
7
10

Kriz ABD’nin silah sat›fl›n› te¤et geçti. ABD, 2008 y›l›ndaki silah sat›fl›n›
yüzde 50 artt›rarak, dünyadaki toplam silah ihracat›n›n yüzde 68.4'ünü
gerçeklefltermifl oldu. Böylece silah ihracat›n›, 25.4 milyar dolardan
37.8 milyar dolara ç›kard›. Öte yandan TC de, ABD’nin Kafkasya’ya
yerlefltirmeyi planlad›¤› füze savunma sistemlerini alaca¤›n› duyurdu.
Bu füzeler için 8 milyar dolarl›k bir ödeme yap›laca¤› aç›kland›.

12

12 Eylül'de bir araya gelen çeflitli tiyatro örgütleri ve tiyatrocular, ilk
ad›mlar› A¤ustos 2009'da ‹zmir Urla'da yap›lan 3. Türkiye Tiyatrolar Bu-
luflmas›'nda at›lan, Tiyatro Kurultay›'n›n oluflturulmas›n› hedefleyen bir
toplant› gerçeklefltirdiler. Gerçeklefltirilen toplant›da tiyatronun sorun-
lar›, ortak bir ak›l yakalaman›n ve bunun üzerinden devlet karfl›s›nda bir
yapt›r›m gücüne sahip olabilmenin yol ve yöntemleri masaya yat›r›ld›.

15 Günlük Siyasi Gazete Y›l: 8 • Say›: 161 • 17-31 Eylül 2009 • Fiyat›: 1 TL e-mail:devrimcidemokras@ttmail.com

Emperyalist-Kapitalist sisteminin kendi
tarihi içerisinde yaflad›¤› t›kanma-k›r›lma

istisnas›z tüm dünyada bir t›kanma-k›r›lma an-
lam›na geliyor. Bu süreç kaç›n›lmaz olarak ge-
rek emperyalist merkezlerde, gerekse de ona
ba¤›ml› ülkelerde de¤iflim-dönüflümü kaç›n›l-
maz k›l›yor. Sömürü sistemi kendi t›kan›kl›¤›n›
aflabilmek için stratejik ç›karlar› do¤rultusunda
dünyay› yenden biçimlendiriyor; ekonomik-si-
yasal-toplumsal anlamda yeni oluflumlar yara-
t›yor. 2000’lere do¤ru ve özellikle 2000’lerden
sonra dünyada yaflanan geliflmeler bu dönüflü-
mün parçalar›n› oluflturdu. Kuflkusuz 2002’de
hükümete getirilen AKP bizzat bu emperyalist
projenin ürünüydü. TC, emperyalizmin ihtiyaç-
lar› do¤rultusunda dönüfltürülüyor, Türk hakim
s›n›flar› ise bu dönüflümle birlikte yeniden
kompradorlafl›yor. ‘Ergenekon’ opersyonu bu
dönüflümün en önemli halkas› oldu. AKP eliyle
yap›lan dönüflüm ad›m ad›m ilerledi ve süreç
devam ediyor. Bugüne kadarki hakim s›n›flar›n
iktidar statükosu sars›ld›, sürece uyum sa¤la-
mak üzere uzlaflma çizgisi dayat›ld›. Enerji kay-
naklar›n›n sa¤lanmas›-denetimi ve güvenli¤i
ekseninde Orta Asya-Kafkaslar ve Ortado-
¤u’nun istikrara kavuflturulmas› projesi do¤rul-
tusunda TC’ye misyon biçildi. Bunun için Kürt
ulusal sorununun ‘çözümü’ kendisini dayatt›.
‘Çözüm’ ad› alt›nda ‘Kürt aç›l›m›’ devreye sokul-
du. D›fl siyasetten iç siyasete, sermayeden
medyaya, yarg›ya yap›lan ‘aç›l›mlar’ bu dönü-
flümün birer parças›. Bu emperyalist dönüflü-
mün k›l›f› ise ‘demokratikleflme’ ve ‘tarihi f›rsat’

olarak empoze edilmeye çal›fl›l›yor. Sayfa 3

EEmmppeerryyaalliizzmm
nneeyyii,, nneeyyee

ddöönnüüflflttüürrüüyyoorr??

‹smail Uçar sf 3 Dursun Bafltu¤ sf6 Rojda Demir sf7 Kaz›m Cihan sf10 Bak›fl Can sf13 ‘Kürt aç›l›m›’ Kürtleri pek açmad›! SAYFA 5

Zengine gül bahçesi yoksula su bile yok

Mevcut sömürü sisteminin halk› düflünme-
di¤i, aksine halka sömürü, y›k›m, yoksulluk,
iflsizlik, geleceksizlik getirdi¤i bir avuç ege-
menin sistemi oldu¤u her gün yaflad›¤›m›z
y›k›m tablosuyla daha da berraklafl›yor.
Geçti¤imiz hafta yaflat›lan sel felaketi, bu
sistemin insan› de¤il; sömürüyü, kar›, rant›
düflündündü¤ü bir kez daha yüzümüze ac›
bir flekilde vurdu. TÜ‹K’in, gerçek rakamlar›
gizlese de, yapt›¤› aç›klama egemenlerin

‘her fley yolunda’ yalanlar›n› ortaya döktü.
iflsizlik oran› yüzde 20’leri -bu da birkaç mil-
yon demek- bulurken, ekonomide yüzde 7
düflüfl, bütçe aç›¤›nda yüzde 780 art›fl ya-
fland›. Egemenler ise halka ‘al›n-verin, eko-
nomiye can verin’ aymazl›¤›yla emekçileri
iliklerine kadar sömürmenin yollar›n› ar›yor.
Oysa verecek olan emekçinin alaca¤› hiçbir
fleyi yok. Oca¤› sönen emekçilere ‘sak›z al›n’
denilerek açl›klar›n› unutmalar› isteniyor.

Görev, devrimin ideolojik-siyasi-örgütsel ba¤›ms›z alternatifini yaratmak, sesini gürlefltirmektir Sayfa 8

Menemen’de yoksul Irmak Mahalle’si halk›n›n söyledikleri mevcut sistemin gerçek-
li¤ini ortaya koyuyor. Mahalleli, 15 y›ld›r mahallelerinde neredeyse tüm yaz gün bo-
yu sular›n›n akmad›¤›n›, bu sorunu defalarca hem ilçe hem Büyükflehir Belediye-
si’ne ilettiklerini, bunun görmezden gelindi¤ini dile getiriyor. Mahalle halk› zengin
mahallelerine her türlü hizmetin gitti¤ini, yollar›n›n dahi çiçek bahçelerine dönüfl-
türüldü¤ü, ama yoksulun mahallesine suyun bile çok görüldü¤ünü ifade ediyor.

‹flte zengin
ile yoksulun
tablosu

8-9 Eylül'de ‹stanbul ve Trakya'da yaflanan
ve felakete çevrilen sel, egemenlerin sömürü
ve ranta dayal› sistemlerinin çürümüfllü¤ünü
bir kez daha ortaya koydu. Do¤al olay› fela-
kete çeviren bu anlay›fl 32 kiflinin hayat›na
mal olurken, milyarlarca dolar zarara neden
oldu. Egemenler, felaketi ars›zca ‘takdir-i ila-
hi’, ‘insano¤lu hatas›’ fleklinde görürken, kar
h›rslar›n›, insan› hiçe sayan yönetim anlay›fl-
lar›n› görmeyerek suçlu aramaya kalk›flt›lar.
Suçlu bulundu: ‘Cahil’ ve ‘tedbirsiz’ halk!

TÜRK M‹MARLAR VE MÜHEND‹SLER ODASI
B‹RL‹⁄‹ (TMMOB): Selin ard›ndan meslek oda-
lar›, demokratik kitle örgütleri yapt›klar› aç›kla-
malarda felaketin sorumlusunun yetkililer ol-
du¤una dikkat çektiler. TMMOB taraf›ndan
yap›lan aç›klamada, “Do¤a olaylar›n›n afete
dönüflmesi takdir-i ilahi de¤ildir. Do¤a olayla-
r›n›n do¤al afetlere dönüflümü engellenebilir
bir olgudur. Yeter ki bilimin ve tekni¤in gere¤i
yap›ls›n. Yeter ki, öznesinde ‘insan’ olan poli-
tikalar uygulans›n” denildi.

DEMOKRAT‹K HAKLAR FEDERASYONU taraf›n-
dan da bir aç›klama yaparak, “Sel ve deprem gi-
bi türlü afetlerin ‹stanbulluyu düflürece¤i dar
günleri düflünmeyen ve 32 insan›m›z›n ölmeme-
si için gerekli olan yat›r›mlar› yapmay› bir an bile
akl›na getirmeyen Erdo¤an, o¤lu Bilal’in dar gün-
lere düflmemesi için bizlerin ceplerinden afl›rd›¤›
500 bin dolarla, 250 t›r tafl›yabilen bir gemiyi bir
ç›rp›da almay› biliyor!” denildi. DHF, ölümlerin
hesab›n› sormak, yaflanabilir bir do¤a ve insanca
bir yaflam için ‘örgütlenelim’ ça¤r›s› yapt›.

Sömürü ve rant düzeni felaket getirdi

Tefeciler faizlerle
ciddi bir sömürü
a¤› kurdu

Sermaye çat›flmas› ve “demokrasi”nin yenik düfltü¤ü an
Bugünkü yap›s›yla, ideolojik bir kurum ola-
rak varl›k gösteren medya, sermaye birikimi
süreçleriyle paralel bir geliflim göstermifltir.
Medya kendi bafl›na kar getirmeyen bir sek-
tör olmas›na karfl›n, çeflitli sermaye fraksi-
yonlar›n›n bir arada bulundu¤u kompleksin,
yani medya d›fl› di¤er sektörlerin (otomotiv,
g›da, telekomünikasyon, enerji vb.) kar ve
sermaye birikimi saiki için dayan›lmaz bir
cazibe merkezi haline gelmifltir. Bu nedenle
medya sektörü hem di¤er medya gruplar›y-

la, hem de siyasal iktidarla önemli gerilimler
yaflayan bir alan. Maliye Bakanl›¤›’n›n Do¤an
Yay›n Holding hakk›nda vergi kaçakç›l›¤›n-
dan astronomik vergi cezas› olarak nitelen-
dirilen 826.3 milyon TL’lik ceza davas› açma-
s› geçti¤imiz fiubat ay›nda gündemi meflgul
etmiflti. Do¤an Medya Grubu cezay› “vicdan-
s›zl›k” ve kendisine yap›lm›fl bir “haks›zl›k”
olarak de¤erlendirirken Maliye Bakanl›¤›,
“Bakanl›¤›m›z› hedef alan hakaretler sayg›-
s›zl›k, yasal yollara baflvuraca¤›z” cevab›n›

verdi. Gazeteler üzerinden süren bir çat›flma
çarflaf çarflaf ilan ve duyurularla kamuoyuna
duyuruldu. Son olarak eylül ay›nda Do¤an
Holding’e verilen 3.8 milyar liral›k astrono-
mik vergi cezas› gündeme yeni bir çat›flma-
y› yans›tt›. Sonuç olarak AKP ve DMG aras›n-
daki çat›flma, çetin ve çetrefilli bir hakim s›-
n›flar aras› tepiflmeden baflka bir fley olma-
d›¤› gibi, medya üzerinden yap›lacak olan
yo¤un bir ideolojik sald›r› için de dönüflüm
yafland›¤›n›n iflareti. Sayfa 11

DHF’nin “eme¤imize ve gelece¤imize
sahip ç›kal›m” fliar›yla bafllatt›¤› kitle
faaliyeti ülkenin çeflitli illerinde
emekçi halkla buluflmaya devam
ediyor. Faaliyet çerçevesinde DHF ça-
l›flanlar› emekçi semtlerinde, köyler-
de, fabrikalarda, atölyelerde, sokak-
larda, halk pazarlar›nda insanlarla
buluflarak yarat›lan toplumsal-eko-
nomik tahribat› anlat›yor. Uygulanan
politikalar sonucunda y›k›ma u¤rat›-
lan, üretemez hale gelen üretici köy-
lünün sorunlar›n› dinleyen DHF çal›-
flanlar› emekçi kesimleri bu hale so-
kanlar› teflhir ederek, “eme¤inize ve
gelece¤imize sahip ç›kal›m” ça¤r›s›
yap›yor. Köylüler tefecilerin borç pa-
ra vererek faiz uygulamalar› ile ciddi
bir sömürü a¤› gelifltirdiklerini ve
kendilerinin de bu sömürüden ciddi
anlamda etkilendiklerini dile getiri-
yor. Yan› s›ra toprak a¤alar› ve tüc-
carlar›n sömürülerini daha da derin-

lefltirdi¤ini ifade ediiyorlar. Sayfa 4

Hakim s›n›flar›n emekçi kesimler üzerindeki y›k›m› her geçen gün ar-
t›yor. Yeni zamlarla, hak gasplar›n› getiren yasalarla krizin te¤et geç-
medi¤i görülüyor. “Kriz fakire var, zengine kriz yok” diyen yoksul
emekçi halk, egemenlerin ‘pazara ç›k›n, al›fl verifl yap›n’ söylemleri-
ne “hangi parayla çarfl›ya ç›k›p al›fl verifl yapal›m” yan›t›n› veriyor

Emperyalistlerin temsilcisi IMF ve Dünya Bankas›, daha fazla sö-
mürünün yollar›n› aramak ve yeni sald›r› planlar› haz›rlamak
üzere ‹stanbul’da toplan›yorlar. 28 Eylül-7 Ekim tarihleri aras›n-
da ‹stanbul'a gelecek olan IMF ve DB zirvesine karfl› bir araya ge-
len birçok demokratik kurum, ‘IMF ve Dünya Bankas› Karfl›t› Bir-
lik”i kurarak sömürü kurumlar›n›n toplant›s›na izin vermeye-
ceklerini aç›klad›lar. Toplant›y› çeflitli eylemlerle protesto ede-
cek olan kurumlar “IMF ve Dünya Bankas› defol” diyecek. DHF
de, yapt›¤› aç›klamada Soygun ve talan düzeninin patronlar›na
Karfl› 6–7 Ekim’de ‹stanbul’day›z” ça¤r›s› yapt›. Sayfa 5

IMF ve Dünya Bankas› defol!

Devlet yapt›¤› zamla emeklinin cebine 12 li-
ra koyarken, elektri¤e yapt›¤› yüzde 10 ora-
n›ndaki zam sonucunda 14.5 liray› da çald›.
Devletin elektri¤e yapt›¤› zam, 1 Ekimden
itibaren faturaya, vergiler hariç, kw bafl›na
21.43 kurufl olarak yans›yacak. Devletin
emekliye reva gördü¤ü 1.83’lük sefalet
zamm› ise elektri¤e yap›lan zam karfl›nda

gözükmüyor bile: 12.68 kurufl. Sayfa 6

Emekliye yüzde 4, elektri¤e yüzde 10

Gündelikçi kad›nlar olarak da bilinen temizlik iflçisi kad›nlar bir-
çok sorun ile karfl›lafl›yorlar. Bu sorunlar›n bafl›nda ise taciz geli-
yor. Yaflad›klar› sorunlar› dile getiren temizlik iflçileri; ezilen ka-
d›nlar›n seslerini duyurmalar› ve haklar›n› savunmal›r› gerekti¤i-
ne vurgu yap›yor.

Emperyalistlerin sermaye tekellerin ç›karlar›n› korumak ve
sömürü sistemlerinin devam›n› sa¤lamak için kurulmufl olan
IMF ve Dünya Bankas› 28 Eylül-7 Ekim tarihleri aras›nda ülke-
mizde toplanmaya haz›rlan›yor. Hat›rlanaca¤› üzere söz ko-
nusu sömürü kurumlar›, emperyalist sermayenin ak›n etti¤i
ve TC’nin ABD’ye olan ba¤›ml›l›¤›n yükselmeye bafllad›¤›
1955’te ilk toplant›y› gerfleklefltirmifllerdi. Kuflkusuz bu em-
peryalist kurumlar sistemlerinin içine girdi¤i bunal›m› aflma-
n›n yollar›n› aramak için gelecekler. Ve kuflkusuz ezilen dün-
ya halklar›na yönelik yeni sömürü, talan ve y›k›m politikalar›-
n› planlamak, hayata geçirmek için toplanacaklar.
Nitekim 1929'da emperyalist-kapitalist sömürü siteminin yafla-
d›¤› krizinin sonucu olarak do¤an bu iki kurum emperyalistle-
rin ‘yard›m’ çantas› konumunda ve yoksul-geri b›rakt›r›lm›fl ül-
kelere sa¤lad›¤› kredilerle de onlar› ba¤›ml› hale getirmek, ta-
hakküm. Bu misyonunu en iyi gerçeklefltirebildi¤i ülkelerden
birisi de ülkemiz. Zira ülkemiz hakim s›n›flar› emperyalizme gö-
bekten ba¤›ml› olup ayakta durabilmek için sömürü kurumla-
r›n›n deste¤ine, politikalar›na, planlar›na ihtiyac› var. IMF'nin
verdi¤i kredileri 'ödül' olarak yans›t›p kendi sermaye çevreleri-
ne aktaran, halka ise faturas›n› kesen devlet, önümüzdeki gün-
lerde gelecek olan bu kurumlar› heyecanla beklemekte.
S›kça dillendirilen ‘tar›m bitti’ ifadesi yalan de¤il. Tar›mda üre-

timi durdurmak ad›na hayata geçirilen politikalar›n patenti ki-
min dersiniz? Tütünden tutal›m flekerpancar›na kadar tar›m
ürünlerine konulan kotalar›n reçetesini kim veriyor. Her f›rsat-
ta övünülen 'Türkiye tah›l deposu' söylemleri art›k rivayet ol-
mak üzere. Türk devleti deposunu b›rakt› ve bu¤day›n nere-
deyse tamam›n› ithal ediyor. Depoda kimin elinin oldu¤u da
s›r de¤il. Pamuk üreticisi daralan üretim alanlar›na ra¤men
ayakta kalmaya çal›fl›yor ama tefeci-tüccara kolunu kapt›rm›fl
durumda. Üreticinin ürününü almayan devlet üreticiyi tefeci-
lerin sofras›na yem yapt›. Geçinmeye, ayakta kalmaya çal›flan
üretici köylü yeni ürünleri ekmeye, yetifltirmeye çal›fl›yor, hiç-
birfley yapamayansa tas› tara¤› toplay›p göç yollar›na düflü-
yor. Memura verilecek zama, emekliden yap›lacak kesintilere
kim karar veriyor dersiniz? Elektiri¤e, suya büyük oranda
zamlar yap›l›rken, iflçi, memur ücretlerine komik zamlar yap›-
l›yor. Elektri¤i yüzde 12 oran›nda zam verilirken, emekli maa-
fl›nda bu oran yüzde 4!
Tüm dünyay› etkisi alt›na alan ekonomik kriz ise birinci yafl
gününü kutluyor! Yaflanan krizden en küçük hasarla kurtul-
maya çal›flan sermaye tekellerinin bu çal›flmalar› milyonlara-
la ifade edilen iflsiz rakamlar›na dönüflüyor. Ve bu koflullar
içerisinde de kar yapan sermayearlar için IMF ve Dünya Ban-
kas› çal›flmalar yürütmeyi ihmal etmiyor.

Geçti¤imiz hafta ‹stanbul ve Trakya bölgesinde iki gün süren
fliddetli bir ya¤mur ya¤d›. Ve ya¤mur durdu¤unda ortaya de-
vasa bir felaket görüntüsü ç›kt›. Toplam 32 insan›n hayat›na
mal olan felaketin nedeni elbetteki ya¤an ya¤mur de¤ildi,
‘takdiri ilahi' hiç de¤il. Marketten ald›¤›m›z sak›zdan tutal›m
da telefon faturam›za kadar vergi kesintileri yapan devletin
bu giderleri nereye aktard›¤›n› sorman›n zaman› de¤il mi? Sel-
de ortaya ç›kan felaketin nedeni altyap› yetersizli¤i, ›slah ça-
l›flmalar› yap›lmas› gereken dere yataklar›n›n ve çevresinin
ranta çevrilmesidir. Büyükflehir Belediyesi'nin yapmas› gere-
ken hizmetler, rant çal›flmalar› yürütmenin ötesine geçmeyin-
ce 32 yaflam ve milyarlarca dolar zarar ortaya ç›kt›. Çünkü
mevcut sömürü sistemi insan› de¤il, sömürü ve rant› düflünü-
yor. Dolay›s›yla felaketlerin yaflanmas› ‘do¤al’ oluyor. Ege-
menlerin pervas›zl›¤› bununla s›n›rl› de¤il. Milyar dolarl›k za-
rarlar nas›l karfl›lanacak ya da kime fatura edilecek? Iflçilerin-
emekçilerin al›n terini gasp ederek? Egemenler, yaratt›klar› fe-
laketin enkaz›n› emekçilerin eme¤inden elde edilen, sözüm
ona zor durumlarda onlar için devreye sokulacak iflsizlik fo-
nuyla kald›rmaya haz›rlan›yor. Öte yandan alt yap›da kullan›l-
mayan, dere ›slah çal›flmaladr›nda kullan›lmayan milyarlarca
TL'lerle ifade edilen bizim vergilerimiz nereye gitti? Tabiki
önümüzdeki haftalarda IMF ve Dünya Bankas›'yla masaya

oturacak bir avuç sömürücünün, talanc›n›n ve para babalar›-
n›n kalantor kasalar›na...
‘Hep veren’ kesim olan halk› deyim yerinde ise 'a¤z›na bir par-
mak bal çalarak' avutuyor, uyuflturuyorlar. Her f›rsatta ba¤›ra
ça¤›ra dillendirilen demokrasinin, insan haklar›n›n ne hikmetse,
birileri hapislerde katledilirken, ölüme b›rak›l›rken, sokakta po-
lisçe dövülüp öldürülürken, iflçiler bir ç›rp›ka kap›ya konurken,
silikozizsle ölüme mahkum edilirken esamesi okunmuyor.
ABD krize ra¤nem silah ticaretini neredeyse yar› yar›ya artt›r-
d›. Yapt›¤› muazzam silah sat›fl›yla bölgeyi adeta cephaneli¤e
çeviren ABD’ye bir destek eli de ufla¤› Türk devletinden gel-
di. Komflularla ‘s›f›r sorun’, ‘bar›fl’, ‘çözüm’ söylemlerini a¤z›n-
dan düflürmeyen TC, efendisinden 8 milyar dolarl›k füze ala-
ca¤›n› duyurdu. Peki, neden?.. Ormanlar›n› söndürecek heli-
kopteri bile olmayan, olsa da mutlaka bir maraz› olan, selde
mahsur kalanlar› kurtaracak helikopterini göremedi¤imiz ege-
menler neden füze al›r? Ama bir ‘teröristi’ yok etmek için bu
devletin bir dü¤me ile da¤lar› düm düz edecek uçaklar›, bom-
balar› var. Demokratik-meflru haklar› için mücadele edenleri
bast›rmak için muazzam hapishaneleri, muazzam kolluk gücü
ve muazzam teknolojisi oluyor! Bu sömürü çark›, bu çürümüfl
düzen, bu bir avuç mutlu az›nl›¤›n cennetti y›k›lmad›kça ezi-
len kesimlere bayram olmaz...

