçi-
mindeki mücadelesiyle dünya gericili¤ine yö-
nelme özünde olmas› kadar, özellikle ulusal
ve uluslararas› ölçekte devrimci harekete bu-
laflm›fl olan tasfiyeci reformist e¤ilime karfl›n,
gerilla savafl› biçiminde Halk Savafl› strateji-
siyle karakterize olmas› da son derece an-
laml›d›r.
Partimiz bu anlaml› mücadelesini a¤›r bedel-
lerle örülen kararl› ›srar›yla sürdürürken,

omuzlad›¤› mücadeleyi önderli¤i alt›nda ge-
nifl halk kitlelerini birlefltirerek ve onlarla bir-
likte yürütme bilinciyle hareket etmektedir.
Yani öncülük rolüyle devrimin örgütlenmesi-
ni yapmaktad›r. Bu do¤rultuda silahl› müca-
dele esas›yla yürüttü¤ü genel devrimci örgüt-
lenme çal›flmalar›n›n yan› s›ra, dönemsel si-
yasi kampanya ve seferberlikler açarak bu ör-
gütlenme sürecini özel çal›flmalarla yo¤un-
laflt›r›p dayan›flma ve mücadele kültürünü
gelifltirerek daha etkin, daha dinamik hale
getirmeyi hedeflemektedir. Emek Seferberli¤i
Kampanyam›z da bu anlay›fl kapsam›nda
olup, bu amac›n bir parças› olarak anlafl›l-
mak durumundad›r.

Neden Emek Seferberli¤i?
Çünkü; dünya ve Türkiye-Kuzey Kürdistan
halklar›n›n içerisine sürüklendikleri bu zu-
lüm ve sömürü dünyas›ndan kurtulmalar›
için güçlü bir parti ve onun önderli¤inde güç-
lü bir halk ordusunun, halk›n emekleriyle ku-
rulmas›na ihtiyaç vard›r. Komünist partileri
önderli¤inde yar›n› kazanmak için kitlelerin
emekleriyle desteklenen devrimci görevlerin
yerine getirilmesine, devrimci davan›n gelifl-
tirilmesine, güçlendirilmesine ve bozk›r›n tu-
tuflturulmas›na ihtiyaç vard›r. Emekçi halkla-
r›m›z›n kurtulufl mücadelesi, bilumum düfl-
man sald›r›lar›yla engellenmek ve geliflen
mücadeleler, karfl›-devrim ve tüm gericilik
taraf›ndan bo¤ulmak istenmektedir. Buna
karfl›n, kitlelerin gelecek yar›nlar› kazanmak,
dünya gericili¤ini y›kmak, proletarya önderli-
¤inde halk iktidar›n› kurma hedefiyle kendi
davalar› için harekete geçtikleri Emek Sefer-
berli¤ine ihtiyaç vard›r.

Yoldafllar;
Bu ba¤lamda merkezi olarak bafllatm›fl oldu-
¤umuz Emek Seferberli¤i Kampanyam›z›n
esas içeri¤i siyasal bir kampanya olarak alg›-
lanmal›, böyle de¤erlendirilmelidir. Kampan-
yam›z›n di¤er içeri¤i bu ana öze ba¤l› olarak
anlaml›d›r. Dolay›s›yla Emek Seferberli¤i

Kampanyam›z›n özneleri olan tüm örgütlü

birim ve her bir yoldafl›n öncelikli görev ve te-

mel hareket noktas›, dayan›flmaya ba¤l› tüm

katk›lar› seferberlik kampanyam›z›n siyasal

içeri¤iyle anlamland›rarak yürütme bilinci-

dir. Daha yal›n ifadeyle, her yoldafl en genifl

kitlelere gitmeyi hedeflemeli ve gitti¤i bu kit-

lelere öncelikli olarak Partimizin ideolojik-si-

yasal görüfllerini aç›klamal›, Partimizin siya-

setini kitlelere ulaflt›rarak örgütlemeli, Parti-

mizin program›nda aç›klanan amaç ve hedef-

leri ba¤lam›nda somut örgütlenme ve planla-

malar› temelinde ajitasyon-propaganda yap-

mal›d›r. En büyük, en anlaml›, en kal›c› ve

gerçek kazan›m›n bu oldu¤u unutulmamal›-

d›r. ‹deolojik-siyasal kazan›mdan yoksun,

yaln›zca maddi dayan›flma ve katk›lara kilit-

lenmifl yaklafl›m Emek Seferberli¤i Kampan-

yam›z›n ruhu olamaz. Kampanyam›z› siyasal

kazan›m ve özünden ar›nd›rarak ele alan

yaklafl›m, gerçek bir emek seferberli¤i yakla-

fl›m› say›lamaz. Daha gerçek ve de¤erli olan

emek, genifl halk kitlelerini parti çizgisi do¤-

rultusunda bilinçlendirerek seferber eden po-

litik zemindeki emektir.

De¤erli Halk›m›z, Tüm Parti Taraftarlar›m›za ve
Devrim Saflar›nda Yer Alan Tüm Kesimlere
En az bu gerekçelerle, sizleri, devrimimizin

örgütlenmesinde hiçbir fedakarl›ktan sak›n-

mayarak en a¤›r bedelleri ödemekte tereddüt

etmeden halklar›m›z›n kurtulufl davas› u¤ru-

na zorluk ve yoksunluklar içinde, temiz ve bir

o kadar da onurlu bir mücadele yürüten, gü-

cünü sizlerden ve sizlerin gönüllü deste¤in-

den alan Partimizi ve onun önderli¤indeki or-

dumuzu; emperyalizme, Komprador bürok-

ratik kapitalizme ve feodalizme karfl› verdi¤i

mücadelesinde maddi-manevi olarak merke-

zi emek seferberli¤ine kat›l›ma ça¤›r›yoruz.

Halkla birleflip Partimizle bütünleflerek Halk

Savafl›na hizmet edelim.

‘Halkla birleflip, partimizle bütünleflerek Halk Savafl›’na hizmet edelim’

Kendi ülkesinde farkl› milletle-
rin ana dilde e¤itim hakk› ta-

lepleri söz konusu oldu¤un-
da o ünlü ‘tek millet, tek va-
tan, tek devlet, tek bayrak’
tekerlemesini a¤z›ndan dü-
flürmeyen Tayyip Erdo¤an,

Almanya’da yaflayan Türkler
için anadilde e¤itim istedi.
Dikkat edelim burada da sa-
dece ‘Türklere’ anadilde e¤i-
tim hakk› istiyor.
Geçti¤imiz günlerde Alman-
ya’da yapt›¤› konuflmada bura-
da yaflayan Türkler için anadil-

de e¤itim hakk› isteyen Erdo¤an
bu iste¤ini flöyle gerekçelendiriyor;
“Türkler kendi dilini ö¤renirse, ikin-

ci dili ö¤renmeleri o kadar
kaliteli olacakt›r.”

‹kinci dili ö¤ren-
menin daha

kaliteli ol-
mas› için

k i fl i n i n
ö n c e

ken-
d i

ana dilini ö¤renmesi gerekti¤ini ifa-
de eden Erdo¤an, Kürtlerin ana dili
sorununa ise bask›c› yaklaflarak
yok say›yor.
‹ki y›l önce Köln’de bir gazetecinin
yapt›¤› konuflmada “Asimilasyon
insanl›k suçudur “ diyen Erdo¤an’a
hala ayn› düflüncede olup olmad›-
¤›n› soruldu¤unda a¤z›ndan inciler
dökülen Erdo¤an “Ben bu konuyu
adeta matematik olarak görüyo-
rum, iki kere iki dört eder ve bunun
bilimsel altyap›s› var. Yani asimi-
lasyon tan›m›n› flöyle masaya ya-
t›rd›¤›m›z zaman, iyi ele al›rsak bir
insan›n de¤erlerinin devflirilmesi-
dir. Bu zaman, zaman zorla devfli-
rilmesidir. Bu dinde, kültürde bir
de¤iflime zorla tabi tutulmas›d›r.
Örflerinden, adetlerinden, gelenek-
lerinden zorla tecrit edilmesi, so-
yutlanmas›d›r ki insano¤lunu buna
zorlamak kesinlikle bir insanl›k su-
çudur. Bu düflüncemde herhangi
bir de¤iflikli¤in olmas› mümkün de-
¤ildir” diyor.
Ve bir sözcük Erdo¤an’›n a¤z›ndan
ç›k›yor: “Bilim”. Her fleyin ulemaya