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

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

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

ABONE OL - ABONE BUL
OKU - OKUT

Ülkedeki devrimci, demokrat güçleri susturmak amac›yla

devlet taraf›ndan yap›lan bask›lar sürüyor. Bu kapsamda bir-

çok ilde polis taraf›ndan birçok devrimci-demokrat-yurtsever

kuruma bask›nlar yap›ld›. Geçti¤imiz günlerde ESP ve DTP’ye

yönelik yap›lan ev ve kurum bask›nlar› sonucu birçok kifli gö-

zalt›na al›narak tutukland›.

Birçok ilde gerçeklefltirilen sald›r›da Ezilenlerin Sosyalist Plat-

formu (ESP), BEKSAV, At›l›m gazetesi çal›flanlar› ile Limter-‹fl

Genel Sekreteri Kanber Sayg›l›’n›n evleri bas›larak arand›.

Aralar›nda BEKSAV Yönetim Kurulu Baflkan› Hac› Orman, ‹z-

mir Demokrat Radyo Haber Merkezi ‹sminaz Kordinatörü Er-

gun, At›l›m gazetesi muhabirleri Tuncay Mat ve Ça¤dafl Kü-

çükbattal, Amed ESP temsilcisi Fethiye Ok’un da bulundu¤u

24 kifliden 13’ü tutukland›.

Cenaze törenine kat›lmak suç!

‹zmir, ‹stanbul, Ankara, Dersim, Amed, Bursa ve Malatya’da efl

zamanl› olarak ESP’ye yap›lan bask›n ve gözalt›lar›n gerekçesi

son zamanlarda devlet yetkililerinin diline pelesenk etti¤i ‘de-

mokratik aç›l›m’a denk düflen türden: Devrimci ayd›n-yazar

Kutsiye Bozoklar’›n 18 Temmuz Ankara’da, Karfl›yaka Mezarl›-

¤›’ndaki cenaze törenine kat›lmak.

ESP ve kurumlar›na yönelik gerçeklefltirilen sald›r›da gözalt›na

al›nan 24 kifliden 5’i savc›l›k ifadesinden sonra serbest b›rak›-

l›rken, 19 kifli de tutuklanma talebiyle 11. A¤›r Ceza Mahke-

mesine sevk edildi. 6 kifli mahkemece serbest b›rak›l›rken, 11

kifli ise ‘örgüt propagandas›’ iddias›yla tutuklanarak hapisha-

neye konuldu.

‘12 Mart darbeci zihniyeti hala ifl bafl›nda’

ESP ve kurumlar›na yap›lan gözalt› ve tutuklamalar› protesto

etmek amac›yla baflta ‹stanbul ve Ankara olmak üzere birçok

flehirde protesto eylemleri gerçeklefltirildi. Protesto eylemle-

rinde, gözalt›na al›nma gerekçesinin, Kutsiye Bozoklar’› kur-

flunlayarak felç b›rakan 12 Mart darbeci zihniyetinin hala ifl

bafl›nda oldu¤unun kan›t› oldu¤u, Kutsiye Bozoklar’›n devrim-

ci yaflam› kadar cenazesine kat›lman›n da onurlu bir davran›fl

oldu¤u, cenazeye kat›lman›n suç unsuru oldu¤u tespit edil-

diyse bu suçu binlerce insan›n iflledi¤i ve bu suçtan dolay›

binlerin yarg›lanmas›n›n gerekti¤i vurgusu yap›ld›.

‘Kürt aç›l›m›’ gözalt› ve tutuklamalarla ilerliyor!

‘Kürt aç›l›m›’yla devlet ‘çözüm’, ‘bar›fl’ yalanlar›n› dillendirir-

ken, di¤er yandan Kürt ulusal hareketine yönelik sald›r›lar›-

n› yo¤unlaflt›r›yor. Geçti¤imiz hafta PKK’ye yönelik askeri

operasyon gerçeklefltirilirken, ayn› zaman diliminde bir bafl-

ka operasyon da DTP’ye yönelik gerçekleflti. Baflbakan Erdo-

¤an’›n 'Terörün olmad›¤› yerde operasyon olmaz, operas-

yonlar sonuna kadar devam edecek” aç›klamas›ndan sonra

11 Eylül sabah› Amed, fi›rnak, Mardin ve Van’da DTP’ye yö-

nelik bask›nlarda aralar›nda Yeniflehir Belediye Baflkan Yar-

d›mc›s› ‹hsan U¤ur, Kayap›nar Belediye Baflkan Yard›mc›s›

Sabahattin Dinç, DTP ‹l Genel Meclis Baflkan› fiehmus Bayhan

ve eski belediye baflkan ve yard›mc›lar›n›n bulundu¤u 19 ki-

fli gözalt›na al›nd›.

DTP'ye yönelik gözalt› terörü Amed’de binlerce kiflinin kat›ld›-

¤› eylemle protesto edildi. Eylemde konuflma yapan DTP’li

yetkililer, ‘çözüm’ tart›flmalar›n›n, ‘bar›fl›n’ konufluldu¤u bir

süreçte sald›r›lar›n gerçeklefltirildi¤ine dikkat çekerek gözalt›-

na al›nanlar›n serbest b›rak›lmas›n› istedi. Gözalt›na al›nanlar

savc›l›¤a ç›kar›l›rken, genifl bir kitlesellikle beraber DTP’liler,

milletvekillerinin kat›l›m›yla Diyarbak›r Adliyesi önünde 18 sa-

at oturma eylemi gerçeklefltirdi. Mahkemeye ç›kar›lan DTP’li-

lerden 10’u “KCK Türkiye Meclisi (KCK/TM)' yap›lanmas›nda yer

ald›klar›” iddias›yla tutukland›. Tutuklamalar›n ard›ndan aç›k-

lama yapan DTP, sald›r›lara karfl› ‘tarihi bir direnifl’e geçecek-

lerini kaydetti.

Aç›l›m sald›r›lar› sürüyor

2 17-31 Eylül 2009 GÜNCEL

‹STANBUL- Askeri hafriyat boflaltmak için trafi¤e kapa-
l› olan yola giren ve Volkan Beyhan'›n ölümüne neden
olan flirket, devletçe korundu; suç duyurusunda bulu-
nan baba ‹brahim Beyhan ise neredeyse "suçlu" duru-
muna düflürüldü.
O¤lu öldürülen baba Beyhan, ‹nsan Haklar› Derne¤i
(‹HD)’nde yapt›¤› aç›klamas›nda, aradan geçen 3 y›la ra¤-
men yarg›lanmayan suçlular›n yarg›lanmas›n› istedi.
2 Aral›k 2006'da yaflad›klar› Sultançiftli¤i Mahallesi'nde-
ki park›n hemen yan›nda oyun oynarken askeri hafri-
yat boflalt›m› yapan Ak ‹nflaat Hafriyat fiirketi'ne ait bir
kamyon taraf›ndan ezilerek yaflam›n› yitirdi Volkan
Beyhan. Babas› Beyhan ise, 3 y›ld›r o¤lunun ölümün-
den sorumlu olanlar›n yarg›lanmas› için çaba gösteri-
yor. Fakat Beyhan'›n "Adalete eriflim, bir insan›n ek-
mek, su kadar temel ihtiyac› aras›ndad›r" diyerek o¤-
lunun katillerinin yarg›lanmas›n› istemesi ise Beyhan'a

baflka bir gerçe¤i göstermifl: Devlet adalet vermez!'

'O¤lum devletin ay›rd›¤› alanda sadece oyun
oynuyordu'
O¤lunun oyun oynarken Ak ‹nflaat Hafriyat flirketine ait
kamyon taraf›ndan ezilerek öldürüldü¤ünü gözyafllar›
içinde anlatan baba Beyhan, flunlar› dile getirdi: "O¤-
lum o s›rada devletin çocuklar için ay›rd›¤›, düzenledi-
¤i bir alanda sadece oyun oynamaktayd›. Bizler anne
ve babas› olarak o¤lumuzun parkta güven içinde oyna-
d›¤›n› düflünüyorduk. Ancak böyle olmad›¤›n›, buras›-
n›n çocuk oyun alan›ndan daha çok askeri alana hafri-
yat döken kamyonlar›n geçifl güzergâh› oldu¤unu ac›
bir flekilde ö¤rendik."

Belediyenin, flirketin ve ordunun sorumsuzlu¤u
Volkan Beyhan'›n ölümüne neden olan soka¤›n kroki-

sini de yan›nda getiren baba Beyhan bu alan›n trafi¤e
kapal› bir alan oldu¤unu belirterek, "O¤lumun öldü¤ü
sokak; araç trafi¤ine kapal›, ç›kmaz bir sokak. Ak ‹nfla-
at fiirketi'nin sahipleri olan flah›slar bu soka¤› yasad›fl›
bir flekilde araçlar›n›n geçifl yolu olarak kullan›rken hal-
k›n can ve mal güvenli¤ini hiçe saym›fllar, yasalar› ihlal
etmifllerdir. fiirketin belediyeden almas› gereken yasal
güzergâh izinleri, yol krokisi yoktur. Belediye ve flirket
bu konuda sorumsuzca davranm›fllard›r. Ayr›ca Milli Sa-
vunma Bakanl›¤› ya da Kara Kuvvetleri Komutanl›¤›'n›n
özel izniyle kap›lar›n› açma yetkisine sahip olan 26.
Mekanize Tugay Komutanl›¤›'n›n askeri yetkilileri de
bu izin olmadan kap›lar›n› Ak ‹nflaat fiirketi kamyonla-
r›na açt›¤› için sorumludurlar" dedi.

Sorumlularla ilgili aç›lan suç duyurusu red-
dedildi
Volkan Beyhan'›n ölümünde, baba Beyhan'›n sorumlu
olarak sayd›¤›; belediye, flirket ve askeri yetkililerden
hiçbiri 3 y›l boyunca yarg›lanamad› çünkü devletçe ko-
rumaya al›nd›. Baba Beyhan'›n bu kurum ve kiflilere
iliflkin yapt›¤› suç duyurusu ise savc›l›k taraf›ndan red-
dedildi. Olay›n yafland›¤› gün Gaziosmanpafla savc›s›n›n
olay yerine gelmedi¤ini ifade eden baba Beyhan, "Sav-
c› olay yerinde yap›lmas› gereken inceleme, araflt›rma-
lar› yapmad›¤› gibi trafi¤e kapal› ç›kmaz soka¤› gidiflli
geliflli iki yönlü yol olarak göstermifl, çocu¤umu ezen
kamyon hiç bir adli muayeneden geçirilmeden flirket
sahiplerine teslim edilmifltir" dedi.

'Adaletten flikâyetçiyiz'
Olay›n yaflanmas›n›n ard›ndan sorumlu olanlardan flikâ-
yetçi oldu¤unu belirten baba Beyhan, tutanaklara flirket
ya da askeri yetkililer k›sm›n›n ifllenmedi¤ini, sadece flo-
förle ilgili k›sm›n ifllendi¤ini belirterek daha sonra da da-
van›n 'yersiz' denerek savc›l›k taraf›ndan reddedildi¤ini
dile getirdi. Baba Beyhan aç›klamas›n›, "Biz flimdi adalet-
ten flikâyetçiyiz. Bu ülkede yaflanan bu ve benzeri ada-
letsizliklerden flikâyetçiyiz." sözleri ile bitirdi.

O¤lun ölmüfl zaten, soruflturmaya gerek yok

KAYSER‹- fioven, ›rkç›, faflist zihniyet al›flagelinen bir
sald›r›y› bu sefer Kayseri’de gerçeklefltirdi. Demokratik
ve meflru hak olan eylem ve aç›klama yapma hakk›n›
kullanmak isteyen demokratik kurumlar polislerin ne-
zaretinde linç edilmek istendi. 12 Eylül askeri faflist dar-
besini ve ESP’ye yönelik sald›r›y› bir bas›n aç›klamas› ile
protesto etmek isteyen Demokratik Haklar Federasyo-
nu (DHF), ESP ve BDSP üyelerine polis ve sivil faflistler
sald›rd›. Sald›r›n›n gerekçesi ise, “memlekette bu kadar
flehit varken, bunlar›n s›ras› m›, flehitler için niye aç›k-
lama yapm›yorsunuz” fleklinde oldu.

Polis ‘Allahu ekber’ diyerek sald›rd›- 12 Eylül as-
keri faflist darbesini ve ESP’ye yönelik yap›lan gözalt›-
tutuklama terörünü protesto etmek için bir araya ge-
len demokratik kitle örgütleri Merkez Postanesi önün-
de bir bas›n aç›klamas› yapmak istedi. Fakat çevrede
konumlanm›fl sivil polisler bas›n aç›klamas›n›n hemen
ard›ndan bas›n metnini almak istediler. Ancak kitle ba-
s›n metnini polise vermek istemeyince k›sa süreli tar-
t›flmalar yafland›, tart›flmalar›n ard›ndan kitle polise

bas›n metni verdi. Ancak polisin amac› farkl› olunca

kitlenin aras›ndan bir kifliyi, “gel bakal›m sen metni

nas›l vermiyorsun” diyerek gözalt›na almak istedi. Bu

durum karfl›s›nda kitle arkadafllar›n› sahiplenince polis,

“Allahu ekber” sloganlar› atarak kitleye sald›rd›.

‘fiehitler için niye aç›klama yapm›yorsunuz’-
Bu süre içerisinde polis ve sivil faflistler iflbirli¤iyle plan-

lanm›fl bir oyun ile sivil faflistler kitleye “memlekette bu

kadar flehit varken, bunlar›n s›ras› m›, flehitler için niye

aç›klama yapm›yorsunuz, flehitlere sayg›s›zl›k yapma-

y›n” diyerek bas›n aç›klamas›na sald›rd›. Sivil faflist ve

polisin sald›r›s›na kitle karfl›l›k verdi. Kitle verdi¤i karfl›-

l›kla büyük bir linç sald›r›s›n› engellerken, faflistler geri

püskürtüldü. Polis ve sivil faflist iflbirli¤i ile planlanan sal-

d›r›da DHF temsilcisi bafl›ndan ve gözünden yaralan›r-

ken gözünde görme kayb› oldu¤u ö¤renildi. Yan› s›ra

ESP temsilcisi ve bas›n aç›klamas›na kat›lan birkaç kifli

hafif bir flekilde yaralan›rken, olayda gözalt› olmad›.

Linç provokasyonu bu kez Kayseri’de devrede

Do¤ru yerden bakmak ve do¤ru yerde durmak önemlidir. Karma-
fl›k süreçleri tahlil ederek karfl›s›nda do¤ru siyaset belirlemek, is-
tisnas›z her zaman ve yerde devrimci s›n›f ideolojisi ve ilkelerine
sadakatle ba¤l› kalmaktan geçer. MLM pusulas›, her sorunun ta-
n›mlanmas› ve karmafl›k çeliflkiler içinden ç›k›lmas› için elden dü-
flürülmemelidir. Fersiz gözlerle burjuva orkestraya kat›lanlar›n ka-
ç›rd›¤› bam teli giderek daha fazla “tasfiye” diye ses vermektedir.
TC devleti tüm söylem ve uygulamalar›yla, DTP de dahil, Kürt ulu-
sunun herhangi bir iradesini resmen muhatap almadan “Kürt çö-
zümünü-aç›l›m›n›” tek tarafl› olarak yaln›zca kendi inisiyatifiyle
yürütece¤ini aç›kça belli etti. ‹flte “aç›l›m” ya da “demokratiklefl-
me” denilen çürümüfllü¤ün niteli¤ini gösteren say›s›z iflaretten bi-
risi daha.
Operasyonlar›n, “son teröriste kadar sürdürülece¤ini” beyan eden
Türk Genelkurmay›’ndan k›sa zaman sonra, Tayyip Erdo¤an’›n da
DTP’nin “operasyonlar›n durdurulmas›” talebine verdi¤i yan›t› duy-
mayan ve anlamayan “çözüm” hayranlar› olmamal›d›r bu saatten
sonra. Asl›nda “çözüm” takiyesinin alt›nda kel bir faflizmin oldu¤u
bafl›ndan beri aç›kt›. Ne var ki, takkeye bak›p kafaya bakmayanlar
bu özü görememiflti. fiimdi art›k görmelidirler. TC devleti –s›rad›fl›
geliflmeler olmad›kça- PKK ya da DTP ile masaya oturmayacakt›r.
Özcesi, muhatapl›k düzeyinde görüflmeler anlam›nda Kürt iradesi-
ni meflru muhatap görmeden, bu “aç›l›m” oyununda kendi çal›p
kendi oynayacakt›r. Bugün görünürdeki esas e¤ilim budur, mevcut
konjonktür de¤iflmeden bu durum de¤iflmeyecektir. “Çözüm” ve
“demokratikleflme” rüyas›n›n rehavetinde mest olanlar bilmelidir-
ler ki, Kürt iradesinin resmen muhatap al›nmas› da bir hayaldir ve

beklenmemelidir. Unutmadan ekleyelim ki, konjonktürel süreç bir
dönem bir plan dahilinde sürüklenip belli bir olgunlu¤a erifltirilirse,
Türk milliyetçi-›rkç› refleks zay›flat›l›rsa; bu durumda en iyi ihtimal
olarak DTP resmen muhatap al›nabilir, PKK veya Öcalan de¤il.
Bugün karfl›l›kl› olarak beyan edilen sert söylemler, taraflar›n bir-
birilerini yönlendirme, talep ve planlar› do¤rultusunda istenilen
noktaya çekme amaçl› taktik mücadeleden baflka bir fley de¤il-
dir. Her ilgili taraf karfl› taraf› taleplerine yaklaflt›rma, planlar›n›
kabul ettirme ve bu ba¤lamda da uzlaflmay› kendileri aç›s›ndan
en faydal› noktada ba¤lamak üzere at›flmaktad›rlar.
Öte yandan, sürecin özü tasfiyecilik amac›yla malul oldu¤undan
sald›r›lar anlafl›l›r olup, bu tasfiyeci sürecin parçalar› durumundad›r-
lar. Yani, sald›r›lar ve gerillaya yönelik operasyonlar genel gayenin
gere¤idirler, hakim s›n›flar›n amac›n› aç›klamaktad›rlar. Bununla
birlikte, esas yan olan tasfiyecilik yürütülürken, Kürt ulusunun ba-
z› ulusal talepleri tan›nmaya ve bu yönlü düzenlemeler ya da “iyi-
lefltirmeler” yapmaya da devam edilecektir. Yap›lan “iyilefltirmeler”
veya tan›nan haklar, Türk hakim s›n›flar›n›n inisiyatif ve insaf›nda
olsa da, sürecin kenar›nda kalarak iktidar ç›karlar› daralan-azalan
hakim s›n›f klikleri, iktidar kli¤ine zora sokmak için ›rkç› faflist söy-
lemlerle milliyetçi duygulara hitap ederek belli bir muhalefet yü-
rütmektedirler. Ve kuflkusuz ki, bunlar belli bir tabana sahip olup
etkide bulunmaktad›rlar. Bu realite, iktidar kli¤inin, emperyalist
plan› gerçeklefltirmede belli zorluk ya da engeller oluflturmaktad›r.
‹flte, sald›r›lar›n artt›r›lmas› ve söylemin daha da sertlefltirilmesinin
bir baflka yan› ya da nedeni de budur. Yani, muhalefetin elinden
belli kozlar›n al›narak, yola daha rahat devam etmek.

Ekleyelim ki, askeri operasyonlarla bir sonuç elde edemeyece¤i-
ni tüm geçmiflinden iyi bilen hakim s›n›flar bunun itiraf›n› her ve-
sileyle yapmaktad›rlar. Dolay›s›yla, sürdürülen operasyonlarla
tasfiyeyi baflarma ya da baflka bir e¤ilim gibi bir niyet edinmifl
olamazlar. O halde aç›k ki, bu sürecin bir parças› olarak ve belli
bir plan›n gerçeklefltirilmesi dahilinde geliflmeler belirlenmekte,
yani kamuoyuna belli mesaj›n verilmesi ve operasyonlar›n dur-
durulmas› için haz›rl›k yap›lmas›, muhalefeti etkisizlefltirme ve ta-
bii ki, içsel e¤ilimleri olarak harekete darbeler vurarak geriletme
e¤ilimi tafl›maktan ileri gitmemektedirler.
Taraflar “çözümün” biçim ve çerçevesi hakk›nda farkl› diller kul-
lansa da tahminden öte s›n›f özellikleri ve beliren olgularla özü ve
niteli¤i belli olan uzlaflma ya da “bar›fl” plan›nda temelde hemfi-
kirdirler. Tart›flma meselesi ayr›nt›lara iliflkindir ki, bu ayr›nt›lar
belli anlaflmazl›klara yol açmaya de¤erdir de. Bu anlamda uzlafl-
ma sürecinin baflar›lmas› esas e¤ilimdir. Buna karfl›n, bu uzlaflma
süreci Kürt ulusal hareketinin nihai olarak mezara gömülece¤i an-
lam›na da gelmez. Fakat, mevcut e¤ilim ve bir dönem için de olsa
çekilece¤i yelpaze kesinlikle tehlikeli ve tasfiyeci durakt›r.
Sürecin dikkat çeken bir di¤er yönüne de de¤inmek gerekiyor.
DTP belli olumlu tutum ve söylemlerine karfl›n, tasfiyeci sürece
ortak olmaktan kopam›yor. Gelifltirilen operasyon ve tutuklama-
lar karfl›s›nda tepkisini isabetli ifadelerle ortaya koysa da ve hat-
ta “çözüm” için muhatap mercii olarak Öcalan’› gösterse de TC
devletinin imhac›-inkarc› yaklafl›m›n› temelde sürdürmesine ra¤-
men, “PKK’ye silah b›rakt›rma” ödeviyle Erbil’e genel baflkan bafl-
kanl›¤›nda heyet göndermekten geri kalmamaktad›r.