sorulmas›n› sal›k veren Erdo¤an,
düflüncesini temellendirmek için
bu kez bilime sar›l›yor. Bu iki yüzlü,
düflüncede bukalemun karakterli
flah›sa sormak laz›m, ulemaya sor-
mufl mu, ulema buna ne der aca-
ba?
Asimilasyona iliflkin bunlar› söyle-
yen Erdo¤an ve onun Baflbakanl›¤›-
n› yapt›¤› Türk devleti ne yap›yor
dersiniz, söyledi¤inin tam tersini
tabii ki. Yani Erdo¤an alenen iki
yüzlülük yap›yor. Baflta Kürt ulusu
olmak üzere ülkemizde yaflayan
onlarca az›nl›k milletin zorla asimi-
lasyon süreci tam h›zla sürüyor.
AKP hükümetinin bakanlar›ndan
Cemil Çiçek, Kürt sorununa iliflkin
yapt›¤› bir aç›klamada bu insanl›k
suçunu ifllediklerini ancak henüz
baflaramad›klar›n› flu sözlerle itiraf
ediyordu.” Devletin 90 y›ll›k tari-
hinde en büyük eksi¤i asimilasyo-
nu baflaramamas›d›r.”
Türklere gelince asimilasyon in-
sanl›k suçu, baflta Kürtler olmak
üzere ülkemizde yaflayan farkl›
milletlere gelince, tek devlet, tek

millet, tek bayrak, tek vatan teker-
lemesini dilinden düflürmemek ve
asimilasyonu baflaramamaktan ya-
k›nmak iki yüzlülük de¤il de nedir?
Her f›rsatta hem 70 milyonun Bafl-
bakan›y›m diyeceksin sonra Al-
manya’da ana dilde e¤itim hakk›n›
Alman devlet yetkililerinden ister-
ken orada yaflayan ‘vatandafllar›n-
dan’ sadece akl›na Türk ulusuna
mensup olanlar geliyor ve bu tale-
bini sadece onlar için istiyorsan,
baflta Kürtler onlarca farkl› millete
mensup vatandafllar›n›n ana dilde
e¤itim haklar›na iliflkin herhangi
bir talepte bulunmuyorsan ki biz
bunun unutkanl›ktan kaynakl› ol-
du¤unu da düflünmüyoruz. ‹stedi-
¤in kadar bukalemun gibi renk de-
¤ifltir, kendinin ve devletinin faflist
oldu¤u gerçekli¤ini gizleyemezsin
Son söz olarak flunu söyleyebiliriz.
Bu Tayyip Erdo¤an taraf›ndan ya-
p›lm›fl çok aç›k bir itiraft›r. Tayyip
Erdo¤an ve onun Baflbakan› oldu-
¤u devleti, 90 y›ld›r insanl›k suçu
ifllemektir.

Tayyip Erdo¤an ve devleti 90 y›ld›r insanl›k suçu iflliyor

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

‹‹ZZMM‹‹RR:: fiehit Fethi Bey Cadde No: 13 Eski Eshot ‹flhan› Kat:4 Konak/‹zmir Tel-Fax: : (0232) 482 01 63 � KKAARRTTAALL:: ‹stasyon Cad.
P›nar ‹flhan› Kat:2 Daire:38 KARTAL Tel-Fax: (0216) 389 65 63 � MMEERRSS‹‹NN: Çankaya Mahallesi 4702. Sok. No:8 KAt:3

Akdeniz/Mersin � AAMMEEDD:: ‹skender Pafla Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:10 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21
10683 eksarxia GREECE/Yunanistan e-mail: devrimcidemokrasi_yunanistan@yahoo.com.tr �

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-Fax: (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 94 18

BBÜÜ
RROO

LLAA
RR

devrimci Demokrasi
� � �

2009 Yerel Seçimleri’nde halkç› beledi-
yecilik anlay›fl› ile Mazgirt Belediyesi’ne
aday olan ve halk›n sahiplenifli ile bele-
diye baflkanl›¤›n› kazanan Tekin Türkel
,halkla birlikte belediyeyi yönetmeye
devam ediyor.
Mazgirt Belediyesi ve ilçe halk›, önceki
yönetimlerin yaratt›¤› sorun ve s›k›nt›-
lar› yürttü¤ü çal›flmalarla çözmeye de-
vam ederken, yeni bir kampanya baflla-
tarak baflta topraklar›ndan uzaklarda
yaflamaya mahkum b›rak›lan Mazgirtli-
ler olmak üzere herkesi “Daha Güzel ve
Yaflanabilir Bir Mazgirt için Umudumu-
zu ve Eme¤imizi Birlefltirelim” kampan-
yas› etraf›nda kenetlenmeye ça¤›rd›.
Mazgirt Belediyesi taraf›ndan bafllat›-
lan kampanyan›n duyurusu için ‹stan-
bul Divri¤i Kültür Derne¤i’nde bas›n
toplant›s› düzenlendi. Bas›n toplant›s›-
na Mazgirt Belediye Baflkan› Tekin Tür-
kel, Demokratik Haklar Federasyonu
Temsilcisi Eylem Y›ld›z, Dersim Der-
nekleri Federasyonu Genel Baflkan Yar-
d›mc›s› Cemal Yücel, Mazgirt Derne¤i
Yönetim Kurulu Üyesi Sedat Arslan-
pençesi kat›l›rken, Emek ve Özgürlük
Cephesi, Halkevleri, Devrimci Hareket
Dergisi, Önder Babat Kültür Merkezi ve
Emekçi Hareket Partisi’de destek verdi.

‘Bu mevzi ortak mevzimizdir’
‹lk sözü alan Demokratik Haklar Fede-
rasyonu (DHF) temsilcisi Eylem Y›ld›z,
Mazgirt Belediyesi’nin halkç› yönüne
vurgu yaparak, bafllat›lan kampanya-
n›n ana hedefinin ilçe yönetiminde ikti-
dara gelen halk›n yaflad›¤› sorunlar
karfl›s›ndaki mücadelesini birlikte
omuzlamak oldu¤unu aktard›. Y›ld›z,
“29 Mart yerel seçimlerinde halkla bir-
likte halk›n söz ve karar sahibi oldu¤u
bir programla kazand›¤›m›z belediye
geldi¤imiz aflamada elimizde somut bir
olanakt›r. Halk›n kendi gücüne güvene-
rek alternatif bir model ortaya koymas›
ve üzerindeki umutsuzlu¤u atmas› te-
mel sorumluluk alanlar›m›zdand›r. Bu
mevzi ortak mevzimizdir. Dayan›flmay›
yükselterek sahip ç›kmal›y›z.” dedi.
Ard›ndan söz alan Mazgirt Belediye
Baflkan› Tekin Türkel ise, gerici sistem-
lerin anlay›fl›n›n halk›n güçlü iradesi ile
Mazgirt’te bofla düflürdüklerini ifade
ederek, “Mazgirt halk›, 29 Mart 2009 ye-

rel seçimlerinde belediye yönetimini
bizlere emanet etti. Gerçek anlamda
ise, söz ve yetkisini kazan›p kendisini
yönetime tafl›d›.” dedi.
Türkel konuflmas›n› flöyle sürdürdü:
“‹flimiz zor, olanaklar›m›z oldukça k›-
s›tl›. Belediyenin gelirleri giderlerini da-
hi karfl›lamakta yetersiz kal›yor. On y›l-

lard›r yönetime gelenler geride y›¤›lm›fl
sorunlar b›rakarak gittiler. Düzen par-
tileri, Mazgirt Belediyesi’ni, halk›n bek-
lentilerine cevap olacak bir zeminde
de¤il; belediyenin zaten k›s›tl› olan im-
kanlar›n›n ç›kar gruplar›n›n hizmetine
sunuldu¤u, rant kap›s›na çevrildi¤i, ta-
lan edildi¤i bir anlay›flla yönettiler. Bu

anlay›fl, 2004 yerel seçimlerinde
AKP’nin belediyeyi almas›yla birlikte
daha üst boyuta s›çrad›. Bu ç›kar grup-
lar› kirli oyunlar›yla halk›m›z› sömü-
rürken Mazgirtlileri karfl› karfl›ya getir-
meye ve dayan›flma kültürlerini zay›f-
latmaya çal›flt›lar.”

Dostlar›m›z› ve kurumlar›m›z› davet ediyoruz
Türkel konuflmas›na flöyle devam etti:

“Bu ülkenin ayd›nl›k yüzü olan dev-

rimciler, sosyalistler art›k yerel yöne-

timler alan›nda da geçmifl deneyimle-

rini aflan yeni ve daha ileri örnek mo-

deller yaratmak zorundad›r. Var olan

önemli deneyimlerden ö¤renmek ve

daha ileri örnekler yaratmak istiyo-

ruz... Bütün güzel yürekli dostlar›m›z›

ve kurumlar›m›z› birikimlerini, dene-

yimlerini, önerilerini, küçük büyük de-

meden; olanaklar›n›, fikirlerini, emek-

lerini ve üretimlerini Mazgirt halk›yla

paylaflmaya davet ediyoruz.