DTP heyetinin Erbil ziyareti rastlant› de¤ildir. Zaten, “PKK’ye silah
b›rakt›rmak için gidildi¤i”nin aç›ktan ifade edilmesi de bunu gös-
teriyor. Her halükarda DTP’nin bu ata¤› önemlidir ve önemli ipuç-
lar› veriyor. Tafl›d›¤› izler, geliflmelerle birlikte ele al›nd›¤›nda
PKK’nin silah b›rakmas› veyahut s›n›r d›fl›na çekilme karar› alma
ihtimalinin güçlü oldu¤una iflaret ediyor.
Kürt ulusal hareketi; kendisinin tasfiye edilmesi amac› gün kadar
aç›k oldu¤u halde, emperyalist oyunlar›n gizlenmeden sergilen-
mesine ra¤men, imha ve inkar›n kol gezdi¤i flartlar›n dayatmas›
alt›nda ve özgürlü¤ü hiçbir bak›ma söz konusu edilmedi¤i, kade-
rini tayin etme hakk›n›n yak›n›ndan geçilmedi¤i halde, dahas› ezi-
len ba¤›ml› ulus pozisyonu daha da pekifltirilip milli zulmün yeni
k›l›flarla katmerleflece¤i ortadayken, yani her fleye karfl›n, salt
göstermelik baz› düzenlemelerin yap›lmas›na taparak, “çözüm”
deyip kendisini h›rpalayan kaba uzlaflmayla tasfiyeci süreci des-
teklemektedir.
Tüm bunlar, Öcalan’›n yeni ‘’yol haritas›’’ paralelinde PKK’nin yeni
pozisyona geçerek, bu z›mni pazarl›k flartlar› içinde silahlar› b›rak›p
tasfiye sürecinin önünü iyice açaca¤› yönünde okunmaya aç›kt›r.
DTP grup baflkanlar›ndan Selahattin Demirtafl, DTP’lilerin tutuklan-
mas›na karfl›n, tarihsel bir direniflten söz etse de bu direniflin sü-
recin ruhu d›fl›nda bir fley olmayaca¤› pratik geliflmelerle ortada-
d›r. Kürt ulusal hareketi somut uzlaflma çabas›yla kendi kaderini
bu dönem için de olsa TC devletinin eline vermektedir. Ulusal ha-
reket, burjuva milliyetçi ideolojik-politik dokusundan ileri gelen bu
tarihsel yan›lg›s›n›, devam edecek olan sürecin getirece¤i büyük
zayileri ve ac› tecrübeleri yaflayarak görecektir.

Takke düfltü, kel göründü‹smail UçarSINIF TAVRI

317-31 Eylül 2009

Emperyalist-kapitalist sisteminin kendi tarihi içerisinde
yaflad›¤› t›kanma-k›r›lma istisnas›z tüm dünyada bir t›-
kanma-k›r›lma anlam›na gelir. Belirli zaman periyodun-
da sistem böylesi süreçleri yaflam›flt›r/yaflamaktad›r. Fa-
kat bu süreç ayn› zamanda yeniden dönüflümü de da-
yat›r. Ve her dönüflüm öncesi kurulu statüko ya da pa-
radigma iflas eder, eskir, zamana uymaz, ihtiyaca cevap
olmaz. Kaç›n›lmaz olarak yerini yeni paradigmalara, ye-
ni araç ve argümanlara, yeni siyasal-ekonomik-sosyal
oluflumlara hasreder. 1970’lerin bafl›nda beliren ve
1980’lerde olgunlaflan k›r›lma bunun en billur örne¤idir.
Zira bu k›r›lma dünyan›n yeniden flekillendirildi¤i, sömü-
rü sisteminin kendisini dönüfltürdü¤ü, yeni paradigma-
n›n oluflturulmas›yla sonuçland›. Emperyalist-kapitalist
merkez d›fl›ndaki çeperde ise bu dönüflüm ad›m ad›m,
kanl› ve zorbal›kla yaflama sokuldu. Genel ama do¤ru
bir kaide olarak; dünyada bilhassa ülkemiz özelinde dar-
beler, askeri diktatörlükler emperyalist-kapitalist site-
min yap›sal bunal›mlar›na-k›r›lmalar›na ba¤l› olarak, hâ-
kim s›n›flar aras› siyasal-ekonomik çat›flman›n keskin-
leflti¤i aflamaya tekabül eder. Ülke tarihinde ‘taht’ kur-
mufl olan 12 Eylül askeri faflist diktatörlü¤ü tam da bah-
setti¤imiz komposizyonda yer edinir ve anlam bulur.
Türk hâkim s›n›flar›n›n ve devletlerinin köklü bir dönü-
flümden geçti¤i bu tarih dilimi ayn› zamanda yeniden
kompradorlaflmay› sa¤lam›flt›. Yeni sürecin parçalar› ye-
ni oluflumlar, yeni araçlar, yeni alg›lar vb oluflturacak ka-
dar yaflam› sarmalad›. Çünkü üretim sürecinin bütününe
müdahale eden ve bunu lehine çeviren emperyalist-ka-
pitalist sistemin neo-liberal dünya sistemi vard› ve ya-
flamsallaflt›r›lmak zorundayd›. Sürecin bu kaç›n›lmazl›¤›
gere¤ince de ülkemizde darbe için bir ‘neden’ yarat›lma-
s› gerekiyordu. O neden de yarat›larak 12 Eylül düflten
gerçe¤e çevrilmiflti. Bu kapsaml›, stratejik sald›r› sonu-
cunda ise gerek emperyalizmin gerekse de ufla¤› Türk
hâkim s›n›flar›n›n ç›karlar› güvence alt›na al›nm›flt›. Yeri
gelmiflken belirtelim. Bugün için devletin dönüflümü
prati¤inde orduya gerek görülmemifltir. Çünkü hem s›-
n›fsal çat›flma, muhalefetin nesnel-öznel durumu hem
de sürecin maddi koflullar› buna ihtiyaç duymam›flt›r.
Devletin yeniden dönüflümü ve yeniden kompradorlafl-
ma hamlesi biçimsel farkl›l›klarla beraber bu sefer ordu-
ya de¤il, hâkim s›n›flar›n temsilcisi bir partiye rol vermifl-
tir. Yani sahnede ordu de¤il, tank de¤il; AKP, sahte de-
mokrasi söylemleri, yo¤un ideolojik sald›r› var. Evet, bu-
gün devlet AKP eliyle dönüfltürülmekte, Türk hâkim s›-
n›flar› yeniden kompradorlaflmaktad›r.

Bir dönüflümden k›sa kesitler
Emperyalist-kapitalist sistem tarih dilimi içerisinde ibre-
sini 2000’lere do¤ru gösterirken tarihsel-yap›sal t›kan›k-
l›¤› ve k›r›lmay› yafl›yordu. Ekonomik anlamda yaflad›¤›
kriz siyasal boyutu da kapsad›. 2000’den sonra bu k›r›l-
ma kendisini yeniden bir yap›land›rma ve flekillendirme-
ye do¤rulttu. Mevcut paradigma, ekonomik-siyasal vb
oluflum ihtiyaca cevap vermiyor ve kangrenleflmeye
do¤ru gidiyordu. Emperyalist sistemin ihtiyaçlar›na ce-
vap verecek yenilikler, yeniden yap›lanma gerekiyordu.
Kuflkusuz AKP bu projeden do¤ru sahneye ç›kt›. Sömü-
rü sisteminin dönüflümünün sacayaklar›ndan biri de ba-
¤›ml›, bir o kadar stratejik ülkelere de u¤ramak zorunda.
Türk devletinin dönüflümünün hikâyesi böyle geliflir. Da-
ha önce ayr›nt›lar›yla yaz›p çizdi¤imiz için, geliflmelere
hat›rlatmak bab›nda k›saca de¤inece¤iz. Bu çerçevede
Türk devleti önemli bir stratejiye sahip ve sad›k bir uflak.
Dolay›s›yla devlet dönüfltürülmek zorunda. Bugüne ka-
dar bildi¤imiz paradigma, yani geleneksel Kemalist sta-
tükonun bu sürece ayak uyduramayaca¤› görülerek, es-
neme, k›rma, bükme iflleminden farkl› olarak bu sefer
hat›r› say›l›r bir flekilde sars›lacakt›. Elbette baz› temel di-
rekler kalacakt›; fakat Türk hâkim s›n›flar›n›n bugüne ka-
darki ‘biricik’ statükolar› bir daha geri ‘dönüflü olmamak

üzere’ afl›nd›r›lacakt›. ‹ktidar›n di¤er bileflenleri istenilen
çizgiye do¤ru-uzlaflma da denebilir- çekilecekti. Devletin
bütününde tadilatlar olacakt›. Bunun için kuflkusuz ‘Er-
genekon’ gibi, getirecekleri ve götürecekleri hesap edi-
lerek her yönüyle düflünülmüfl bir plan devreye sokula-
cakt›. Onun öncesinde de süreci rahatlatacak operas-
yonlar olacakt›. Hapishane sald›r›s›, Öcalan’›n yakalan-
mas›, Cumhurbaflkanl›¤›, türban vb gündemleri gibi. Ne-
tice de ‘Ergenekon’ devletin ‘tarihi’ dönüflümü için iyi bir
nedendi ve büyük ço¤unlukla da amaçlar›na ulaflt›. Em-
peryalist sistemin k›r›lma yaflad›¤› ona ba¤›ml› ülkelerin
dönüflümlerden geçti¤i her süreçte oldu¤u gibi, bu sü-
reçte de Türk hâkim s›n›flar› aras›nda çat›flmalar, krizler
yaflanm›fl, devlet krizine kadar ilerlemifltir. Bu sürece
ayak direyen, baz› yönleriyle muhalefet eden iktidar
kliklerinin, kesimlerin (Kemalist restorasyon gelene¤ini
elinde bulunduran statüko sahipleri, ulusalc› güçler vb)
burunlar›n›n sürtüldü¤ünü aç›kças› yenilgiye u¤rat›ld›k-
lar›n› söyleyebiliriz. Ergenekon hamlesinden sonra ise
mevzubahis olan devletin dönüflümü ve Türk hâkim s›-
n›flar›n›n yeniden kompradorlaflmas› ad›m ad›m ilerledi.
Fakat süreç bu flekilde yans›t›lmayacakt› elbette. Bu sü-
recin manipülasyonu eksikti. Ama o da düflünülmüfltü.
Süreç için kitlelerin alg›s›nda olumluluk yaratacak, des-
te¤i sa¤lanacak bir flekilde ‘anahtar’ bir argüman pey-
dahlanm›flt›: ‘Demokratikleflme’ ya da ‘tarihi de¤iflim!’
Baflta ABD olmak üzere emperyalist ülkeler merkezi ser-
maye odaklar›, kendi politikalar›n›n kay›ts›z flarts›z tafl›-
y›c›s› ve uygulay›c›s› olan AKP’ye ‘tarihi’ bir deste¤i ver-
di¤inin alt›n› da çizelim. Ayn› flekilde AKP’nin, bu deste-

¤in karfl›l›¤›n› fazlas›yla verdi¤ini.

Dönüflümünün k›l›f›: ‘Demokratik Aç›l›mlar’
Devletin dönüflümden geçti¤i flu süreç, kuflku yok ki iç
dinamiklerden, Türk hâkim s›n›flar›n›n ihtiyaçlar›ndan
hareketle yaflanmamakta. Emperyalist-kapitalist siste-
min bunal›m›n› aflmak için dünya bütününde giriflti¤i bu
dönüflüm hamlesiyle aç›klanacak bu süreç, yine emper-
yalizmin stratejik ç›karlar›na-hedeflerine paraleldir. ‘De-
mokratikleflme’ ise safsatadan ibarettir ve sürecin k›l›f›-
d›r. Zira son zamanlarda yaflanan siyasi-ekonomik gelifl-
meler bu projenin pratikleri-öngörüleri ile yol almakta-
d›r. Kuflkusuz bu süreçte sivrilen ve kilit bir noktada du-
ran, Kürt ulusal sorunu oldu. Enerji kaynaklar›n›n sa¤lan-
mas›-denetimi ve güvenli¤i ekseninde uzun vadeye ya-
y›lan ve hayati öneme sahip Orta Asya-Kafkaslar ve Or-
tado¤u’nun istikrara kavuflturulmas› projesi ister iste-
mez Kürt ulusal sorununun ‘çözümünü’ flart kofltu. D›fl
dinamik aç›s›ndan bakt›¤›m›zda, ABD’nin Irak politikas›
önemli bir yerde duruyor. Mevcut durum ABD’nin
Irak’tan çekilmesini zorunlu k›l›yor. Nitekim büyük bir
çabayla oluflturdu¤u ‘yeni Irak’›n kayg›s›n› tafl›yan ABD,
bütün kaynaklar›yla-birikimiyle birlikte bu alan› güven-
de tutaca¤› güçlü bir müttefike ihtiyaç duymakta. Aske-
ri-siyasi anlamda güçlü, öne ç›kabilecek-Ortado¤u ülke-
lerine örnek olabilecek- bir ülke hayati bir öneme sahip.
Tabi ki Türk devleti bunun için ideal bir parça. Lakin Türk
devletinin de istikrarl› olmas› gerekiyor. Ve istikrars›zl›¤›-
n›n en önemli nedenlerinden biri olarak Kürt Ulusal so-
runu duruyor. Güney Kürdistan’da jandarmal›k yapacak

TC’nin evvela kendi ülkesindeki ‘Kürt sorununu’ çözme-
si gerekir. Ve ‘çözüm’ devreye sokulmufltur: ‘Demokra-
tik aç›l›m’, ‘bar›fl’ yalan›yla Kürt ulusal hareketinin imha
ve tasfiyesini amaçlayan, geleneksel inkâr-imha politi-
kas›ndan taviz vermeyen emperyalist çözüm! Emperya-
lizm ad›na at koflturacak bir devletin dönüflümü d›fl si-
yasette de yeni bir imaj gelifltirmeliydi. Zira TC sadece
Irak’ta de¤il, Balkanlar’da, Ortado¤u’da Kafkaslarda efen-
dileri ad›na elçilik yapacakt›. ‘S›f›r sorun’ perspektifiyle
Yunanistan’la, Suriye’yle, Ermenistan’la vb iliflkileri dö-
nüfltürecekti. Bu konsept do¤rultusunda bakanl›¤a geti-
rilen Ahmet Davuto¤lu’nun geçti¤imiz günlerde Gürcis-
tan ziyaretinde TC’nin kendisini ve bölgesini ilgilendiren
dünya meselelerinde ‘düzen kurucu, öncü rol oynamas›
gerekti¤ini’ söylemesi manidard›r. Devamla flunlar› kay-
dediyor: “Gerek Ortado¤u gerek Kafkaslarda yeni düzen
kurulmas› gerekir. Bunu kurarken biz aktif rol almak is-
tiyoruz. Bu bir gereklilik!”

‘F›rsat› kaç›rmayal›m, bedeli a¤›r olur’
Yeni emperyalist hegemonya sürecinin sacayaklar› otur-
tulmak, geç kal›nmadan süreç tamamlanmak zorunda.
AKP hükümetinin son günlerde aç›l›m üstüne aç›l›m tela-
fl› bunu anlat›yor. Zira yaflanacak bir aksilik, gecikme po-
litik do¤as› gere¤i bedeller ödetir, aktörlerin bafl›na pat-
lar. Gerek Türk hâkim s›n›flar› gerekse de temsilcisi AKP,
bunun çok iyi fark›ndad›r. ‘Kürt aç›l›m›n›n’ ard›ndan daha
önce iflaret edilen son günlerde ise pefl pefle s›ralanan
‘Ermeni aç›l›m›’, ‘Alevi aç›l›m›’, ‘K›br›s aç›l›m›’, ‘Anayasa
haz›rl›¤›’, ‘yarg› reformu’ ‘medya operasyonu’ söz konusu
sürecin tamamlanmas› için at›lan hamlelerdir. ‘Tarihi f›r-
sat’, ‘Bu f›rsat› kaç›rmayal›m’, ‘Geç kalmadan demokra-
tikleflme hamlesini tamamlayal›m’, ‘Geç kal›n›rsa bedeli
a¤›r olur, ülke kaybeder’ gibi hem telafll› hem de kayg›l›
sözlerin esprisi her halde anlafl›l›yordur.
Öte yandan hâkim s›n›flar bu dönüflüm sürecini “ülkenin
demokratikleflmesi ve dünyayla bütünleflmesi için ilk
kez iç ve d›fl dinamikler örtüflmektedir. Halk›n istekleri
ile Bat›’n›n istekleri çak›flmaktad›r” fleklinde propaganda
etmekteler. Hâkim s›n›flar›n bu demagojisi do¤al›nda
AKP’nin ‘tarihi özne’, ‘ilerici’, ‘demokratik’ hatta ‘devrim-
ci’ olarak nitelenmesine f›rsat sunabiliyor.
‘Demokratikleflme’ ad› alt›nda son günlerde dillendirilen
ve ‘çözümü’ kaç›n›lmaz olan Ermenistan ve K›br›s sorunu
da emperyalist yeni sürecin ve TC’nin dönüflümün parça-
lar›n› oluflturuyor. Dikkatlerden kaçmayan ise bu sorun-
lar›n çözümü için de ‘demokratik’ gerekçelerin öne sürül-
mesi. Do¤u-Bat› köprüsünün kurulmas›, yani Orta Asya
ve Kafkaslar›n petrol ve do¤al gaz›n›n Bat›ya güvenli bir
flekilde temini için Ermenistan-TC aras›ndaki ihtilaf›n çö-
zülmesi flart. Bunu bizzat ABD ve AB dayat›yor. Ki söz ko-
nusu emperyal devletler bu iki devlet aras›ndaki soru-
nun çözümüyle bölgenin istikrar› aç›s›ndan çok önemli
bir ad›m at›laca¤›n› öngörmekteler. Bu etab›n, on y›llard›r
arzulanan ve henüz sa¤lanamayan bir etap oldu¤unu
ayr›ca belirtelim. AB konsepti ve TC’nin AB üyeli¤i içinde
K›br›s sorunu bir flekilde çözülmeyi zorunlu k›l›yor. Bu
yenilenme-dönüflüm sürecinin eli oldukça aç›k, gönlü ol-
dukça zengin. Ne sorun varsa ona hemen aç›l›m var. Aç›-
l›m bombard›man›n yafland›¤› bir süreçten geçiliyor ne-
de olsa. Üstelik ‘tarihi f›rsat’ söz konusu. Bugüne kadar
yap›lamayanlar yap›lacak ve ülke ‘demokratikleflecek’!
Söz konusu Alevilerse devletin onlara da aç›l›m› var. Ne
var ki ‘Alevi aç›l›m›’ fleklinde laf› edilen politika özetleme-
ye çal›flt›¤›m›z sürecin bir parças›. Peki amaç? Çeliflki ya-
flayan, talepleri olan, dinamik tafl›yan ve hat›r› say›l›r bir
niceli¤e sahip bu toplumsal kesimi pasifize etmek, bu di-
namikten do¤ru gelebilecek tepkiyi sindirmek.