Dayan›flma kampanyam›z›n hedefleri
Bafllatm›fl oldu¤umuz bu kampanyada

gerek yurt içinde, gerekse de yurt d›-

fl›ndaki Mazgirtlilerin, Dersimlilerin ve

tüm duyarl› dostlar›n bizleri yaln›z b›-

rakmayaca¤›na inan›yoruz.
Bu çerçevede kampanya sonucundaki
hedeflediklerimiz:
Mazgirt’in tarihi ve kültürel miras›n›
ortaya ç›karma, koruma ve gelifltirme;
üretim faaliyetleri ve kooperatifleflme;
akaryak›t pompalar›n›n aç›lmas›; otel
aç›lmas›; a¤aç atölyesinin aç›lmas›;
öncelikli olan ifl makinelerinin al›nma-
temel donan›m malzemeleri (bilgisa-
yar, projeksiyon vb.)
Türkel’in ard›ndan söz alan Mazgirt
Derne¤i Yönetim Kurulu Üyesi Sedat
Arslanpençesi ve Dersim Dernekleri
Federasyonu Genel Baflkan Yard›mc›
Cemal Yücel ortak olarak Mazgirt Be-
lediyesinin bafllatm›fl oldu¤u kampan-
yan›n önemli bir çal›flma oldu¤unu ve
bölgede önemli geliflmelerin bir ad›m›
oldu¤unu ifade ederek, herkesin kam-
panyaya destek vermesini istedi. Kam-
panyaya destek veren kurumlarda ba-
s›n toplant›s›nda söz alarak, kampan-
yan›n önemine de¤inerek destek vere-
ceklerini aç›klad›.

Daha yaflanabilir Mazgirt için eme¤imizi birlefltirelim

KKOOCCAAEELL‹‹-- 17 A¤ustos depremi ve sonras›nda “do-
¤al” felaketlerden muzdarip Ar›zl› depremzede-
leri, bar›nma haklar› için mücadelelerine, Kocae-
li Merkez Bankas› önünden bafllatt›klar› yürüyüfl,
Kocaeli Valili¤i ve AKP il binas› önlerinde gerçek-
lefltirdikleri bas›n aç›klamalar› ile devam ettiler.
Deprem sonras›nda Irak Hükümetinin yard›mla-
r› ile yap›lan ve depremzedelere hibe edilen Ar›z-
l› Irak Kal›c› Konutlar›, hiçbir yasal dayana¤› ol-
mad›¤› halde, türlü belgeler haz›rlan›p kirac› sta-
tüsüne konulmaya çal›fl›lan depremzedelerin el-
lerinden al›nmak istenmiflti. Bu çabalar›n bofla ç›-
kar›lmas› ile Kocaeli Valisi ve AKP güruhu, “ma¤-

dur depremzede” statüsünde göstererek, toplam-
da 80 konuta bürokratlar›n› yerlefltirmifllerdi.
Ar›zl› depremzedelerinin direniflini tehdit ve rüfl-
vetlerle, yalan ve çarp›t›c› haberlerle, kamuoyu-
nun deste¤ini engelleyerek k›rmaya çal›flan bü-
rokratlar, bu konutlar› Valilik Lojmanlar›na dö-
nüfltürmeye çabalam›fl; fakat bunda da kamuoyu
taraf›ndan yeterli deste¤i alamam›fllard›. Kocaeli
Valisinin öncülü¤ünde geliflen bu baflar›s›z ope-
rasyonlar, valiyi taktik de¤ifltirmeye itmifl ve geç-
ti¤imiz günlerde valinin yeni plan› olan, Ar›zl›’n›n
Ö¤renci Yurdu haline dönüfltürülmesi duyurul-
mufltu. Valinin kamuoyunu da yan›na çekebile-

cek bu hamlesi ilk olumlu tepkisini alm›fl ve Ko-
caeli Üniversitesi Rektörü Sezer Komfluo¤lu tara-
f›ndan “yapt›¤› iflin do¤rulu¤u” onaylanm›flt›.