S›rat köprüsü ya da devrimcili¤in
karfl›-devrimle imtihan›!
Dünyada buna ba¤l› olarak da ülkede yaflanan dönü-

flüm birçok kesimce ‘demokratikleflme’ biçiminde alk›fl
al›rken; de¤iflenin-dönüflenin ayn› zamanda neyi götür-
dü¤ü ve neyi hedefledi¤i yaklafl›m›ndan yoksun olun-
mas› bilinç bulan›kl›¤›n›, siyasi körlü¤ü, tehlikeleri göre-
memeyi ve tasfiyeyi beraberinde getiriyor. Evet, bir çok
kesim (sol-devrimci kesimler de dâhil) emperyalist kapi-
talist sistemin yaflad›¤› k›r›lmay›, bu k›r›lman›n yans›ma-
lar›n›, TC’nin dönüflümden geçti¤ini ve Türk hakim s›n›f-
lar›n›n yeniden kompradorlaflt›¤›n› do¤ru bir flekilde
analiz etmede sanc› yafl›yor. Baflta tasfiyecilik olmak
üzere her türlü sald›r›y› göremiyor. Bu süreç karfl›s›nda
birçok kesimin ak›l tutulmas› yaflad›¤›n›, bilinç bulan›kl›-
¤› içerisinde oldu¤unu, elefltirel-bilimsel-s›n›fsal yaklafla-
mad›¤›n›, emperyalizmin ve ufla¤› hâkim s›n›flar›n sahte
demokrasi ve özgürlük yan›lg›s›yla malul oldu¤unu; do-
lay›s›yla buna göre bir konumlanma, bir politika ve mü-
cadele hatt› gelifltirmekte t›kanma yaflad›¤›n› söylemek
yanl›fl ve de abart› olmayacakt›r. Emperyalizmin ve Türk
hakim s›n›flar›n yo¤un sald›r›lar› (son dönemlerde yo¤un
ideolojik) neticesinde gerek nicel gerekse de nitel olarak
kayba u¤rat›lan devrimci cenah bu düflüflün, tasfiye olu-
flun ve reformist-revizyonist bir zemine mahkum edil-
menin ç›k›fl yolunu, devrimci bir kalk›flma üzerinden ta-
n›mlamak ve hayata geçirmek yerine, mevcut durum
kabullenilerek teorize etmeye, devrim ve demokrasi
mücadelesini emperyalizme ‘uyumlu’ bir hale dönüfltür-
meye çal›flmakta. AKP’nin ‘Ergenekon’ ile ‘Kürt aç›l›m›’
karfl›ndaki tav›r, devrimcilikle reformizm-tasfiyecilik-dü-
zeniçilik aras›ndaki ay›r›m› bir kez daha ve çok berrak
bir flekilde ortaya ç›karm›flt›r. AKP’nin politikalar› adeta
‘devrim’, AKP de devrimci ilan edildi. Ülkenin demokra-
tikleflti¤i havas› yay›larak emperyalizme ve Türk hakim
s›n›flar›na ilericilik atfedildi. Ergenekon ve ‘Kürt aç›l›m›’
sürecinde AKP’ye destek ça¤r›lar› yapan bu nevi flahs›na
münhas›r bay ve bayanlar ‘Darbeciler yarg›lans›n’ tale-
binde bulunup bulunmamay› ‘demokratl›¤›n-devrimcili-
¤in’ tek kriteri sayd›lar. Hatta baz› kesimler için, bu tale-
be kat›lmamak do¤rudan ‘darbecili¤in, sosyal floveniz-
min, anti-demokratl›¤›n, faflistli¤in” kan›t› say›ld›.
‘Ergenekon Operasyonu’ ve ‘Kürt aç›l›m›’ konusunda em-
peryalizmin ve Türk hakim s›n›flar›n›n sahte ‘özgürlük ve
demokrasi’ söylemlerini bayraklaflt›ran zevatlar ard›ndan
sürükledi¤i neo-liberal kesimler ile bilinçleri mu¤lâklaflt›r-
d›. Dost-düflman ayr›m› siliklefltirilerek kitleler gerici ta-
hakküme yedeklenmek istendi. Kürt ulusal sorununun
‘çözümünün’ emperyalist patentli oldu¤u ve hangi
amaçla devreye sokuldu¤u aç›kça bilinmesine ra¤men
söz konusu zevatlar, “Kürt aç›l›m›, emperyalist ülkeler
aras›ndaki dengelerden kaynaklan›yor. Ancak, buna ra¤-
men, akan kan›n durdurulmas› ad›na süreci destekliyo-
ruz. Uygun koflullar oluflmufltur” teorilerini uydurarak,
emperyalist sald›r› karfl›s›nda ‘uzlaflmay›’, tasfiyeyi, refor-
mizmi bayrak edindiler. “Emperyalizm çat›flmaya son
vermek istiyor, demokrasiyi istiyor, demokratikleflme
hamlelerini destekleniyor” savunusu yap›l›yor.
Sonuç olarak emperyalist-kapitalist sistem tarihsel-yap›-
sal k›r›lma yafl›yor. Bu k›r›lma ile birlikte dünyaya yeni-
den flekil veriyor. Kendisine ba¤›ml› uflak iktidarlar› dö-
nüfltürüyor. Türk hâkim s›n›flar› bir bütün olarak bu dö-
nüflümün ve yeniden kompradorlaflman›n tam ortas›n-
da emperyalist sald›r›-y›k›m politikalar›n›n sad›k uygula-
y›c›l›¤›n› yap›yor. Tüm ezilen kesimler ad›na devrimciler,
bu süreci do¤ru bir temelde, s›n›fsal bir yaklafl›mla ve bi-
limsel metotla görmeli, analiz etmeli; buna göre devrim-
ci bir politik-pratik bir mücadele hatt› oluflturmal›, ko-
num almal›, kendi dönüflümlerini yaratmal›d›r. Günü
do¤ru okumayanlar, bilimselli¤in temeli olan elefltirel
yaklafl›m› sergilemeyenler, günün ihtiyaçlar›na cevap
veremeyenler ezilenlerin alternatifi olamaz. Ezilenlerin
alternatifi olmak, sömürü sistemine karfl› devrim ve de-
mokrasi mücadelesini yükseltmek bir zorunluluktur, ta-
rihsel bir sorumluluktur.

Emperyalizmin yeni yönelimi ve TC’nin “dönüflüm”ü

GÜNDEM

4 17-31 Eylül 2009 GÜNCEL

Demokratik Haklar Federasyonu (DHF)’nu “Sefa-
let ve zorbal›k sultas›na karfl›; demokratik hak-
lar mücadelesinde birleflelim, eme¤imize ve
gelece¤imize sahip ç›kal›m fliar›yla bafllatt›¤›
yo¤unlaflt›r›lm›fl kitle faaliyeti ülkenin çeflitli il-
lerinde emekçi halkla buluflmaya devam ede-
rek yayg›nlafl›yor. Faaliyet çerçevesinde DHF
çal›flanlar› emekçi semtlerinde, köylerde, fabri-
kalarda, sokaklarda, halk pazarlar›nda insanlar-
la buluflarak yarat›lan toplumsal-ekonomik-si-
yasi tahribat› anlat›yor. Yo¤un sald›r›lara ve
hak gasplar›na de¤inen faaliyetçiler, haklar için
demokratik haklar mücadelesinde birleflmeye
ve örgütlü mücadele vermenin zorunlulu¤una
vurgu yap›yor. ‹fliten at›lm›fl, haklar› gasp edil-
mifl iflçilerin, yoksulluk, sefalet, ilgisizlik halinde
kendi hallerine b›rak›lm›fl emekçi semt halk›-
n›n, izlenen politikalar sonucunda y›k›ma u¤ra-
t›lan, üretemez hale gelen, öte yandan tefeci-
nin-tüccar›n sömürü cenderesine at›lan toprak-
s›z ve yoksul köylünün sorunlar›n› dinleyen
DHF çal›flanlar›; emekçi kesimleri bu hale so-
kanlar› teflhir ederek, “eme¤inize ve gelece¤i-
mize sahip ç›kal›m” ça¤r›s› yap›yor.

ADANA- Adana’da DHF faaliyetçileri, evleri y›-
k›lmak istenen emekçi semtlerde halkla ve te-
feci tüccar›n sömürüsüne tabi olan köylülerle
ve iflçilerin ifl atölyelerinde hem iflçi hem de
küçük esnafla bulufltu. ‘Kaçak’ bahanesiyle ev-
leri y›k›lma tehdidi ile karfl› karfl›ya olan Gül-
bahçesi halk›na giden DHF faaliyetçileri, mahal-
lenin sorunlar›n› dinledi. Bildirinin yan›nda ga-
zetemizin da¤›t›m›n› yapan faaliyetçiler, Gül-
bahçesi halk›yla konut sorunu ve halk›n bar›n-
ma hakk›n› konufltu. Çukurova’n›n birçok kö-
yüne faaliyetini tafl›yan DHF çal›flanlar›n›n gör-
dü¤ü ise köylünün tefeci-tüccar sömürüsüne
maruz kalmas›. K›z›ldere köylüleri, devletin ta-
r›m politikalar›ndan rahats›z olduklar›n› belirtir-
ken, ürettiklerini karfl›l›¤›n› alamad›klar›n›, ta-
ban fiyatlar›n belirlenmesinde üreticilerin hiç
düflünülmedi¤ini dile getiriyor. Karayusuflu,
Yakap›nar gibi beldelerde ise halk›n yoksullu-
¤u, iflsizli¤i yüzlere yans›rken, haklar›n› alabile-
cek güçlü bir örgütlülü¤ün ihtiyac›na vurgu ya-
p›yorlar.

Tefeciler faizlerle ciddi bir sömürü a¤›
kurdular

Yüre¤ir ilçesi Yunuso¤lu Beldesi halk›yla da bu-
luflan DHF çal›flanlar›, tefecilerin faizleriyle ciddi
anlamda sömürüldükleri, bundan rahats›z ol-
duklar› yak›nmalar› dinledi. Geçimini tar›mla
sa¤layan belde halk› üretti¤inin karfl›l›¤›n› ala-
m›yor, alamad›¤› gibi yoksul bir halde yaflamla-
r›n› sürdürmeye çal›fl›yor. Sabah›n 6’s›ndan ak-
flam›n 6’s›na kadar güvencesiz çal›flan toprak-
s›z ve yoksul köylülerin ald›klar› ücret ise gün-
lük 20 TL. DHF faaliyetçileri çocuk iflçilerin a¤›r
toprak ifllerinde çal›flt›r›larak yo¤un bir flekilde
sömürüldü¤ünü belirtiyor.

Belde halk› tefecilerin borç para vererek faiz
uygulamalar› ile ciddi bir sömürü a¤› gelifltir-
diklerini ve kendilerinin de ciddi anlamda etki-
lendiklerini dile getiriyor. Tefecili¤in, faizcili¤in
yan› s›ra toprak a¤alar› ve tüccarlar›n sömürü-
lerini daha da derinlefltirdi¤i ifade ediliyor. Ay-
n› zamanda Cumhurbaflkan› Abdullah Gül’ün
kayn›na 4500 dönümlük topra¤›n devlet tara-

f›ndan verildi¤i ve önceden bu toprak üzerinde
çal›flan 700’e yak›n köylünün ise iflinden oldu-
¤unu aktar›yor köylüler. Bundan kaynakl› göç-
lerin yafland›¤› belirtiliyor. Ev sohbetlerinden
kahvehane sohbetlerine kadar halk›n ifade et-
ti¤i fley ise iflsizlik, yoksulluk ve açl›k oluyor. Ki-
mileri umudunu korurken, kimileri var olan du-
rumdan kaynakl› bir fleylerin de¤iflece¤i umu-
dunu tafl›m›yor.

Küçük üretici ve esnaf kan a¤l›yor

Eski sanayi bölgesinde üretim yapan küçük ifl-
letmelerde, son derece sa¤l›ks›z koflullarda, az
bir ücrete sigortas›z ve sendikas›z çal›flan iflçi-
lerle görüflen DHF’liler, iflten ç›kartmalara, sen-
dikas›z ve sigortas›z çal›flt›rmaya, iflsizli¤e, açl›-
¤a ve zamlara karfl› iflçileri birleflmeye, kendi
eme¤ine ve gelece¤ine sahip ç›kmaya ça¤›rd›.
Vergi borçlar›ndan dolay› nefes alamad›¤›n› ifa-
de eden bir esnaf, “Bu flartlar alt›nda ayakta
durmam›z mümkün de¤il. Bayram yaklafl›yor,
çocuklar›m›za bayraml›k elbise bile alam›yo-
ruz. Esnaflar›n burada derne¤i var, fakat esnaf-
lardan aidat almak d›fl›nda bir faaliyetini gör-
medik. Sanayi bölgesinin yollar› çamur içinde,
esnaf vergi borçlar›ndan dolay› kan a¤l›yor, if-
las›n efli¤inde. AKP her yere kendi adamlar›n›
yerlefltirip kadrolaflt›¤› için esnaf›n sorunlar› di-
le getirilmiyor. Art›k sabredecek gücümüz
kalmad›, ne yap›lacaksa yap›ls›n” diyerek esna-
f›n ve küçük üreticilerin flu an yaflad›klar› s›k›n-
t›lardan bir ç›k›fl noktas› arad›¤›na vurgu yapt›.
Öte yandan çocuk eme¤inin ciddi bir boyutta
kullan›ld›¤› gözlerden kaçmad›.

MERS‹N- DHF çal›flanlar› Mersin’de yine yoksul
emekçi semtlerinde ve fabrikalardayd›. Çilek,
Karaduvar gibi mahalleler ile Hebze Hali ve Or-
ganize Sanayi Bölgesi’nde bildiri, gazete da¤›ta-
rak iflçi-emekçilerle yaflad›klar› sorunlar üzeri-
ne görüfltü. Organize Sanayi’deki fabrika önün-
de direnifllerine devam eden iflçilerle dayan›fl-
mas›n› sürdüren DHF çal›flanlar›, iflçilerin direni-
fli hakk›nda bilgi ald›lar. Mevcut sistemin ken-
dilerini mahvetti¤ini belirten iflçiler, sistemin,
bir avuç elitin ve büyük patronlar›n sistemi ol-
du¤unu özellikle vurguluyorlar.

‘Bu sistem halk›n sa¤l›¤›n› bozuyor’

Bal›kç›l›k ve tar›m ile geçinen Karaduvar halk›
ise, baz istasyonlar›ndan ve uyuflturucu kulla-
n›m›n›n yayg›nl›¤›ndan yak›n›yor. ‘Baz istas-
yonlar›yla ilgili çok mücadele ettik ama hiçbir
sonuç alamad›k’ diyen Karaduvar halk›, baz is-
tasyonlar›n›n zararlar›na ve sonuçlar›na de¤i-
nerek, beldede kanserli insan say›s›n›n ço¤ald›-
¤›n› belirtiyor ve ekliyor: “Her evde bir kanser
hastas› var; evlerimizden gaz ç›kt› ve geceleri
yatamaz olduk. Her evi gezin bak›n, 10 yafl›na
kadar iner kanserli insan say›s›. Maddiyats›zl›k
alm›fl bafl›n› gidiyor. Stres insanlar› mahvetti.
Halk›n suçu var m› bunda? Hay›r. Suç bu sis-
temde; halk›n sa¤l›¤›n› düflünmüyor, aksine
sa¤l›¤›n› bozuyor.”

‘Genç-yafll› demeden uyuflturuyorlar’

“Gençlerimiz yok olmakla karfl› karfl›ya, 13-14
yafllar›ndaki çocuklar›m›z uyuflturucuyla karfl›

karfl›ya, uyuflturucu kullan›yorlar” diyen belde
halk› soruyor: Bu uyuflturucuyu buraya kim so-
kuyor, ne amaçla uyuflturuyorlar gençlerimizi?
Ve yine kendileri cevapl›yor: Gayet aç›k de¤il
mi? Genç, yafll› demeden uyuflturuyorlar. Uyu-
flan insan düflünemez çünkü. Düflünmeyen in-
san da bir fley yapamaz. Bir fleyler yapmal›y›z!

‹ZM‹R- DHF çal›flanlar› ‹zmir’in ilçelerinde ve
birçok yoksul emekçi semtinde de halkla bu-
lufltu. Halk pazarlar›nda bildiri da¤›tan ve çeflit-
li semtlerde afifl asan, DHF çal›flanlar› buradaki
yoksul halk›n yaflad›¤› sorunlar› dinledi, ilgisizli-
¤i gözlemledi. “Kriz fakire var, zengine kriz yok”
diyen Menemen halk›, yoksullar›n mahallesin-
de suyun bile olmad›¤›n› çarp›c› bir biçimde di-
le getiriyor.

Kriz fakire var, zengine kriz yok’

Menemen’e ba¤l› Irmak Mahallesi, Zeytinlik
Mahallesi, ‹ncirlip›nar Mahallesi’nde çal›flma ya-
pan DHF faaliyetçileri hem krize iliflkin hem de
iflçilerin, emekçilerin ve tüm ezilenlerin sesi
olan gazetemiz üzerine halkla sohbetler ger-
çeklefltirdiler. Yap›lan sohbetlerde “kriz fakire
var, zengine kriz yok” diyen mahalle halk›,
mevcut yöneticilerden ve egemenlerden
umutlar› olmad›¤›n› dile getirdi. Baflbakan›n
“kriz bizi te¤et geçecek” sözü hat›rlat›ld›¤›nda,
krizin baflbakan› ve yandafllar›n› te¤et geçti¤i,
halk› sömürenlere krizin etki etmedi¤i; ama
yoksul emekçi halka ise her zaman krizin oldu-
¤u ifade edildi. “Evde oturma çarfl›ya ç›k, al›fl
verifl yap kriz bitsin” ça¤r›s› hat›rlat›ld›¤›nda ise
“Hangi parayla çarfl›ya ç›k›p al›fl verifl yapal›m,
pazara bile gidemiyoruz” yan›t› geldi.

‘Zengin semtlere gül bahçesi, yoksulun
mahallesine su bile yok’

Mahalle halk›, 15 y›ld›r belediyeye dahil olan
mahallelerinde neredeyse tüm yaz gün boyu
sular›n›n akmad›¤›n›, bu sorunu defalarca hem
ilçe hem Büyükflehir Belediyesi’ne ilettiklerini,
bunun da görmezden gelindi¤ini dile getirdi.
Mahalle halk› zengin mahallelerine her türlü
hizmetin gitti¤ini, yollar›n›n dahi çiçek bahçele-
rine dönüfltürüldü¤ünü; ama yoksulun mahal-
lesine suyun bile çok görüldü¤ünü ifade etti.
Öte yandan mahalle halk›n›n büyük ço¤unlu-
¤unun ya iflsiz oldu¤u ya da ifl umuduyla arac›-
lar vas›tas›yla yurt d›fl›na ç›kt›¤› gözlemlendi.

DERS‹M- Yo¤unlaflt›r›lm›fl kitle faaliyeti Der-
sim’in birçok ilçe ve semtlerinde halkla buluflu-
yor. Son olarak Mazgirt halk›yla bir araya gelen
DHF çal›flanlar›, halk›n yaflad›¤› sorunlar üzerine
sohbetler gerçeklefltirdi. Yap›lan sohbetlerde
Mazgirt halk›n›n özellikle kültürel yozlaflma ve
madde kullan›m›-ba¤›ml›l›¤› konusunda kayg›
tafl›d›¤›, bunun için devrimci-demokrat kamu-
oyunun ilçeye dönük çal›flmalar örgütlemesi,
yerel yönetimle birlikte bu sorunun halk tara-
f›ndan bir çözüme kavuflturulmas› gerekti¤i di-
le getirildi. DHF çal›flanlar› da çözümün halk›n
örgütlü mücadelesinden geçti¤ini ve halk›n
kendi sorunlar›na ancak bu örgütlü güçle mü-
dahale edip çözebilece¤ini vurgulad›.

Zengine gül bahçesi, yoksula su bile yok

MERS‹N- Demokratik haklar mücadelesi veren

kurum ve çal›flanlar›na yönelik bask›lar›n h›z›

kesilmiyor. Demokratik Haklar Federasyonu

(DHF)’nun “Eme¤imize ve gelece¤imize sahip ç›-

kal›m” fliar›yla bafllatt›¤› yo¤unlaflt›r›lm›fl kitle

faaliyeti do¤rultusunda emekçi kesimlerle bu-

luflan DHF çal›flanlar›, polisin bask› ve tehditle-

riyle karfl›lafl›yor.

‘DHF çal›flanlar› ve aileleri tehdit edili-

yor’- Mersin polisleri, DHF’nin yo¤unlaflt›r›lm›fl

kitle faaliyeti çerçevesinde yürüttü¤ü çal›flma-

lar› gerekçe göstererek çal›flanlar›n› ve ailelerini

tehdit ediyor. Geçti¤imiz hafta Fuat Morel Ma-

hallesi’nde DHF çal›flanlar›n›n evlerinin bulundu-

¤u sokaklarda sürekli gezen ve tacizde bulunan

polisler, fiili teflebbüste bulunarak iki çal›flan›n

evine girdi. Eve giren ve çal›flanlar› hedef göste-

rerek ailelere bask› uygulayan polisin uygulad›-

¤› terör ise flöyle aktar›ld›:

Polis, demokratik-meflru eylemleri ‘ya-
sad›fl›’, çal›flanlar› ‘suçlu’ gösteriyor- Gün-

lerdir mahallede adeta nöbet tutarak DHF çal›-

flanlar›n› taciz eden ve tehditte bulunan polis,

çal›flanlar›n evlerine girerek ailelere “K›zlar›n›z

ne yap›yor, haberiniz var m›? Zaten fi…’nin slo-

gan att›¤› için tutuklanmas› var. E… Yenice’de

iyi slogan at›yordu. O’na da ayn› fley olur. Onlar

Çay ve Karaduvar Mahalleleri’nde, gazete, bildi-

ri da¤›t›yorlar. Onlar›n bir tane arkadafl› var onu

tan›yor musunuz” diyerek, DHF’nin ve gazete-

mizin demokratik-meflru eylem-faaliyetlerini

‘yasad›fl›’, çal›flanlar›n› ise ‘suçlu’ göstermeye

çal›flt›.

Evler izinsiz ve keyfi bir flekilde aran-
mak istendi- Polisin tahammülsüzlü¤ü bu-

nunla s›n›rl› de¤ildi. Tatmin olmayan polis bu

sefer izinsiz ve keyfi bir flekilde evleri aramak

istedi. DHF çal›flanlar›ndan E…’in evine girmek

isteyen polis arama yapmak için bask› uygula-

d›. Ev sahibine kimliklerini aç›klamayan polis-

ler, kimliklerini göstermeyerek ve arama kara-

r› olmadan eve girmek istedi. Ev sahibi ise bu-

na karfl›l›k evde tek oldu¤unu, kendilerini eve

almayaca¤›n› belirtti.

‘Hakl› ve meflru mücadelemiz sürecek’- Po-

lis terörüne iliflkin aç›klama yapan Demokratik

Haklar Federasyonu, yeni demokrasi mücade-

lesinin her alan›nda, sald›r›lar›n fiziksel ve psi-

kolojik boyutlar›n›n giderek artt›¤›n›/artaca¤›n›

belirterek; “Mevcut demokratik haklar müca-

delemizin ezilenlerin hakl› ve meflru zeminin-

den yükseldi¤ini bilerek mücadelemize devam

edece¤iz” dedi.

Halka, haklar›n› anlat›yorsunuz, sonunuz iyi olmaz! Polis okurumuzu tehdit etti
MALATYA- Devrimci-demok-
ratik-yurtsever kurum ve kifli-
lere yönelik bask›lar pervas›z-
lafl›yor. ‘Demokratik aç›l›m’,
‘demokratikleflme’ yalanlar›y-
la nara atan egemenler sald›r›-
lar›n› her geçen gün yo¤unlafl-
t›r›yor. Devlet ‘demokratiklefl-
me’, ‘Kürt aç›l›m›’, ‘bar›fl’ söy-
lemlerini dilinden düflürmez-
ken; devrimci-demokratik-
yurtsever kurumlara bask›n
düzenliyor, gözalt›na al›yor,
tutukluyor. Demokratik-meflru
temelde demokratik haklar
mücadelesi verenler devletin
tahammülsüzlü¤üne u¤raya-
rak bo¤ulmak isteniyor, tehdit
ediliyor, ‘yasad›fl›’, ‘suçlu’ gös-
terilmeye çal›fl›l›yor. Devletin
tahammülsüzce ve pervas›zca

sald›r›lar›na bir yenisi Malat-
ya’da eklendi.