‘Bar›na¤›m›zdan ç›kmayaca¤›z’
Ar›zl› depremzedeleri yaflanan geliflmeler sonra-
s› durumun teflhiri ve bar›nma haklar›n›n gü-
vence alt›na al›nmas› için eylemdeydiler. Baz›
depremzedeler içinde bulunduklar› durumun
önemine dikkat çekme amac› ile ya¤mur alt›n-
da, yar› ç›plak biçimde eylemdeki yerlerini ald›-
lar. Merkez Bankas› önünden yürüyüflle baflla-
yan eylem, Kocaeli Valili¤i önündeki bas›n aç›k-

lamas› ile devam etti. Yap›lan aç›klamada mev-
cut durumun teflhiri yap›larak, Ar›zl› konutlar›-
n›n bürokrat lojman› yap›lamad›¤› ve ö¤renci
yurdunun da yapt›r›lmayaca¤› belirtildi. Arala-
r›nda DGH ve DHF faaliyetçilerinin de bulundu-
¤u kitle daha sonra AKP il binas› önünde bas›n
aç›klamas› gerçeklefltirdi. Yap›lan aç›klama “
Bugüne kadar dökülen kanlar›n sorumlusu Ko-
caeli Valili¤i ve AKP iktidar›d›r. Bugünden sonra
olabilecek infiallerin ve dökülecek kanlar›n so-
rumlusu da Kocaeli Valili¤i ve AKP iktidar› ola-
cakt›r. Devletimizin ö¤renci yurdu yapacak ola-
naklar› yoksa, gelin kan dökün, gelin coplay›n,

gelin gözalt›na al›n, gelin öldürün bizleri! Fer-
man padiflah›nsa Ar›zl› Konutlar› da depremze-
denindir! Bar›na¤›m›zdan ç›kmayaca¤›z!” sözleri
ile son buldu. Çevik Kuvvet ekipleriyle k›sa süre-
li arbedelerin yafland›¤› eylemde 3 depremzede
gözalt›na al›nd›. Gözalt›na al›nan depremzedeler
ifadeleri al›nd›ktan sonra serbest b›rak›ld›.
Aç›klama sonras› depremzedeler içinde bulun-
duklar› durumu anlatma amac›yla TBMM’ ye
550 adet mektup gönderdiler. Seslerini daha ge-
nifl alanlara duyurmak isteyen depremzedeler
eylemlerini, ilerleyen günlerde Ankara’ da de-
vam ettirecekler.

Ar›zl›’daki ma¤dur depremzedeler eylemlerine devam ediyor

Hidroelektrik santrallerinin ülkemizde yap›m›
h›zla devam ederken, öte yandan yap›m› bitenle-
rin, çevresine ve halka verdi¤i zararlarda iyice
gün yüzüne ç›k›yor. Bir yandan do¤ay› parça par-
ça yok eden bu santraller, di¤er yandan sermaye
sahiplerinin kasas›n› doldurmas› için rant kap›s›-
na dönüflüyor. Köylülerin uzun y›llar boyunca
kullan›p korudu¤u nehir ve derelerin üzerine ya-
p›lan HES’lerin ard›ndan, suyun kullan›m hakk›
flirket patronlar› taraf›ndan, devletin verdi¤i des-
tekle gasp edilerek köylülere su parayla sat›lma-
ya baflland›.
Özellefltirme politikalar›, tar›mda köylüleri üre-
timsizli¤e iterek eritirken, yine köylülere bir dar-
bede HES ile vurulmaya baflland›. Tar›mda kulla-
n›lan suyun ticarilefltirilmesine tan›k olan Mufl
köylüleri, HES’ler ve devletin getirdi¤i yeni yasalar
nedeniyle art›k üretim yapamaz duruma geldiler.

Su art›k parayla
Suyun özellefltirilerek çeflitli firmalar›n kontrolü-
ne b›rak›lmas›, üreticileri ilkbaharda suyu bula-
maz duruma getirdi. Üreticiler ayr›ca suyu Hidro
Elektrik Santrallerden (HES) almak zorunda b›ra-
k›ld›klar›n›, kendilerine verilen suyun dönümü
bafl›na 15 TL ücret al›nd›¤›n› belirttiler. fieker pan-
car› üreticileri, özel flirketlerin, yapt›klar› üretimi,
rant kap›s›na dönüfltürdü¤ünü belirttiler. Ekono-
mik olarak, giderek kötüye giden bir süreci yafla-
yan üreticiler, en do¤al haklar› olan ücretsiz su
kullanma haklar›n›n gaspedilmesine karfl› sesleri-
ni yükseltiyorlar.
Mufl’un Malazgirt ilçesinde yaklafl›k 3 bin fleker
pancar› üreticisi, üretim yapamaz durumda. Ma-
lazgirt Hidroelektrik Santrali’nin (HES) dönüm ba-
fl›na 15 TL ald›¤› sudan ma¤dur olan üreticiler,
belli bir oran›n üzerinde üretim yapamayacaklar›-
n› ve yaflam flartlar›n›n giderek kötüye gitti¤ini
belirttiler. HES’lerin suyu ticari bir metaya dönüfl-
türdü¤üne dikkat çeken köylüler, özel sektörün
de kendilerine karfl› oldu¤unu belirttiler.
Üretim yapan köylülerden Halis Yabansu bu uy-
gulamalarla ilgili flunlar› söyledi: “Art›k dayana-
cak gücümüz kalmad›. Suyu dönüm bafl› 15
TL’dan al›yoruz. Özel firma keyfi uygulama yap›-
yor. Bir de tarlam›z› sulamak için yeterince su ka-
nal› yok. Devletin yeni su kanallar› yapmas› gere-
kiyor.” Yabansu konuflmas›na flöyle devam etti:
“Art›k son s›n›rday›z. fiimdi bunun hepsi kar olsa
yine bizi kurtarmaz. Suyu dönüm bafl› 15 liradan
al›yoruz. O da yeterli gelmiyor. Özel firma keyfi
uygulama yap›yor. Bir de tarlam›z› sulamak için
yeteri kadar su kanal› yok. ‹lkbaharda su kanal›
yetersizli¤inden, çiftçiler aras›nda k›rg›nl›klar,
kavgalar oluyor. Bu tarlalardan binlerce kifli ek-
mek yiyor. Devlet bize mutlaka yeni su kanalar›-
n›n aç›lmas› için yard›m etmeli” dedi.
Üretimde giderlerinin giderek artmas› karfl›s›nda
çaresiz kald›klar›n› belirten köylüler, bir an önce
üreticinin ma¤duriyetinin giderilmesi gerekti¤ini,
aksi halde borç bata¤›na sürükleneceklerini söyle-
diler.
Tar›mda kullan›lan ve üreticilerin en do¤al hakk›
olan ‘ücretsiz su kullanma hakk›’ HES sahipleri-
nin insaf›na b›rak›lm›fl durumda.
Ülkemiz su kaynaklar› bak›m›ndan zengin bir ül-
ke olmas›na ra¤men, halk›n bu suyu kullanma
hakk› bak›m›ndan giderek ticari rant alanlar›na
dönüfltürülen bir süreçten geçiyoruz. Tar›mda su
kullan›m›nda bu tür uygulamalar›n giderek art-
mas›, üreticilerin, üretimden kopar›larak etkisiz-
lefltirilmesidir. Bu uygulamalar, ad›m ad›m üreti-
ciyi bitirme noktas›na getirecek ad›mlard›r.

Tar›mda su
ihtiyac›n›n
önünde HES
engeli

Dersim-Mazgirt Belediyesi, baflta Mazgirtliler olmak üzere tüm ilerici devrimci kifli ve kurumlar› “Daha güzel ve ya-
flanabilir bir Mazgirt için umudumuzu ve eme¤imizi birlefltirelim” kampanyas› etraf›nda kenetlenmeye ça¤›rd›.

‹‹SSTTAANNBBUULL-- Mazgirt Beledyesi’nin bafllatt›¤› kampanya çerçevesinde ‹stanbul’da da-
yan›flma gecesi düzenlenecek. “Tarihine ve gelece¤ine sahip ç›kan Mazgirt halk›n›n
umuduna ortak olal›m” fliar›yla düzenlenen geceye bir çok kurum destek veriyor. Ba¤-
c›lar Olimpik Spor Salonu’nun da gerçeklefltirilecek gecede, topraklar›ndan uzakta ya-
flamak zorunda b›rak›lan Mazgirtlilerle ve demokratik, halkç› yerel yönetimler çabas›-
na destek veren kifli ve kurumlarla buluflulacak. DEDEF, DHF, ESP, EHP, Halkevleri,
EÖC, EMEP, Devrimci Hareket, Kald›raç gibi kurumlar›n destek verdi¤i geceye ayr›ca
birçok sanatç› da destek veriyor.

Mazgirt Halk›yla Dayan›flma Gecesi

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16.pdf