Gazetemiz okuru, evi ba-
s›larak tehdit edildi
Malatya’da bulunan gazete-
miz okurunun evi 5 Eylül ge-
cesi polis taraf›ndan bas›ld›.
Evi basan polis tehditlerde
bulundu. Devrimci Demokrasi
ve Demokratik Haklar Fede-
rasyonu çal›flanlar› ile görüfl-
memesi yönünde tehdit edip
bask› uygulayan polis, böyle-
ce demokratik-meflru temel-
de mücadele yürüten kurum
ve çal›flanlar› ‘yasad›fl›’ gös-
termeye çal›flt›. Polisin, gaze-
temiz okuruna, “Gazete ve
DHF çal›flanlar›yla görüflmen
halinde hakk›nda dava açar,

ceza veririz” dedi¤i ö¤renildi.

‘Hakl› ve meflru mücadele-
miz engellenmek isteniyor’
Polisin bask› ve tehditlerine
karfl› aç›klama yapan gazete-
miz Malatya temsilcili¤i ile DHF
çal›flanlar›, hakl› ve meflru mü-
cadelelerinin önünde engel
olunmak istendi¤ini vurgula-
yarak flöyle dedi: “Hakl› müca-
delemizin önünde bir set olufl-
turmaya çal›flan polisler bu-
nunla da yetinmeyip çal›flanla-
r›m›z ve okurlar›m›z› sürekli
takip ederek psikolojik bask›
yapmaya çal›fl›yor. Polisin bu
bask›lar› karfl›s›nda demokra-
tik haklar mücadelemiz sürü-
yor ve sürecektir.”

517-31 Eylül 2009GÜNCEL

12 Eylül askeri faflist darbesinin neden yap›ld›¤›n› anla-
mak için egemenler taraf›ndan yaflama geçirilen proje-
lere bakmak gerekir. Aksi takdirde “iktidar” h›rs›yla ha-
reket eden birkaç generalin halka zulmetti¤i yan›lsa-
mas›na düflmekten kurtulamay›z.12 Eylül Askeri Faflist
Cuntas›, dünya konjonktüründe geliflen neo-liberal po-
litikalar›n ülkemizde herhangi bir muhalefete tak›lma-
dan uygulanmas› demekti. 12 Eylül arifesine kadar ül-
kemizde ciddi boyutlara ulaflan bir devrimci durum
vard›. Dolay›s›yla bu devrimci durum tasfiye edilmeden
emekçiler aç›s›ndan y›k›m olan 24 Ocak kararlar› yafla-
ma geçirilemezdi.
1980 öncesi geliflen süreç içerisinde darbenin gerçek-
lefltirilmesi 24 Ocak kararlar›n›n pürüzsüz bir flekilde
hayata geçirmesi anlam›na geliyordu. 12 Eylül’ün top-
lum üzerinde yaratt›¤› tahribatlar›n boyutu bugün ha-
la yo¤un bir flekilde hissediliyor. Ancak darbenin ger-
çek anlam› ekonomik temeller üzerinden yükseldi. 2.
emperyalist paylafl›m savafl› sonras› sosyalizmin etki-
siyle ortaya ç›kan ‘sosyal devlet’ anlay›fl› egemenlerin
pazar alanlar›n› daraltt›. Dünya da reel sosyalizmin za-
y›flamas› sonucunda emperyalist ülkelerde muhalefe-
tin oluflmas›n› engellemek için icat edilen sosyal devlet
anlay›fl› rafa kald›r›l›p, dünya çap›nda özellefltirme sal-
d›r›lar› bafllad›.
Bu neo-liberal politikalar bizim gibi toplumsal muhale-
fetin ve devrimci hareketin güçlü oldu¤u ülkelerde,
darbelerle hayata uyguland›. 24 Ocak kararlar› ege-
menlerin sömürüsünün önünü açan ezilenlerin üzerin-
de bir boyunduruk görevi görüyordu. Kararlar sonras›
d›fl ticaret serbestlefltirilmifl, yabanc› sermaye yat›r›m-
lar› teflvik edilmifl, devletin ekonomideki rolü s›n›rlan-
d›r›larak özellefltirmeler bafllam›fl, tar›m ürünleri des-
tekleme al›mlar› s›n›rland›r›lm›fl ve de¤iflim bafllam›flt›.
12 Eylül’e gelindi¤inde ise darbecilerin ilk ifli sendikala-
r› kapatmak oldu. Sendikalar, demokratik kitle örgütle-
ri ve partileri kapatan, parlamentoyu la¤veden darbe-
ciler IMF menfleli kararlar› hiçbir ‘muhalefet’e tak›lma-
dan uygulad›lar.
12 Eylül halk üzerinde aç›k bir terör olarak iflledi. Bu sa-
dece iflkenceler, hapishaneler de¤il, esasen iflçi ve
emekçilere yo¤un sald›r›lar›n, bask›lar›n uyguland›¤› bir
terör olmufltur. 12 Eylül halklar›m›za IMF imzal› reçete-
ler zor yoluyla kabullendirildi. 12 Eylül örgütsüzlüktür.
12 Eylül bir halk›n bilincinin karart›lmas›, haf›zas›n›n si-
linmesidir. 12 Eylül emperyalizme ba¤›ml›l›¤›n artmas›-
d›r. 12 Eylül topraks›z ve yoksul köylülü¤ün y›k›m› ve
flehir meydanlar›nda milyonlarca iflsizin var olmas›d›r.
12 Eylül apolitize olmufl, yabanc›laflt›r›lm›fl ve sorgula-
mayan yeni bir nesildir. 12 Eylül 29 y›l öncesi de¤il,
tamda bu gündür.
Bu denli büyük kapsaml› emekçiler aç›s›ndan y›k›m
olan bir ekonomik politikay› o günkü flartlarda yaflama
geçirmek için askerin aç›ktan yönetimi ele almas› ve bu
politikan›n önünde engel oluflturacak direnç odaklar›-
n›n tasfiye edilmesi zorunluydu. ‹flte bu ‘muhteflem’ ge-
nerallere iktidar› ele almalar› bu flartlarda verildi. Nite-
kim geçici hükümetin ilk uygulamalar›na bak›ld›¤›nda
emekçilerin her türlü savunma mekanizmas› tasfiye
edilmifl, direnç gösteren kesimlere de s›n›rs›zca bask›
uygulanm›flt›. Devam›nda bu projenin ülkemizdeki gö-
revlisi olan Turgut Özal’la parti kurdurularak bafla geti-
rilmiflti. “Benim memurum iflini bilir” diyerek aç›kça bü-
rokratlar› rüflvete teflvik eden Özal neo-liberal politika-
lar› s›n›rs›zca uygulayarak ülkeyi kurtlar›n önüne sürü-
len koyun sürüsü durumuna getirmiflti.

Darbenin üzerinden 29 y›l geçmesine karfl›n ne
de¤iflti?
Ülkemiz hala emperyalizmin yar› sömürgesidir. Ülke-
mizde hala IMF patentli politikalar uygulanmaktad›r.
Ülkemizde hala iflçi ve emekçiler açl›¤a mahkûm edil-
mektedir. Ülkemizde hala yoksul ve orta köylülük y›k›-
ma sürüklenmektedir. 12 Eylül generallerinin yarg›lan-
mas›n› talep etmek bunun için yan›lsamal›d›r. 12 Ey-
lül’de ülkemiz ne ise bu günde ayn›d›r. Sorun bir öç al-
ma yönelimiyle bir grup generalin yarg›lanmas› de¤il-
dir. Sorunu esas› bir bütün olarak sistem sorunudur.
Darbeci generallerin iktidar› Özal’a devretmesi demok-
rasi mi getirdi. Bu devir sadece görevini yerine getiren
ordunun denetimli olarak arka plana geçmesi, faflist
diktatörlü¤ü maskelemesinden baflka hiçbir anlam
içermemifltir. Darbenin nedenlerini buralarda aramak
gerekir. Bu çifte sömürü çark›n›n nas›l bir darbeyle ya-
flama geçirildi¤ini görürsek, darbenin de gerçek failleri-
nin kim oldu¤unu görür ve ‘darbeci generaller yarg›lan-
s›n’ yan›lsamas›ndan kurtuluruz. Egemenler nas›l ki 12
Eylül de 24 Ocak kararlar›n› yaflama geçirmek için ge-
neralleri kulland›; 90’larda da yeniden aya¤a kalkan s›-
n›fsal ve ulusal hareketleri bast›rmak için çeflitli kontra
örgütlemeler oluflturuldu. Bu gün ise ayn› egemenler
iflleri bitti¤i için kendi yetki verdi¤i bu kontralar› ‘de-
mokrasi’ ad›na yarg›lad›¤›n› söylüyor. fiimdi ayn› ege-
menler kalk›p ta bu generalleri yarg›larsa ülkeye de-
mokrasi mi gelir? Yok de¤ilse generaller yarg›lans›n de-
mekle neyi çözmeyi düflünüyoruz. Kaba bir intikam
duygusu ile hareket ederek, generallerin yine bu gene-
rallere emir veren efendilerin taraf›ndan yarg›lanmas›-
n› istemek efle¤i b›rakarak kuyru¤uyla u¤raflmak anla-
m›na gelmez mi? Ve flu soruyu da kendimize sormal›-
y›z. Neden bugün ordusuyla hükümetiyle devlet, ‘Erge-
nekon operasyonu’yla kendi tetikçilerini yarg›l›yor?

12 Eylül neydi,
neler getirdi?

Kamuoyunun birçok kesiminde, Kürt ulusal sorununun

“çözümü” noktas›nda ciddi bir umut yaratan “Kürt aç›l›-

m›”n›n içeri¤i, gün geçtikçe daha fazla gün yüzüne ç›k›yor.

Aç›l›ma iliflkin baflbakan›n “bedeli ne olursa” sözleri de-

vam ederken, di¤er taraftan, Kürt diline ve kültürüne ilifl-

kin resmi “haz›ms›zl›k”, çeflitli örneklerle kendini göster-

meye devam ediyor.

Kürtçe flark›ya protokol tepkisi
I¤d›r'da bir konser veren sanatç› fievval Sam, seyircilerin

yo¤un talebi üzerine Kürtçe bir flark› söyledi. fiark› bitimi-

ne kadar, rahats›z bir yüz ifadesiyle bekleyen protokol

ise, flark› biter bitmez konser alan›n› terk etti. Konser ala-

n›n› terk edenler aras›nda, vali vekili ve ilçe kaymakamla-

r› da bulunuyordu. Devlet erkân›n›n alan› terk etmesinin

ard›ndan konuflan fievval Sam ise, “fiark›lar›n günah› yok-

tur. fiark›lar birlefltiricidir. Rumca da söyleriz, Ermenice de,

Kürtçe de...” dedi.

Kürt aç›l›m› tart›flmalar› kapsam›nda gündeme gelen

“anadilde e¤itim”in ise, son yaflananlardan sonra, devletin
hiç de yanaflmad›¤› bir talep oldu¤u ortaya ç›kt›. Amed’te,
mahalledeki arkadafllar›na kendi evinde Kürtçe ders ve-
ren küçük Medya’n›n savc›l›¤a ça¤r›lmas›n›n ard›ndan,
Kürtçe e¤itime iliflkin, AKP'den medet umanlar›n “hayalle-
rini suya düflürecek” bir aç›klama da, Yüksek Ö¤retim Ku-
rulu’ndan geldi. Mardin Artuklu Üniversitesi’nin ‘Kürt Dili
ve Edebiyat› Bölümü’ ve Dicle Üniversitesi’nin ‘Kürdoloji
Enstitüsü’ taleplerini reddeden YÖK, Artuklu Üniversite-
si’nde “Yaflayan Diller Enstitüsü” aç›labilece¤i karar›n› ver-
di. Yaflamayan pek çok dile ve kültüre iliflkin bölümlere
bile onay vermifl olan YÖK’ün bu karar›, Kürt diline ve kül-
türüne yönelik haz›ms›zl›¤›n halen sürdü¤ü biçiminde yo-
rumland›. Kürt Dili Araflt›rma ve Gelifltirme Derne¤i Baflka-
n› Remzi Azizo¤lu, karara iliflkin flunlar› söyledi: “Burada
ciddi bir samimiyetsizlik söz konusu. Bir taraftan Kürt di-
lini kabullendik diyeceksiniz, di¤er taraftan Kürdoloji’nin
kurulmas›na onay vermeyeceksiniz. Bu tutum halen Kürt
kültürü ve kimli¤inin yok say›ld›¤›n›n bir göstergesidir.
Kürt kelimesine karfl› ciddi bir alerji var.”

Kürt dili özgürleflti mi?
Anadilde e¤itim talebini “Yaflayan Diller Enstitüsü”yle ge-

çifltirmeye çal›flan devlet, ‘Kürt dilinin özgürlefltirilmesi!’

noktas›nda herhangi bir ad›m atm›fl da bulunmuyor. Ka-

mu kurum ve kurulufllar›nda Kürtçenin özgürlefltirilmesi-

ne iliflkin bir yasa tasar›s›n›n ad›ndan dahi bahsedilmez-

ken, Kürtçenin e¤itim dili olmas›na iliflkin de herhangi bir

çal›flma oldu¤u ilan edilmedi. Anadilde e¤itim talebinin

içeri¤inin, e¤itimin bütün kademelerinde anadilin kullan›l-

mas› ve gelifltirilmesini içerdi¤i bilinmesine ra¤men, özel

kurslar, üniversitelerde bilimsel araflt›rma yapacak bö-

lümler gibi önerilerin sunulmas›, talebin devlet taraf›ndan

ne kadar ciddiye(!) al›nd›¤›n› gösterir nitelikte...

Gülencilerin Kürtçe televizyon hamlesi
Kürtçe televizyon konusunda yeni bir geliflme de, cemaat-

lere yak›nl›¤›yla bilinen Samanyolu TV’den geldi. Özel Kürt-

çe televizyonlara izin veren düzenlemenin yap›lmas›n›n

hemen ard›ndan kollar› s›vayan cemaat medyas›, Antep

merkezli Dünya TV’nin temelini att›. Genel Müdür olarak

Samanyolu TV’nin eski Ankara temsilcisi Remzi Ketenci-

ler’in atand›¤› kanalda, dini yay›nlara özel önem verilece¤i

aç›kland›. Dünya TV’nin, Kürt ulusunun cemaatler arac›l›-

¤›yla sisteme entegre edilmesi plan›n›n önemli bir parças›

olaca¤› düflünülüyor.

"Kürt aç›l›m›"n›n siyaset aya¤›nda bunlar yaflan›rken, aske-

rî alanda da, eskiye göre de¤iflen çok bir fley görülmüyor.

PKK’nin çat›flmazl›k karar›na ra¤men sald›r›lar›n› sürdüren

Türk ordusu, kay›plar vermeye devam ediyor. Genelkur-

may Baflkanl›¤›'ndan yap›lan aç›klamada ise, on y›llardan

beri kullan›lan cümlelerin de¤iflmedi¤i/de¤iflmeyece¤i gö-

rülüyor: "Son terörist öldürülünceye kadar mücadeleye

devam edilecek!" Bütün bu geliflmelerden sonra, AKP'nin

nereyi “açt›¤›”, nereyi “kapatt›¤›” ise merak konusu olmaya

devam ediyor.

“Kürt aç›l›m›” Kürtleri pek açmad›!

Cizre’deki kaz›larla ilgili gözalt›na al›nan Kayseri eski Jandarma
Alay Komutan› Albay Cemil Temizöz ve Cizre eski Belediye Bafl-
kan› Kamil Atak’›n da aralar›nda bulundu¤u itirafç›, korucu ve
askerden oluflan 7 san›¤›n ilk duruflmas› Diyarbak›r Adliyesi’nde
görüldü. Mahkemede Albay Cemal Temizöz’ün davas›n›n aske-
ri mahkemeye tafl›nma talebi reddedildi. 14 kifliyi azmettirmek-
le suçlanan Temizöz, mahkemede hakk›ndaki bütün iddialar›
reddetti. Temizöz, faili meçhulleri kastederek “Bunlar› tan›m›yo-
rum. Kimler taraf›ndan ve ne maksatla öldürüldüklerini bilmiyo-
rum” diye konufltu.

Korucu, itirafç› ve uzman çavufllardan oluflan bir
grup oluflturulmufl
Temizöz’ün bölgede 1993 ve 1995 y›llar› aras›nda görev yapt›¤›
süre içinde yo¤un gözalt›lar›n yafland›¤›, hukuk d›fl› olaylar›n ve
kay›plar›n yafland›¤› belirlenmifl ve son olarak Cizre’de bulunan
kemiklerle birlikte yeniden gündeme gelen faili meçhul cina-
yetlerden Temizöz sorumlu tutulmufltu. Ayr›ca Albay Temi-
zöz’ün 1993 y›l›nda Cizre ‹lçe Jandarma Komutanl›¤›’nda bölük
komutan› olarak göreve bafllamas›ndan itibaren ‘terörle müca-
dele’ ad› alt›nda korucu, itirafç› ve uzman çavufllardan oluflan
bir grup oluflturdu¤u haz›rlanan iddianamede geçiyor. Temi-
zöz’ün Cizre ‹lçe’sinde suç iflleyen bir teflekkül oluflturdu¤u, Te-
mizöz’ün talimat›yla bu teflekkülle kasten adam öldürme dahil
birçok suç iflledikleri, devrimci, ilerici güçlerle mücadele edilme-

si amac›yla devlet taraf›ndan kendilerine sa¤lanan her türlü im-

kan› kulland›klar› mevcut deliller aras›nda yer al›yor.

Temizöz’ün savunmas›nda kendisine devlet taraf›ndan verilen

görev bilinciyle çal›flt›¤› çok belirgin olarak görülebiliyor! Sa-

vunmas›nda Cizre’yi döneminde huzura kavuflturdu¤unu iddi-

a eden Temizöz, huzur kavram› alg›s›nda faili meçhul cinayet-

lerin yo¤un olmas›n› yerlefltirmifl olsa gerek ki ifllenen cina-

yetleri kendi aç›s›ndan meflrulaflt›r›yor. Huzura kavuflan Cizre,

dönemin katliam ana kenti halini alm›flt›.

Devlet, huzuru ve refah› için toplu katliamlar yapar!
Asl›nda, Temizöz’ün yapt›klar› devletin kendi içinde bar›nd›rd›-

¤› politikan›n bilinen bir yönü ve bunlar; ne ilk, ne da son ola-

cakt›. Toplumsal muhalefetin yo¤un oldu¤u her dönemde,

toplumsal bilinçlenmeyi, uluslar›n kendi hak mücadelelerini,

halk için mücadele veren devrimci-demokrat kesimi kendi

varl›¤›na bir tehdit unsuru olarak gören devlet ve yetkilileri,

‘vatan› kurtarmak’ ad› alt›nda yaflamaya yasak koydu... Ken-

di dilinde konuflmaya ve kendi kültüründe yaflamaya yasak

koydu... Egemenli¤i elinde bulunduran devlet, kendisinin s›n›f

ç›karlar›n›, halk›n, toplumun ç›karlar› olarak meflrulaflt›r›p,

kendi iktidar›n› güçlendirmeye çal›flm›fl ve iktidar›n›n güçlen-

mesi için her yolu kendine hak olarak alg›lam›flt›r. Bu haklar›n

bafl›nda, devletin huzuru ve refah›(!) için toplu katliamlar yap-

mak, tehlike olarak alg›lanacak her unsur, her imge, her söz,

her bak›fl, her susufl karfl›s›nda silahlar›n› kullanmak gelir.

Emperyalistlerin temsilcili¤ini yapan Uluslarara-
s› Para Fonu (IMF) ve Dünya Bankas›, 'krizde
yüksek kar etme ve daha fazla sömürünün yol-
lar›’n› aramak, yeni sald›r› planlar› haz›rlamak
üzere ‹stanbul’a geliyorlar. IMF ve Dünya Ban-
kas› y›ll›k toplant›lar› her y›l merkez bankalar›-
n›n temsilcilerini, maliye ve kalk›nma bakanla-
r›n›, özel sektör yöneticilerini ve akademisyen-
leri küresel önem tafl›yan meseleleri tart›flmak
üzere bir araya getiriyor. Bu y›l bir araya gele-
cekleri yer ise ‹stanbul. 28 Eylül-7 Ekim tarihle-
ri aras›nda ‹stanbul'a gelecek olan IMF ve DB
için ülkemiz büyük sermaye sahipleri ve yerli
uflaklar› 'heyecanla' haz›rl›klar›n› devam ettirir-
ken, anti-emperyalist çevreler de kendi haz›r-
l›klar›n› sürdürüyor.

IMF ve Dünya Bankas› Defol!
IMF ve Dünya Bankas› (DB)’na karfl› oluflturulan

IMF ve Dünya Bankas› Karfl›t› Birlik, Makine Mü-

hendisleri Odas›’nda yapt›¤› bas›n toplant›s›yla,

sömürü kurumlar›n›n toplant›lar›na karfl› yapa-

caklar› eylemleri duyurdular.

Aralar›nda Demokratik Haklar Federasyonu

(DHF), Halk Cephesi, Partizan, ESP, BDSP ve

DTP’nin de bulundu¤u birçok kurum taraf›ndan

oluflturulan Birlik, yapt›¤› bas›n toplant›s›yla IMF

ve Dünya Bankas›’n›n ‹stanbul’da yapaca¤› top-

lant›lar› protesto edece¤ini aç›klad›.

Birlik ad›na aç›klama yapan Eyüp Bafl, bu ülke-

nin onurlu insanlar›n›n, tüm dünya halklar›n›n

gelece¤i hakk›nda emperyalistlerin alaca¤› top-

lant›lara itiraz›n›n oldu¤unu dile getirdi. IMF ve
Dünya Bankas›’n›n iflsizlik, yoksulluk, açl›k ve
sömürü demek oldu¤unu vurgulayan Bafl,
“Uluslararas› sermaye ve yerli iflbirlikçileri, IMF
ve DB arac›l›¤›yla dayatt›¤› politikalarla karlar›na
kar katarken, iflçilere daha fazla çal›flmak, daha
az kazanmak, iflsizlik ve yoksulluk düflüyor” di-
ye konufltu.
Böylesi toplant›lar›n yap›lmas›na asla sessiz kal-
mayacaklar›n› söyleyen Bafl, “Bizler, hem sömü-
rülüp hem de emperyalizmin suç orta¤› olmak
istemiyoruz. Bizler, Türkiye halklar›n›n, dünya
halklar›n›n gelece¤inin bir avuç tekelin kar ora-
n›na göre belirlenmesini istemiyoruz” dedi.
Sendika ve meslek örgütlerine de büyük görev-
ler düfltü¤ünü dile getiren Bafl, IMF ve Dünya

Bankas› Karfl›t› Birlik olarak, tüm devrimcileri,

demokratlar›, iflçileri, iflsizleri ve ö¤rencileri IMF

ve DB toplant›lar›n› yapt›rmamaya ça¤›rd›.

IMF ve Dünya Bankas› Karfl›t› Birlik’in yapa-

caklar› eylemler ise flöyle:

- 24 Eylül, saat 13.00, Dünya Bankas› ofisinin bu-

lundu¤u Kanyon Al›flverifl Merkezi önünde ba-

s›n aç›klamas›

- 28 Eylül, saat 10.00, Hilton Oteli önünde bas›n

aç›klamas›

- 1 Ekim, Sendika ve meslek örgütlerinin yapa-

ca¤› yürüyüfle destek

- 1-7 Ekim tarihlerinde Taksim ve çevresinde al-

ternatif eylemler

- 6-7 Ekim’de IMF toplant›s›n›n yap›laca¤› salon

önünde ‘bizim de sözümüz var’ eylemi.

Albay katliamlar›, kahraman olmak için yapm›fl

IMF ve Dünya Bankas› defolun!

ERZ‹NCAN- ‹flten at›lan HSA Mermer Fabrikas›
iflçileri haklar› için eylemlerine davam ediyor.
Erzincan’da, HSA Mermer Fabrikas›’nda çal›flan
iflçiler, Kristal ‹fl Sendikas›’na üye olduklar› ge-
rekçesiyle, k›sa süre önce iflten at›lm›fllard›.
Ancak iflten at›lan iflçiler, sendikalar›yla birlik-
te mücadele ›srarlar›n› sürdürmüfl ve çeflitli
eylemlerle iflten at›lmaya karfl› tepkilerini or-
taya koymufllard›.

Daha önce fabrika önünde yapt›klar› eylemle
iflten at›lmaya tepki gösteren HSA Mermer
Fabrikas› iflçileri, bir protesto eylemi de kent
merkezinde yapt›lar. Erzincan Cumhuriyet
Meydan›’nda yap›lan bas›n aç›klamas›na, De-
mokratik Haklar Federasyonu (DHF)’nun da
aralar›nda bulundu¤u pek çok demokratik
kitle örgütü destek verdi.

‘Patronlar ve yandafllar› insana sayg›
göstermiyor’

Kristal ‹fl Sendikas› temsilcisinin okudu¤u

aç›klamada, iflçilere yönelik uygulamalar›n in-

sanl›k d›fl› oldu¤u ifade edilerek, “Sendikal› ol-

duklar› için iflten at›lan, HSA Mermer Fabrika-

s›’nda çal›flan iflçi arkadafllara destek vermek

için buraday›z. Y›llar›n›, emeklerini, gençlikle-

rini verdikleri bir flirket, o iflçilerin s›rt›ndan

para kazanan patronlar ve yandafllar›, hiçbir

gerekçe göstermeden iflten at›yor, insana

sayg› göstermiyor” denildi.

Yap›lan uygulaman›n hukuksuz oldu¤una

dikkat çekilen aç›klama, flöyle devam etti:

“Tek düflünceleri ucuz iflçilik ve sa¤l›ks›z ko-

flullarda, huzursuz bir ortamda ‘köle-iflçi’ mo-

deli yaratmakt›r. Bu uygulamalar› k›n›yor, bir

an önce düzeltilmesini ve iflçi atmalar›n dur-

durulmas›n› istiyoruz. Bu konuda tüm sivil

toplum örgütlerini ve siyasi partileri göreve

ça¤›r›yoruz. Çünkü insan onuru, iflçi onuru, o

kadar ucuz ve önemsiz de¤ildir.”

Eylem, bas›n aç›klamas›n›n ard›ndan sona erdi.

Tah›l deposu olarak tan›mlanan ülkemiz,

uyulanan politikalar neticesinde tah›lda

da d›fla ba¤›ml› hale getirildi. Ülkeye,

2008 y›l› bafl›ndan 2009 y›l›n›n beflinci

ay›na kadar 5 milyon ton bu¤day ithal

edildi.

‹thalat› artt›rmak için devletçe yürütülen

ç›l›flmalar meyvesini vermeye bafllad›!

Her alanda ülkede ithalat› gelifltiren dev-

let, tah›l deposu ülkeyi ithalat cennetine

çevirdi. Tah›l deposu olan ülkemize,

2008 y›l›ndan 2009 beflinci ay›na kadar 5

milyon 44 bin 458 ton bu¤day ithal edil-

di. Tar›m Bakan› Mehdi Eker, ithalat›n AB

üyesi ülkeler ile Rusya, Kazakistan gibi

ülkelerden yap›ld›¤›n› aç›klad›.

Eker’in verdi¤i bilgiye göre AB üyesi ül-

keler ile Rusya ve Kazakistan gibi ülke-

lerden 2008 y›l›nda 3 milyon 708 bin 3

ton, 2009 y›l›n›n ilk dört ay›nda ise 1 mil-

yon 336 bin 455 ton bu¤day ithal edildi.

Yine ayn› verilere göre 2008’de ortalama

ithalat al›m fiyat› bu¤day›n tonuna 400

dolar, 2009 ilk dört ay›nda ton bafl›na

291 dolar olarak gerçekleflti.

Hat›rlanaca¤› üzere birkaç ay öncesinde sermaye örgütleri ve kimi
sendikal örgütler bir araya gelerek bir kampanya düzenlemiflti. Slogan;
“Kriz varsa, çare de var”. Kampanyan›n öncülü¤ünü TOBB yürütmüfltü.
Kampanyan›n sloganlar› da “Eve kapanma, pazara ç›k”, “Gücüne inan”,
“Kimse iflini kaybetmesin” fleklindeydi. TOBB Baflkan› Rifat Hisarc›kl›o¤-
lu, kampanyan›n baflar›l› oldu¤unu söylese de kampanya hüsranla so-
nuçlanm›fl olacak ki bu kez medyan›n görsel, yaz›nsal alan›ndan tutun
da aç›k hava reklâmlar›na kadar her türlü olanakla yeniden gündem-
lefltirilmesine baflland›. Türkiye Reklâm Konseyi’nin düzenledi¤i bir
kampanyan›n reklâm› haftalard›r TV kanallar›n›n reklâm kuflaklar›nda
ve gazetelerde yay›nlan›yor. Herkesin konufltu¤u ve her yay›n kufla-
¤›nda mutlaka yay›nlanan reklâmlar›n ana fikri ise k›saca flöyle: “D›fla-
r› ç›k›n, her yer güllük gülistanl›k, sat›n alacak çok fley var, piyasa dur-
gun, deli gibi al›flverifl yap›n ki durgun olan piyasa canlans›n, böylece
krize çözüm bulmufl olal›m”. Kampanyan›n slogan› da ana fikre olduk-
ça uygun: “Al›n, verin, ekonomiye can verin” fleklinde. Devlet de bu
reklâm kampanyas›na bütün gönlüyle destek verdi. Tan›t›m toplant›-
s›na ekonominin patronu, Baflbakan Yard›mc›s› Ali Babacan da kat›l-
m›flt›.
‹lki ile benzer bir mant›kla ve temalarla haz›rlanan kampanyan›n rek-
lâm filmlerinde dikkat çeken bir unsur da hâkim s›n›flara ve onlar›n
sermaye gruplar›na hizmet eden ‘orta halli’ figürlerinin kullan›lmas›.
Krizin faturas›n›n sadece emekçi kesimlere kesildi¤i ülkede, söz konu-
su bu figürler, hâkim s›n›flar›n krizinin çözülmesi için emekçilerden/ifl-

çilerden dayan›flma ruhunu kullan›p hep vermelerini, ama hiç alma-
malar›n› istiyor. Bilimin kadavras› ekonomist Deniz Gökçe, “profesör”
kimli¤ine dayanan ‘bilimsel güç’le krize çare bulmufltu. Babacan bak-
kal figürüyle flu akl› veriyordu: “Bir sak›z bütün ekonomik krizlere iyi
gelir. Birisi bir sak›z al›r, bakkal kazan›r, bakkal akflam eve giderken
meyve-sebze al›r manav kazan›r, ülke kazan›r.” Hâkim s›n›flar›n finans
dan›flmanl›¤› misyonunu üstlenmifl kalemflorlardan ekonomi yazar›
Meliha Okur, patronunun kar›n› maksimize etmek için köfle iflgal eden
‘orta s›n›f’ gazeteci kimli¤inden eser b›rakmayarak gül sat›yordu eko-
nomiye can vermek için. Çünkü o, gül gibi bir ekonomi için bir demet
çiçek almay› ö¤ütleyen bir çiçekçiydi art›k. Ona göre güller sat›l›rsa “bu
gülleri eken de kazan›r, dikenleri eline bata bata toplayan da”. Bu kez
Bankac› Ak›n Öngör simitçi olur birdenbire. S›cak paran›n dolaflt›¤› can-
l› bir ekonomi için s›cac›k gevrek bir simit almam›z› ister. Kimler ka-
zanm›yor ki simit al›rsak; simitçi, f›r›nc›, unu yapan üretici ve nihayet
memleket. Merkez Bankas› Eski Baflkan› Yaman Törüner, sevimli yafll›
oyuncakç› olarak kendisinden oyuncak alan biz al›c›ya teflekkür eder
gibi, vurgulu bir “aferin”le takdir eder bizi. Çünkü “oyuncak sadece ço-
cu¤u de¤il, bütün ülkeyi sevindirir.” Reklâmdaki dört figürün de ortak
temas› ayn›yd›: “Al›n-verin, ekonomiye can verin”. Ya da f›nd›k f›st›kla
krize çözüm!
‘Kriz bizi etkilemez’, ‘ekonomimiz güçlü’, ‘kriz bizi te¤et geçecek’ aç›k-
lamalar› karfl›s›nda her befl gençten birinin iflsiz oldu¤u ülkede, iflsizlik
oran› bir y›lda yüzde 18'den yüzde 23,7'ye ç›kt›. TÜ‹K, iflsizlik rakamla-

r›na, umudunu kaybetmifl ifl aramayanlar ve mevsimlik iflçileri dâhil
etmiyor bile. Ülkede hangi iflçi/emekçinin gülecek yüzü kald› ki? Kamu
emekçisine sadece 2,8 zam oran› getirilece¤i aç›klamalar› karfl›s›nda
hangi kamu emekçisinin gül alacak gücü ve gülü koklayacak mecali
var. Asgari ücretin mutfak masraflar›n› karfl›lamad›¤› bir ülkede, 4 kifli-
lik bir ailenin 4 simitle doyaca¤›n› m› düflünüyor egemenler? Bunu
beklemek, Frans›z kraliçesi Marie Antoniette’nin “Ekmek yoksa pasta
yesinler” sözünün modern versiyonu olan “ekmek alam›yorlarsa simit
yesinler” sözüne benzemiyor mu sizce? Kendi krizine çözüm arayan
hâkim s›n›flar ve asgari ücreti almaya nail olamayan yoksul emekçiyi
bir kuru simide talim eden hükümetin neo-liberal y›k›m politikalar›,
sonunda emekçiden aç karna sak›z çi¤neyerek açl›¤›n› unutmas›n›i is-
tiyor! Krize çözüm olarak gözünü iflsizlik fonuna diken sermaye örgüt-
leri, iliklerine kadar tüketmek için iflçi ve emekçiyi pazara ça¤›rd›¤›
reklâm filmlerinde, ‘ulusal seferberlik’ bafllatt›. Peki, ama kimin krizi,
kim için seferberlik isteniyordu iflçi ve emekçiden? Cep delik cepken
delik, ne istenir ki iflçiden bu durumda? TÜS‹AD Baflkan› Arzuhan Do-
¤an Yalç›nda¤’›n kocas› Türkiye Reklâm Konseyi Baflkan› Mehmet Ali
Yalç›nda¤’›n öncülü¤ünde gerçeklefltirilen bu reklâm kampanyas›nda
söz alan Yalç›nda¤, küresel krizle dayan›flman›n art›k bir zorunluluk
haline geldi¤ini söylüyordu. Yalç›nda¤, Devletler sanayicilerle, hizmet
üretenlerle dayan›fl›yor, ayakta kalmalar› için koflullar oluflturuyor.
Üretenler tüketenlerle dayan›fl›yor. Biz de bir seferberlik bafllat›yoruz”
diye buyuruyor. Hâkim s›n›flar ayn› insanlara dönüp simit yiyin, sak›z

çi¤neyin, gül al›n da krizi atlatal›m diyerek dayan›flmadan söz ediyor.
Biz tüketelim onlar dayan›fls›n, iflçi/emekçi kazanmay›nca onu iflten ç›-
kar, iflten ç›karmay›nca bütün sosyal haklar›n› elinden al, e¤itimden
sa¤l›¤a, kadar her fleyi özellefltir/tasfiye et ama biz yine de olmayan
param›zla daha fazla daha fazla tüketelim sonra da bunun ad› daya-
n›flma olsun. Ama fluras› aç›kt›r ki sömürü ve y›k›m politikalar›n ilik-
lerimize kadar uyguland›¤› ve her geçen gün daha da derinleflti¤i ül-
kemizde, gülü dikenleri ellerine bata bata toplayan›n, bu¤day› yetiflti-
renin, unu üretenin, simit satan›n de¤irmenin dönmedi¤i, kazanama-
y›p oca¤›n›n sönmek üzere oldu¤u gayet iyi bilinmektedir. Pervas›zl›-
¤›n, aymazl›¤›n, piflkinli¤in bu kadar›!
Kriz sebebiyle binlerce iflçi ve emekçi iflsiz kal›rken, yoksullu¤a mah-
kûm edilirken, egemenler aleni bir flekilde “Zincirleri K›rmay›n” telki-
nini art›k apartmanlara as›yor. Krizin çözümünü zinciri k›rmamakta
bulan egemenler kitleleri mahkûm ettikleri zincirleri k›rmamalar› ve
s›ms›k› tutunmalar› için kampanyalar örgütlüyor. Oysaki ezilen mil-
yonlar›n tek alternatifi egemenlerin yaratt›¤› bu zincirleri k›r›p pazara
de¤il, gücüne inan›p haklar› için, kendi iktidarlar› için sokaklara ç›k›p
mücadele etmelerinden geçiyor. fiu bir gerçek ki hâkim s›n›flar zincir-
lerin k›r›lmas›ndan korkuyorlar; çünkü zincirler k›r›ld›¤›nda kaybeden
ezilen milyonlar de¤il, onlar olacakt›r. Zira iflçilerin-emekçilerin zincir-
lerinden baflka kaybedecek hiçbir fleyleri yok. Kazanacaklar› ise
emekleri, gelecekleri, onurlar›, kurtulufl ve özgürlükleridir.

Eme¤in, onurun ve kurtuluflun için “zincirleri k›r”Dursun BAfiTU⁄EME⁄‹N KÜRSÜSÜ

6 17-31 Eylül 2009 EMEK
Zonguldak'›n Kilimli beldesinde Türkiye Taflkömürü
Kurumu (TTK)'na ait madende iki iflçi göçük alt›nda
kalarak yaflam›n› yitirdi. Yine ayn› beldede özel bir
maden oca¤›nda dinamit patlamas› sonucu bir iflçi
öldü, bir iflçi de yaraland›. Düflük ücretle yerin on-
larca metre alt›nda çal›flmak zorunda kalan iflçile-

rin yaflam› pamuk ipli¤ine ba¤l›. Göçük alt›nda ka-
larak hayat›n› kaybeden Caner Albuzlu bu ifli ala-
bilmek için bir de TTK Genel Müdürlü¤ü'nün s›nav-
lar›na girmifl ve "kazan"m›flt›.
Albuzlu'nun akrabas› Ratif Karaçelebi, akrabas›n›n
flu sözlerini üzülülerek aktar›yor: ''Bana '‹fl yeri

flartlar› çok zor, hiç gitmek istemiyorum, ayaklar›m
geri geri gidiyor' diyordu. Ben de ona ifline gitme-
sini, art›k hiçbir yerde ekme¤in kolay kazan›lmad›-
¤›n› söylemifltim. fiimdi böyle bir olayla karfl›laflt›k,
çok üzgünüz."
Bir di¤er ifl cinayeti ise ayn› gün Kilimli'ye ba¤l› Ka-

radon Mahallesi Damarl› Mevkii'ndeki özel bir flir-

kete ait maden oca¤›nda yafland›. Maden oca¤›nda

kullan›lan dinamitin patlamas› sonucu iflçi Nevzat

Ovaz hayat›n› kaybederken, Cemal Ayafl isimli iflçi

ise yaraland›.

Madende
ifl cinayeti

‹flçi de¤il köle istiyorlar; olmayaca¤›z!

Sendikal› olduklar› için iflten at›lan ve haklar› için
mücadele eden ‹plik iflçileri, köle haline getirildik-
lerini söylediler.

UfiAK- 486 kiflinin çal›flt›¤› Uflak Organize Sanayi
Bölgesi’nde Kaynak ‹plik’te iflçi k›y›m› yaflan›yor.
‹flçi k›y›m›na karfl› iplik iflçileri ise haklar› için pro-
testo eylemi gerçeklefltirdi. TEKS‹F Sendikas›’na
ba¤l› iflçiler Dörtyol’da eylem gerçeklefltirerek ya-
r›m saat kadar yolu trafi¤e kapatt›.

Polis iflçilere sald›rd›

Polis, iflçilerin eylemine biber gaz›yla sald›rd›. Yo-
lun kenar›na çekilen iflçiler pankartlar› ve dövizle-
riyle oturma eylemi yapt›lar. Oturma eylemi gece
00.30 saatine kadar devam etti. Kaynak ‹plik iflçi-
lerinin haklar› için verdi¤i mücadeleye Uflak De-
mokratik Haklar Derne¤i (Uflak DHD) üyeleri de
destek verdi.

At›lma sebebi grev oylamas›na kat›lmak

Öte yandan iflçilerin at›lma sebebinin iflçilerin
grev oylamas›na kat›lmas› oldu¤u ö¤renildi. Türk-
‹fl'e ba¤l› TEKS‹F sendikas›n›n Örgütlenme Dairesi
Sekreteri Aselettin Arslano¤lu, toplam 60 iflçinin
iflten at›ld›¤›n› belirterek, at›lma nedeninin iflçile-
rin grev oylamas›na kat›lmas›ndan kaynakl› oldu-
¤unu belirtti. ‹flçileri ç›karma bahanelerinin içinde
‘patronu rencide edici flekilde foto¤raf çektirmek’
oldu¤u da kaydedildi. Kaynak iplik sahibi Mustafa
Kaynak’›n, Cumhurbaflkanl›¤›’ndan ‘hay›rsever üs-
tün hizmet madalyas›’ alm›fl bir flah›s oldu¤unu
belirten Arsalano¤lu, iflçileri iflten atarak patronun
bu madalyaya lay›k davrand›¤›n› ifade etti.

‘Tuvalete kartla gidiyoruz’

‹flsizlik sigortas›ndan yararlanmamalar› için ve k›-
dem-ihbar tazminat› ödememek için patronun,
iflçileri 4857 say›l› yasan›n 25. maddesine daya-
nak bularak iflten att›¤›n› belirten tekstil iflçileri
ise, sendikal› olmalar›ndan kaynakl› iflten ç›kar›l-
d›klar›n› ve fabrikada ücretli köle haline getirildik-
lerini lavaboya giderken bile herkese bir tane
kart verildi¤ini ve ustabafl›ndan izinsiz lavaboya
bile gidemediklerini dile getirdiler. Eylemlerine
devam edeceklerini söyleyen iflçiler, kazanacak-
lar›na inand›klar›n› kaydettiler.

Uflak Organize Sanayi’de
iflçi k›y›m›

Emekliye yüzde 2, elektiri¤e yüzde10 zam

Devletin elektri¤e yapt›¤› zam, 1 Ekim’den iti-
baren faturaya, vergiler hariç, kw bafl›na 21.43
kurufl olarak yans›yacak. Devletin emekliye
reva gördü¤ü 1.83’lük sefalet zamm› ise elek-
tri¤e yap›lan zam karfl›nda gözükmüyor bile.
Emeklilere yap›lan komik zamm›n ayl›¤a yan-
s›yaca¤› rakam ise 12.68 kurufl olacak.

Bu y›l›n bafl›nda elektri¤e yap›lan zamlar,
vergiler hariç kilovat bafl›na 16.58 kurufl ola-
rak yans›d›. Nisan ay›nda bu rakam 19.48 ku-
rufl oldu. Son zam karar› ise 1 Ekim'de yürür-
lü¤ü girecek. 1 Ekim'de geçerli olacak yüzde
10'luk zamm›n faturaya yans›mas› 21.43 ku-
rufl olacak. Art›k, ortalama 200 kilovat elek-
trik tüketen bir evin faturas› 50.45 lira iken,
bu rakam Ekim ay›nda 65.16 lira olacak. Ya-
ni, 14.76 lira daha fazla cepten ç›kacak.

Devlet, temmuz ay› bafl›nda emeklilere ise
1.84 oran›nda zam yapt›. Bu zam ile ortalama
690 TL olan ayl›klara 12.68 lira, ortalama 550
lira alan Ba¤-Kur emeklisine ise 10,06 lira
zam olarak yans›yacak. Devlet elektri¤e zam

yaparken tabii emeklileri de unutmuyor.
Devlet halka her ay 14.76 lira fazla para ödet-
tirirken di¤er yandan da emekliye ayl›k 12.68
lira ‘fazla’ para verecek.

Memura yüzde 4, elektri¤e yüzde 10
zam!

Kamu emekçileri “fiyatlar art›yor, zam üstü-
ne zam yap›l›yor, maafllar›m›z eriyor” diye-
rek insanca yaflamaya yeterli bir ücret ister-
ken, devlet ise kamu emekçilerinin ayl›klar›-
n› düflürmeye devam ediyor. ‹¤neden ipli¤e
herfleyin fiyat›n›n akflamdan sabaha zam-
land›¤›, benzine bir gün içinde iki kez zam
yap›ld›¤›, ekme¤in 1 TL s›n›r›na dayand›¤› ül-
kemizde, devlet, kamu emekçilerine yüzde
4’lik zam yapt›¤›n› iddia ediyor. Oysa milyon-
larca kamu emekçisine yüzde 4 oran›nda
zamm› dayatan devlet, elektri¤e tek kalem-
de yüzde 10 zam yapt›. Baflka bir deyiflle
devlet kamu emekçisine kafl›kla verip kep-
çeyle geri ald›.

Devlet yapt›¤› zamla emeklinin cebine 12 lira koyarken, elektri¤e
yapt›¤› yüzde 10 oran›ndaki zam sonucunda 14.5 liray› da çald›

Bu¤day ambar›
delindi

Kad›n›n s›n›f savafl›m›na aktif kat›l›m› genel olarak devrimci
iktidar mücadelesini gelifltiren ve güçlendiren bir özelli¤e sa-
hipken, güncel olarak da kad›n›n aktif mücadele içerisinde
yerini almas› devrimci mücadelenin ivmelenmesine yol aça-
cak bir etkiye sahiptir. Bu bir do¤runun basit bir tekrar› ola-
rak alg›lanmamal›. Politik anlamda günümüz nesnel ve öz-
nel koflullar›na bak›ld›¤›nda bunun nas›l bir politik öneme
sahip oldu¤u daha net anlafl›labilir.
S›n›f savafl›m›nda ideolojik olarak reformizmin-düzeniçili¤in-
tasfiyecili¤in etkili oldu¤u dönemlerde kad›n›n hâkim s›n›fla-
r›n ideolojisi taraf›ndan tan›mlanan kimli¤ine vurgular ve
göndermeler daha dolays›z bir biçim al›r. Bu, genellikle iç sa-
vafl ya da ulusal kurtulufl savafllar› sonras› süreçlerde burju-
va önderlikler ve iktidarlar sözkonusuysa, kad›n üzerinden
burjuva toplumu yeniden kurumlaflt›rabilmek için sözkonu-
su olan bir durum arz eder ayn› zamanda. Çünkü aktif mü-
cadele ve özellikle de savafl koflullar› kad›n› nesnel olarak
evinden ve geleneksel duruflundan ç›kar›r ve devrimci bir
etkide bulunur. Devrimci durumun görece yüksek oldu¤u
dönemler için de bu kaide do¤rudur. Devrimci süreçlerde
de¤iflen yaflam tarz›, kad›n›n özgürleflme ve ba¤›ms›zlaflma
sürecini ivmelendirir. Özel mülkiyet temelli toplumlar, kad›n
üzerindeki cins bask›s›n› ve aile kurumunu toplumsal iliflki-
lerin zorunlu bir çekirde¤i olarak bar›nd›rd›klar›ndan hâkim
s›n›flar›n kad›ndaki bu devrimci dönüflüm sürecini k›rmak ve
aileyi tekrardan sistemin temel dire¤i olarak kurumlaflt›ra-

rak yeniden üretebilmek için kad›na biçtikleri geleneksel ro-
lü, çeflitli biçimlerde yeniden empoze etmeye ve bu vesiley-
le kad›n› kullanmaya fliddetle ihtiyaç duyarlar.
Bugün de görüyoruz ki gerek hâkim s›n›flar›n ideologlar›, ge-
rek reformist ideologlar sistemin yeniden üretilmesi için kad›-
na bilhassa yönelmekte ve kad›n› kendi saflar›na çekmek için
araçlar-kanallar gelifltirmektedir. Hâkim s›n›flar kad›n›n aile
içindeki rolüne a¤›rl›k vererek kad›n› politik mücadeleden
uzak tutmak, bu muazzam devrimci potansiyeli toplumun
genelinden bu flekilde izole etmek için çaba sarf ederken bu-
nun, kad›n› kazanarak toplumu böleceklerini ve de aile üze-
rinden erke¤i de zincirleyebileceklerini hesap ederler. Kad›n›n
ikinci s›n›f cins olarak emek pazar›ndaki potansiyel varl›¤›, üc-
retleri sürekli düflük tutabilmeye yarayan önemli bir silaht›r.
Kad›n ev kölesi olarak tutulabildi¤i ölçüde art› de¤er sömürü-
sü de yüksek tutulur. “Evine” bakmak zorunda b›rak›lan erke-
¤e ödenen asgari ücret, kad›n›n da yaflam›n› idamesini içerir-
ken, ev kad›n›n eme¤inin sömürüsü ki bu aile fertlerinin ya-
flam›n›n devam› için zorunlu hizmetleri içerir- gizlefltirilerek
ç›plak gerçekli¤in gözlerden kaçmas›na neden olunur.
Egemen s›n›flar bu vb. yönelimlerle kad›n› hedeflerken, refor-
mist cephe de kad›n›n mücadele içerisindeki çekti¤i ac›lar›
gündemlefltirerek kad›n› pasiflefltirmeye ve devrimci müca-
deleden koparmaya çal›fl›r. Kad›n›n bar›fl için mücadele et-
mesini, bar›fl istedi¤ini, k›r›nt› haklar›n esas oldu¤unu vb vur-
gulayarak kad›na düzen içi aray›fllar› dayat›r ve savafltan ko-

partmak ister. Savafl›n ve ölümlerin olmas›n› kim ister ki. Bu-
na karfl›l›k, söz konusu savafllar›n, çat›flmalar›n ve mücadele-
lerin hakl›l›¤› ve zorunlulu¤u, bunlar›n uygulanan zora ve zul-
me karfl› hakl› isyanlar oldu¤u gerçe¤i göz ard› edilerek “ne
pahas›na olursa olsun bar›fl” slogan›, savafl, isyan, direnifl,
kurtulufl için mücadele olmasayd› bu ölümler de olmaz, bu
ac›lar da yaflanmazd› arguman›na dayand›r›lmakta. ‹flte bu
hakl› bir dava için onurluca düflenlerin ard›ndan yap›labilecek
en riyakar duygu sömürüsüdür. Sanki onlar kana çat›flmaya
susam›fllar o yüzden ölmüfller gibi, sömürü sisteminin her
türlü zulmüne, katliam›na, talan›na boyun e¤ifli ve kölece bir
“huzur”u sal›k veren “yaramazl›k etmez, kölece teslim olur-
san›z yaflars›n›z” fleklinde yaflayan ölüler olmay› ö¤ütleyen
bir teslim olun nasihatidir. Kad›nlar özellikle de anneler, duy-
gular›n›n bu flekilde suistimal edilmesine izin vermemek, bu-
nun için çocuklar›n›n kavgalar›n› sadece duygular›yla de¤il,
bilinçleriyle de sahiplenmek, bunu kendi kurtulufllar›n›n yo-
lu, kendi davalar› olarak kavramak durumundad›r.
Örgütlü saflarda da kad›n sorununun yafland›¤› do¤rudur.
Üstelik bu kaç›n›lmaz bir gerçekliktir. Daha da ötesi halk›n
ve proletaryan›n iktidar› koflullar›nda dahi kad›n sorunu ya-
flanacakt›r. Çünkü bu içinde bulundu¤umuz toplumun ge-
nel özelliklerinden ayr› ele al›namayacak bir gerçekliktir. En
özlü ifadeyle s›n›fl› toplumun gerçekli¤idir. Devrimci ya da
komünist ereklerin de ve kad›nlar›n da erkek egemen dü-
flünce yap›s›ndan ve bunun etkilerinden kurtulmas›, saflara

kat›lmas› ile öyle hemen gerçekleflmemekte, bu düflünce
yap›s›n›n k›r›lmas› ayr› bir ideolojik mücadele çabas› gerek-
tirmektedir. Bu ideolojik mücadele çabas›, devrimden ve
politik iktidar›n proletarya ve halk taraf›ndan ele geçirilme-
sinden sonra da sürmesi gereken ve birçok kültür devrim-
lerini içerebilecek bir ideolojik ve kültürel de¤iflim ve dönü-
flüm çabas›d›r. K›sacas› kad›n›n devrimci mücadelesi, örgüt-
lü devrimci, komünist saflarda da ve hatta ondan sonra da
devam etmek zorundad›r.
Meseleyi daha da somutlaflt›racak olursak, devrimci müca-
delenin görece durgunluk yaflad›¤› ve geriledi¤i dönemler-
de devrimci kad›nlarda düzenli yaflam iste¤i a¤›r basmakta
ve bu adeta özendirilmektedir. Örgütlenmelerin da¤›ld›¤›
veya geriledi¤i dönemlerde ekonomik olarak kendi ayakla-
r› üzerinde durma flans› bulamayan ya da ideolojik olarak
kendi ayaklar› üzerinde durma gücünü dahi kendinde bula-
mayan kad›n, ‘normal hayata’ göz dikmekte, bu hayat› ka-
bullenmektedir. Dolay›s›yla egemen s›n›flar›n ve onlar›n
ideolojilerinden beslenen ideolojik ak›mlar›n kad›nlar üze-
rindeki sald›r›s›na karfl› silahlanmak, ayn› zamanda bu çiz-
gilerin kad›nlar›n zihninde ve kifliliklerindeki varl›klar›na
karfl› mücadeleyi, yani bir iç hesaplaflma ve ideolojik müca-
deleyi, ideolojik donan›m› da içermek durumundad›r.
Emekçi kad›nlar düzenin ve düzeniçili¤in zincirlerini, baflta
da kendi beyinlerindeki zincirleri k›ra k›ra özgürleflirler...

Emekçi kad›nlar düzeniçili¤in zincirlerini k›rmal›d›rRojda DEM‹RÖNCÜ KADIN

717-31 Eylül 2009KADIN

“Ezilen kad›nlar haklar›n› savunmal›”

Temizlikçilik yaparak yaflamlar›n› kazanmaya çal›-
flan emekçi kad›nlarla, çal›flma koflullar›na dair ko-
nufltuk.

‘Kad›nlar y›llard›r kand›r›l›yormufl'
Güler Ak›n: Ben daha önce serbest bölgede tekstil
iflinde çal›fl›yordum. Fakat kriz dolay›s› ile alt› ay ön-
ce iflten ç›kar›ld›m. Evliyim üç çocu¤um var ve hep-
si okula gidiyor. Bizimki gibi ülkelerde her fley para
ile dönüyor art›k. Bu yüzden ifl bulup çal›flmam ge-
rekiyordu ve ben de temizlik ifline bafllad›m. Fakat
çok zorluklar› var. Gitti¤im evde bir kad›n ve bir er-
kek vard›. ‹lk olarak her fley iyi gibiydi. Fakat sonra-
s›nda ev sahibinin efli bana sark›nt›l›k yapmaya bafl-
lad›. Bunu eflime anlatamad›m çünkü beni suçlu bu-
lacakt›. Çok korkmufltum fakat flimdi düflünüyorum
da ma¤dur olan ben olmama ra¤men yine de kork-
muflum. Biz kad›nlar› y›llard›r kand›r›yorlarm›fl; yok
sana bir fley yap›l›rsa söyleme, yok sesini ç›karma
bunlar›n hepsi bizleri sindirmek ve geliflimimizi en-
gellemek için yap›lan fleylermifl. Bizler bir fleylere
sesimizi ç›karmaz isek daha fazla ezilece¤izdir. Bu
yüzden bizlere karfl› yap›lan tüm haks›zl›klara bafl
kald›rmam›z laz›m.

‘Ezilen kad›nlar seslerini duyurmal›’
Necla Görül: Ben çok uzun y›llard›r bu ifli yap›yo-
rum. ‹nsanlar›n her türlü kötülü¤ünü gördüm ancak

belirli bir süre sonra al›fl›l›yor. Ben art›k sadece iflimi
yap›p param› almaya bak›yorum. Yaflam koflullar›-
n›n zorlu¤u bizlere baflkalar›n›n kirletti¤i yerleri te-
mizletmeyi dayat›yor. Fakat ben temizli¤e gitmek-
ten rahats›z de¤ilim. Bir yerde kendi giderlerimi kar-
fl›l›yorum. Ancak yaflad›¤›m›z ülkede sürekli ekono-
mik krizler oluyor, bu da bizim gibi yoksul olan in-
sanlar› vuruyor hep… Bizler sürekli bir fleylere flük-
rettikçe s›rt›m›za vurup ekme¤imizi elimizden ala-
caklard›r. Bunun için art›k bizim gibi ezilen, hor gö-
rülen tüm kad›nlar seslerini duyurmal›d›r diyorum.

‘Kendi eme¤imize sahip ç›kmal›y›z’
Deniz Ak: Y›llard›r çeflitli ifllerde çal›fl›yorum fakat
bir kez olsun ne toplum taraf›ndan ne de ailem,
eflim taraf›ndan hiçbir zaman kabul görmedim. Ben
güneydo¤udan geldim, Mersin’e. Bizlerde kad›nlar
çal›fl›nca biraz tuhaf kar›fllan›yor. Y›llard›r hem aile-
me, hem de eflime karfl› mücadele vererek çal›fl›yo-
rum. Daha öncesinde bir tekstil firmas›nda çal›fl›yor-
dum; fakat burada yaflad›¤›m bir tak›m sorunlardan
dolay› ç›kmak zorunda kald›m. Kad›n olman›n verdi-
¤i zorluklardan biri de ifl yerinde bafl gösteriyor. Ya
patronun taraf›ndan taciz edilmeyi kabul edersin ya
da iflten ç›kar›l›rs›n; ben iflten ayr›lmay› tercih ettim.
Benim durumumda olan çok kad›n var. Fakat hiçbir
flekilde bunlar› gün yüzüne ç›karm›yorlar. Çünkü bi-
zim onurumuz bu toplumda d›fllanmaktan kork-

makt›r. Biz kad›nlar kendi eme¤imize sahip ç›kma-
d›kça baflkalar›n›n bizi savunmalar›n› beklemekle
hiçbir flekilde hak elde edemeyiz.

Kad›nlar haklar›n› savunmal›
Ben temizlik ifllerine gidiyorum. Gitti¤im evler Mer-
sin’in en lüks evleri. Bir dönem temizlik flirketi ile
çal›flt›m. Daha rahat olaca¤›m› ve eme¤imin karfl›l›-
¤›n› tam olarak alaca¤›m› düflünüyordum. Tam ter-
si bir durum ortaya ç›kt›. Gitti¤im flirket yüksek bir
ücrete anlafl›yor fakat bana çok düflük ücret veri-
yordu. Normalde bu tür flirketler çal›flanlar›n›n sigor-
tas›n› da yapmak zorundad›r fakat sigortam›z› da
yat›rm›yorlard›. Onuncu katlarda cam siliyordum.
Buradan düfltü¤ümde hiç sa¤l›k güvencem olmad›¤›
için hastaneye bile gidecek gücüm olmayacakt›.
Bakt›m olmayacak, flirketten ayr›ld›m ve flu an tek
bafl›ma gidiyorum ifle. Evet, zorluklar› çok ama ben
evime ve çocuklar›ma bakmak zorunday›m, bu yüz-
den çal›flmam gerekiyor. Bizim ifllerimizde gidilen
evlerde kad›nlara yönelik tacizler de oluyor. Çok ya-
k›n›mda bulunan bir arkadafl›mdan biliyorum. Kad›n
tacize maruz kald›¤› için kocas› taraf›ndan dövül-
müfltü. Suçlu bulunan yine kad›nd› yani. Bu yüzden
diyorum ki bizler, ayn› durumda olan tüm kad›nlar
haklar›m›z› savunmal› ve ne olursa olsun çal›flmak-
tan, üretmekten vazgeçmemeliyiz.

Güler Zere ve hasta tutsaklar için yap›lan yürüyüfl
eylemleri ülkenin birçok yerinde devam ediyor.
Taksim Tramvay Dura¤›’nda bir araya gelen yüz-
lerce kifli, Güler Zere ve hasta tutsaklar için yürü-
yüfllerinin 7’incisini gerçeklefltirdiler.
Taksim Tramvay Dura¤›’nda bir araya gelen yüz-
lerce kifli “Kanser hastas› Güler Zere'ye özgürlük.
Hasta tutsaklar serbest b›rak›ls›n” yaz›l› pankart
arkas›nda Galatasaray Lisesi önüne kadar yürüdü.
Galatasaray Lisesi önünde eylemi örgütleyen ku-
rumlar ad›na aç›klamay› Ça¤dafl Hukukçular Der-
ne¤i Genel Merkez yönetim kurulu üyesi Ebru
Timtik yapt›. Timtik, yapt›¤› aç›klamada, Adli T›p
Genel Kurulu’nun hala bir karar vermedi¤ini, her-
gün yeni bir evrak›n eksik oldu¤unu bahane ede-
rek Güler Zere’yi ölüme gönderdi¤ini belirtti.
Devlet Denetleme Kurulu’nun aklama incelemesi
ve imaj tazelemek için yap›lan atamalar›n Adli T›p
Kurumu’nun gerçe¤ini de¤ifltirmedi¤ini dile geti-
ren Timtik, “Tüm dünyan›n gözleri önünde her tür-
lü bilimsel izahtan yoksun bir flekilde Güler Zere
serbest b›rak›lmayarak, yavafl yavafl katlediliyor.
Günler öncesinden karar›n verilece¤inin bilinmesi-
ne ra¤men bugün eksik evrak denilerek karar ve-
rilmiyor. Çünkü eldeki raporlar uyar›nca karar ver-
diklerinde Güler Zere’yi serbest b›rakmak zorunda
olacaklar›n› biliyorlar. Bu nedenle bu karar› vermi-
yorlar. Bu karar› vermeyenler, bugün sinsi ve alçak
bir flekilde süreci uzatarak Güler Zere’nin ölmesini
bekliyorlar” diye konufltu.
Hekimler taraf›ndan tespit edilen ve raporlaflt›r›lan
gerçe¤e ad›m ad›m yaklafl›ld›¤›n› vurgulayan Tim-
tik, “Zere’nin serbest b›rak›lmamas› yaflam›n› kay-
betmesine neden olacakt›r. Bunun sorumlusunun
Adli T›p Kurumu olaca¤›n› bir kez daha ilan ediyo-
ruz” dedi.

“Devlet, Zere’nin
ölmesini bekliyor

Kad›na yönelik bask› ve fliddettin her geçen gün t›rmand›r›ld›¤› dün-
ya ülkelerinde, bunun engellenmesi ad›na hiçbir müdahale yap›lm›-
yor. Artan yoksulluk ise, bu bask›lar›n en önemli ayaklar›ndan biri-
sini oluflturuyor. Dünya yoksul halklar›n› sömüren emperyalistler;
kad›nlar›n da, ancak kendilerinin daha iyi sömürebilece¤i oranda
"geliflmesine" izin veriyor. Tüm bu tablo içerisinde de kad›n, ölüm-

lere kadar varan her türlü fliddete maruz kal›yor. Kay›p olarak gö-
rülen ve bafllar›na ne geldi¤i bilinmeyen 100 milyon kad›n da bun-
lar›n içerisinde! Bunlar›n sorumlulu¤unu tafl›yanlar›n (BM'nin) ra-
kamlar›na göre dünyada 100 milyon kay›p kad›n var. Bunlar›n bü-
yük bir k›sm›n›n seks kölesi olarak kullan›ld›¤› tahmin ediliyor. Yine
ayn› kaynaklara göre, Sierra Leone’de her 100 bin do¤umda 2 bin

100 anne hayat›n› kaybederken, ‹rlanda’da ise sadece bir anne ya-
flam›n› yitiriyor. Çin’de y›lda 1 milyon 730 bin k›z çocu¤u do¤uyor
ve bunlar›n ancak 730 bini hayatta kal›yor. Ganal› genç kad›nlar›n
yüzde 21’inin ilk ‘cinsel deneyimi’ tecavüz. Dünyada 100 milyon ka-
d›n, kad›n sünnetine maruz kal›rken, her y›l en az 5 bin kad›n na-
mus cinayetine kurban gidiyor.

100 milyon
kad›n nerede?

Mersin; yaflam koflullar›n›n ko-

lay oldu¤u fakat insan eme¤i-

nin de¤erinin de bir o kadar

ucuz oldu¤u illerden biri. Mer-

sin’de az›msanamayacak oran-

da kad›n eme¤i üretimde kul-

lan›lmakta. Çünkü kad›n eme¤i

tüm dünyada oldu¤u gibi ülke-

mizde de en az ‘paha biçilen’

de¤er. Erkek egemen sistemin

kad›na bak›fl› sadece sosyal ve

cinsel alanlarda s›n›rl› olmay›p,

ayn› yaklafl›m üretim alanlar›n-

da da kendisini hissettiriyor.

Erkek bir iflçiyle ayn› ifli yapan

kad›n iflçi, daha az ücretlendi-

rilmekte, kimi zaman patronla-

r›n cinsel tacizlerine hatta ve

hatta tecavüzlerine maruz ka-

labiliyor. Hiçbir flekilde birey

olarak görülmeyen kad›nlar›n

ev içi eme¤i yok say›ld›¤› yetmi-

yormufl gibi bir de çal›flt›klar› ifl

yerlerinde emekleri yok say›l›-

yor. Krizin etkisinin derinleflti¤i

flu günlerde kad›n iflçilerde bir

art›fl da, gözle görülür bir flekil-

de ortaya ç›kmakta. ‹flçi k›y›-

m›ndan kad›n iflçiler de nasibi-

ni al›yor. Kimisi el iflleri, naren-

ciye gibi, bahçe ve temizlik iflle-

riyle evlerine bir katk›da bulun-

maya çal›fl›yor.

Çal›flmaya giderken içlerinde

sonsuz bir korku bar›n›r te-

mizlik iflçilerinin. Çünkü bilirler

ki kad›n olduklar› için kötü

muameleye maruz kalabilirler.

Fakat her fleye ra¤men çocuk-

lar›na bir parça ekmek götür-

mek için yollara düflerler. Gün-

delikçi olarak da bilinen temiz-

lik iflçisi kad›nlar, temizli¤e

gittikleri evlerde birçok sorun

ile karfl›lafl›yorlar. Bu sorunla-

r›n bafl›nda ise taciz geliyor.

Kad›nlar›n ifl yerlerinde pat-

ronlar› taraf›ndan ya da ifl ar-

kadafllar› taraf›ndan u¤rad›k-

lar› tacizlere bir yenisi daha

eklendi. O da temizlik iflçileri-

nin gittikleri evlerdeki erkek-

lerden gördükleri taciz.

‘Sesimizi ç›kartmazsak daha çok eziliriz’

Burjuva
ideologlar› “küre-

selleflme” “gerçe-
¤i”yle güya tarih ve

s›n›f mücadelelerinin “sonu”nu
getirmifllerdi. Komünistler, statik bir

tepkisel refleksle de¤il, gerçe¤in çarp›t›lmas›n› deflifre
ederlerken, yeni baz› olgular›n yol açt›¤› de¤ifliklikle-
ri de ortaya koydular. Küreselleflme, kapitalizmin-
emperyalizmin zorunlu bir özelli¤iydi. Dünya çap›nda
örgütlülük-evrensellik onun geniflleme-yay›lma dina-
mi¤inin zorunlu sonucuydu.

Kapitalist-emperyalist sermayenin do¤as›ndaki bu di-
namizm, gelinen bugünkü özgün evrede, muazzam
bir merkezileflme ve yo¤unlaflma durumuna götür-
müfltür. ‹MF, DB, DTÖ, AB, NAFTA vb örneklerinin gös-
terdi¤i budur.

Çok uluslu flirketlerin (ÇUfi) makro ekonomik politika-
larla dünyan›n her parças›na geçirdikleri kanl› elleriy-
le, siyasal yap›lanmay› da buna uygun düzenleme ih-
tiyaçlar›n›n hizmetindeki politikalar› devreye sokma-
lar›, böyle anlafl›labilir. Onlar bunu, “ulusal eflitsizlikler
dönemi geride kald›” yalanlar›n›n dayana¤› haline
getirmektedirler. Emperyalist boyundurluk, klasik ya-
r› sömürgelerin egemenlerini emperyalizmin memur-
lar› biçiminde dizayn ederek çok daha derinlefltiril-
mifltir. Sözde siyasal ba¤›ms›zl›k da, tüm kontrolün
emperyalist egemenlere devri temelinde, sermaye-
nin ihtiyaçlar› gere¤i eskimifl bir politika-ekonomi ve
yönetim biçimi olarak bir kenara b›rak›lmak durumu-
na gelmifltir.

Kapitalizmin do¤as› ve burjuvazinin kar h›rs› onu
dünyan›n dört bir yan›n› ç›plak vahfli a¤›yla aç›k ege-
menlik ve kontrole sürüklemifltir. “Özgür ticaret”, “ba-
r›flç›l uyumlu paylafl›m”, “ç›karlar›n uyumu” yalanla-
r›yla barbarl›k maskelenmeye çal›fl›lm›flsa da, iflgaller
ve bölgesel savafllarla sald›rganl›k daha da yo¤unlafl-
t›r›lm›flt›r. ÇUfi’larla rekabet k›z›flm›fl, derinleflmifltir.
Tekeller ve tek bir tröste gidifl e¤ilimi, kapitalizmin ni-
teli¤i gere¤i çat›flmas›z olamaz. Eflitsiz geliflme kapita-
lizmin kaç›namayaca¤› yasas›yd›, temel ve bafll›ca
çeliflmeleri de....

“Krizler tarihte kald›” diyorlard›, flimdi tümü, tarihin
di¤er tüm buhranlar›ndan daha derin bir krizle karfl›
karfl›ya kald›klar›n› zorunlu itiraf etmektedirler. Ko-
münistler aç›s›ndan Marks’›n da ortaya koydu¤u ve
onun düflmanlar›n›n bile “Marks hakl› ç›kt›” demek
zorunda kald›klar›, kapitalizmin ç›kmaz› ve krizi, anla-
fl›lmaz-hayret edilecek bir fley de¤ildir.

Kapitalizmin bunal›m›, sermaye temelli üretim süre-
cinin bir sonucudur. Üretimin genifllemesine pazarlar
ayak uyduramaz, çat›flma kaç›n›lmaz olur. Sermaye
üretiminin bizzat niteli¤i, krize zorunlu davettir. Ser-
mayenin olmazsa olmaz yeniden üretim süreci, çelifl-
kilerini de yeniden üretme durumudur. Sermaye
böylece bizzat kendi geliflmesiyle çat›flma haline ge-
lir. Art› –de¤er sermaye birikiminin temelidir. Serma-
ye sürekli birikim ve yeniden üretim ile varolabilir.
Rekabetsiz olamaz. Ve varolmak için üretimi sürekli
geniflletmeye mecburdur. Y›k›ma u¤rama, buhranla-
ra sürüklenme pahas›na sermayenin kaç›namayaca-
¤› yap›sal bir özelliktir bu! “Mali kriz” biçiminde pat-
lak veren bugünkü krizin temelinde sermayenin biz-
zat kendi niteli¤i, iflleyifli yatmaktad›r. Marksist emek,

de¤er teorisi kri-
zi anlaman›n yine

anahtar›d›r.

‹ktisatç› Sweezy’ler
gibi, kriz “tüketim azl›-

¤›” ile aç›klanamaz. Sermaye üreti-
minin yap›sal anarflisinin yol açt›¤› ve
gerçek üretenlerin ürettiklerine yabanc›-
laflt›r›ld›klar› durum anlafl›l›rsa, sermayenin bizzat
kendisinin kendi engeli oldu¤u görülecektir. Sermaye
birikimi, onun kar haddini azaltma, yeniden üretimi-
ni olumsuz etkilemekte, böylelikle kâr dürtüsü, kapi-
talist rekabet sermayenin belas› olmaktad›r.

Sorgulanmas› gereken kapitalizmdir, ondan ba¤›ms›z
baz› sonuçlar de¤il... Art› de¤er’e dayanan ve her ka-
pitalist iflletmenin hedefi olan kâr, kendini yeniden
üretmeden düz bir çizgide sürekli kar etmeye devam
edemez, t›kanma-buhranla yüz yüze gelir.

De¤er ve art›-de¤er üretim sektöründe yarat›l›r. Fi-
nans gibi, üretim d›fl› sektör, kapitalist–emperyaliz-
min önemli bir bileflenidir ve buradan üretim sektö-
rüne göre bugün 8 kat daha fazla pay almak duru-
mundad›rlar. Bu cazibeye sermaye dalamazl›k ede-
mez. Finans sektörü, karfl›l›¤› olmayan temelde bü-
yürken, sermaye birikimi için gerekli art›-de¤eri üret-
mekte zorlanan üretim sektörü ç›kmaza sürüklenir.
Bugün emlak ve banka iflaslar› biçiminde patlayan (ki
bu sonuçtur) krizin temelleri bununla iliflkisiz ele al›-
namaz-aç›klanamaz. Emlak, kredi alan›nda patlayan
kriz, ekonominin tüm sektörlerine yay›lm›fl durum-
dad›r. Daralma-muazzam gerileme vb verilerle orta-
dad›r ve emperyalist dünya 1930’lar sonras› en bü-
yük kriz gerçe¤i ile cebelleflmektedir. Ezici ço¤unlu¤u
ABD, AB’li 50 ÇUfi’un kaptan olduklar› “küresel” deni-
len sistem adeta çökmüfltür. Oligopoller (tohum te-
kelleri) finansal sistemin yeniden yap›land›r›lmas›n›
talep ediyorlar, oysa bunun kapitalizmin iflleyiflinin
temel sebep oldu¤u krize kesin çare olamayaca¤›
aç›k. Tekel rant›, oligopollerin kârda büyük-fahifl ala-
n›d›r. Kâr oran› reel sektörde %4 iken finansal alanda
%15’i bulmaktad›r. Piyasa örgütlenmesinde kâr avan-
taj›ndan ötürü önemli yeri olan para ekonomisine
böyle bir durumda, hangi kapitalist ifltahla bakmaz?

Piyasalara, trilyonlarca dolar› bulan likidite pompala-
maktad›rlar. Yine olmuyor. Faturay› esasta emekçi-
lere ç›karmaya çal›fl›yorlar. “‹flinizi kaybetmek iste-
miyorsan›z, yönetilmeye-sendikas›zlaflt›rmaya r›za
gösterin, s›k›nt›n›n yükünü çekin” diyorlar. Ve zaten
böylece boyun e¤dirdikleri, sar› sendikalarla, ideolo-
jik hegemonya ile kontrole ald›klar› gerçek s›n›f bi-
lincine sahip olmayan fleylefltirilmifl iflçi s›n›f› ve iflsiz-
leri ba¤›ms›z alternatif bir emek hareketinin sahne-
de olmay›fl›, egemenlerin en büyük avantaj›n› olufl-
turmaktad›r.

Çöken küresel emperyalist kapitalizmin ve neo-libe-
ral politikalar›n›n bofllu¤una müdahale etmeye davet
ettikleri devletlefltirme operasyonlar› “ilahi zaferi”
ilan edilmifl “piyasa ekonomisi”nin iflas›d›r. Gerçi hiç
bir zaman piyasa d›fl›nda ba¤›ms›z bir devlet durumu
yoktu. Ancak “mali liberalizasyon” dedikleri politika-
lar› yenildi. Yapt›klar› her zaman devrede olan devle-
ti “Banka kurtarma” vb operasyonlarla daha s›k› se-

ferber etmifl
olmalar›d›r. “Kur-
tar›lan” bankalarla,

eldeki-avuçtaki-
lerini yitirenler,

kredi borçlusu
emekçilerdir.

Kapitalist egemenlerin
ç›karlar›n› ”korumac›”

bir güç olarak, icra komite-
si misali üstlenmifl devlet, idareyi emekçiler aleyhine
daha canh›rafl kontrol ederek, kapitalizmin depremi-
ne “çare” arama durumundad›r.

Bir dünya sistemi olan emperyalizmin vahfletinin de
gösterdi¤i gibi, Amerika’da patlay›p bütün dünyaya
yay›lan kriz, lokal s›n›rlarda kesin flekilde tutulamaz.
Çöken “küresel serbest piyasa” hiyerarflisinin yerine
aranan yeni birikim modelleride krize kesin bir çare
anlam›na gelmeyecektir. Geçici nefes almalar sa¤la-
nabilir. Ancak, kriz, kapitalizmin yol açt›¤› bir durum-
dur. 1930’lar buhran› emperyalist dünya savafl›na yol
açm›flt›. Sonras› 1945-1975; emperyalist dünya yap›-
lanmas›nda, savafl›n tahribat› bedeliyle, sermaye, bir
büyüme trendine girdi. Keynesçi “devlet müdahalesi”
kontrollü yap›land›rma yafland›. O da 1970’lerin son-
lar›nda durgunluk ve gerilemeyle karfl›laflt›. Kriz, pet-
rol buhran› fleklinde patlak verdi. Neo-liberalizm (Re-
ganizm-Thacherizm), kapitalizmin yüzleflti¤i krize,
sermaye birikiminin canland›r›lmas› perspektifiyle
emperyalist politik bir cevapt›. Bu yoksul ve orta s›-
n›flar›n vahflice ya¤malanmas›, özellefltirme, iflten at-
malar, örgütsüzlefltirmeler gibi uygulamalarla yüzü-
nü göstermiflti. Ayn› flekilde, çevre denilen “ba¤›m-
s›z” ülkelerin, küresel emperyalist afl›r› merkezilefl-
me ve yo¤unlaflma örgütlenmesine entegre edilme-
si için teyakkuza geçtiler. Ülkemizde 1980’de hayata
geçirilen, 12 Eylül, bu dünya koflullar›ndan ba¤›ms›z
ele al›namaz.

Ucuz emek, hammade, yat›r›m ve enerji alanlar›na
eski memur-uflak kontrol ve koruma duvarlar›n› da
aflarak, ç›plak ve serbest yönelme ihtiyac›. “ithal ika-
meci” denilen politikalar› art›k tedavülden kald›r›yor-
du. Tüm dünya, ÇUfi’lar›n aç›k çiftli¤ine dönüflüyordu.
Bu durum ezilen ülkelerde de çok yönlü de¤iflimlere
yol aç›yordu. ÇUfi’lar›n 1980’ler sonras› kar oranlar›n›n
yükselifli, reel alanda temeli-karfl›l›¤› olmayan finan-
sal spekülasyonlar-rantiyecilik sayesinde sa¤lanm›flt›.
Küreselleflme denilen yap›lanmada önemlli avantajl›
yer tutan finans sektörü, reel alandaki dezavantajla-
ra ra¤men yürüyordu. Emlak ve kredi sektöründe, as-
l›nda karfl›l›¤› olmayan büyüme öyküsü; arz›n talebi
aflma meselesi de¤ildi. “Düflük faizli kredi” dedikleri
düpedüz doland›r›c›l›kla talepi teflfik eden speküla-
törlerdi. Bir kurals›z soygun düzeniydi “yürüyen”! Yü-
rüyemezdi. Ve bu alan yang›n›n bafllang›c› oldu, her
tarafa yay›ld›. General Motors, Ford gibi üretim sek-
törleri çöktü. Milyonlarca iflyeri buharlaflt›. Ekonomi-
leri resesyon k›skac› sard›. ‹flsizlik muazzam boyutla-
ra ulaflt›. Tüm büyüme tahminleri tepe-takla oldu.
Daralma ve muazzam gerilemenin halen nerede du-
raca¤› tahmin bile edilemiyor.

1990-2000’lerde Türk devletinin küresel emperyalist

ekono-
miye entegrasyo-

nunda ihracat› %10’dan %16’ya, ithalat›
%20’den %25’e yükselmiflti. D›fl borç sto¤u
artm›fl, Milli Gelirin %40’lar oran›n› aflan hal

alm›flt›. 2008’de döviz aç›¤› 49 milyar dolar do-
lay›ndayd›. Küresel entegrasyon, küçük-orta

mülk sahiplerini ciddi oranda mülksüzlefl-
tirdi. Bugün ifli olan ve olmayanlar›n iflgü-

cü içindeki pay› %80’dir. Bölgeler aras›nda-
ki dengesizlik fevkalade derinleflmifltir. Mar-

mara’n›n milli gelirdeki pay› %38 iken, bu K.Kürdis-
tan’da %5 oran›n› göstermektedir.

Kriz böyle bir ülkeyi “te¤et” geçebilir miydi? Ki, flimdi
2009 TC’si, büyük bir ekonomik krizin k›skac›ndad›r.
Cari aç›klar, devlet ve özel sektörün d›fl borçlar›, s›cak
para hareketleri ile finanse edilen “ekonomi” ulusla-
raras› aktörlerin oyunca¤›d›r ve onlar›n öngördü¤ü gi-
bi yap›land›r›lmaktad›r. “Esnek çal›flma modelleri” ile
emek hareketi tam bir köle pazar›na mahküm edil-
mifltir.

Sömürüsüz sermaye olamaz. Sermaye iflçinin bizzat
üreticilerinin aleyhine dönmesini içerir. Hak-hukuk
gibi mistifikatif özgürlük patentli uydurma nosyon-
lar›yla yarat›lan yan›lsamaya ra¤men, egemenler,
toplumsal patlamalar beklentisi alarm› veriyorlar.
Emperyalist merkezlerde bile özellikle gençlerde sos-
yalizme yönelenlerin oran›n›n %33’leri aflt›¤›n› kendi-
leri tesbit etmektedirler. Zafer ç›¤l›¤› yerini korkuya
b›rakm›flt›r.

Krize niye dikkat çekiyoruz? Devrimci alternatifin gö-
revlerinin bilincinde olmas›, bilinçli müdahale ve
muhtemel kitlesel patlamalara haz›r olmas›, onu bi-
linçli bir rotada devrim için karfl›lamas› için!

‹nsanlar tarihi yapar. Keyfi ve istedikleri biçimde de-
¤il, maddi koflullar›n ve bunun çeliflkili do¤as›n›n yol
açt›¤› hareketin yönünü bilimsel kavray›p, müdahale
ederek tarihi rol oynayabilirler.

UKH ve devrimci hareketin zay›fl›klar›, komünist bili-
min de¤il, kendisinin de krizinin nedenidir. Ve bu afl›-
l›p cevap olunamadan kapitalizmin krizi, devrimci bü-
yük f›rsatlar yaratm›fl olsa da, kendili¤inden devrime
ç›k›lamaz. Egemenler kendi ç›karlar› gere¤i, içeri¤i de-
¤iflmeyen, özgün koflullarda farkl› nitelikteki politika-
lar›yla devrededirler. Obama bunun ürünüdür. Türki-
ye-Kuzey Kürdistan’da devleti yeniden yap›land›rma
hikayeleri, “çözüm projeleri” sözkonusu dünya koflul-
lar›ndan ba¤›ms›z de¤illerdir.

Devrime sar›lmak bunun bilincinde olmakt›r. Ergene-
kon’cu, nasyonal sosyalizm denilen faflist ideolojinin
bugünkü biçimi “ulusal sol”cu ve demokratikleflme
vitrinli emperyalist liberal “özgürlük” projeli a¤lar›na
düflmemek, AKP eliyle yarat›lan demokratikleflme
yan›lsamas›na kap›lmamak için durumu do¤ru yo-
rumlamal›, devrime laf› ile de¤il, bilinçli sar›lmal›y›z.
“Anti-emperyalizm” ad›na, “milli”, “özgürlük” ad›na
demokrasi denen herfley yutulmamal›d›r.

Ne yaz›kki devrimci harekette bu yönde bir açmaz
sözkonusudur. Görev, devrimin ideolojik-siyasi-ör-
gütsel ba¤›ms›z alternatifini yaratmak, sesini gürlefl-
tirmektir.

8 17-31 Eylül 2009 PERSPEKT‹F

Yans›malara de¤il, sorunun esas›na odaklanal›m

917-31 Eylül 2009EMEK
Demokratik Gençlik Hareketi (DGH), ‘daha geliflkin bir gençlik örgütü
yaratmak için emek seferberli¤i perspektifiyle köylük bölgelerde bafl-
latt›¤› çal›flmalar›n› tamamlad›¤›n› aç›klad›. DGH’nin ça¤r›s›yla 13
A¤ustos’ta ülkenin çeflitli illerinden Ege köylerine giden gençler, seb-
ze ve meyve ifllerinde çal›flan mevsimlik iflçilerle ve üretici köylülerle
birlikte emeklerini ortaya koyarak ter ak›tt›. Emek seferberli¤inin ba-
sit bir ifl ya da emek harcama veya mali kaynak yaratma olmad›¤›-
n›n alt›n› özellikle çizen DGH, bu kampanyan›n ideolojik-politik bir
mesele oldu¤unu vurgulad›. Halk kitleleri içerisinde faaliyet yürütme-
nin önemi üzeride duran DGH, egemenlerin y›k›m sald›r›s›na maruz
kalan, her geçen gün yoksullaflan, iflsizleflen ve çeliflkileri artan emek-
çi halk kitleleri içerisinde olman›n her yönüyle ö¤retici ve gelifltirici ol-
du¤unu belirtti. De¤iflmenin ve de¤ifltirmenin olmazsa olmaz koflulu-
nun, kitleler içerisinde olmak, çeliflkilerini görmek, emekçi kesimlerin
pratiklerine ortak olmak, onlarla birlikte emek vermek oldu¤unu ifa-
de eden DGH, bu tarz çal›flmalarla çeliflki yaflayan-ezilen kitleleri ör-
gütlemeyi temel gördü¤ünü özellikle vurguluyor. Bu tarz çal›flmalar›n
belirleyici bir önemde oldu¤una dikkat çeken ve bu çal›flmalara de-
vam edeceklerini kaydeden DGH faaliyetçileri, köylerde geçirdikleri
günler ile çal›flma hakk›ndaki düflüncelerini flöyle aç›klad›lar:

‘Köylük bölgelerde yaflanan sorunlar›
yerinde gözlemleme imkan› bulduk’
‹zmir’den bir kat›l›mc›: Köylük bölgelerde bafllat›lan emek seferber-
li¤i kampanyas› siyasetimiz ve tarihimiz aç›s›ndan çok önemli bir yer-
de durmaktad›r. Kampanyan›n bafllama sürecinden bitimine kadar,
çal›flma esnas›nda çeflitli eksiklikler olmas›na karfl›n, bütün olarak ça-
l›flman›n hepimize çok ciddi katk›lar sundu¤unu ve bizler için ö¤reti-
ci olmas› aç›s›ndan önemli sonuçlar ç›kard›¤›m›z› düflünüyoruz.
Sürekli olarak teorik tart›flmalar›n› yürüttü¤ümüz yeni demokrasi yü-
rüyüflümüzün temel gücü olan köylü¤ün (yoksul ve orta köylülük)
içerisinde yürütülen bu çal›flma esnas›nda daha fazla iliflki kurma ve
yaflamsal deneyimlerinden daha fazla yararlanma f›rsat› bulduk. Ça-
l›flmam›z›n en önemli k›sm› ise köylük bölgelerde yaflanan sorunlar›
pratik içerisinde gözlemleme ve tahlil etme imkân› bulmam›zd›. Kitle
faaliyeti anlay›fl›m›z olan “kitlelerden kitlere” siyasi anlay›fl›m›z›n pra-
tik içerisinde uygulaman›n ne kadar önemli oldu¤unu çal›flmada bu-
lundu¤um süre içerisinde bir kez daha bilince ç›karm›fl oldum. fiüp-
hesiz bir ayl›k zaman dilimi içerisinde yürüttü¤ümüz çal›flman›n köy-
lük bölgelerde kitle faaliyeti yürütme aç›s›ndan yeterli olmayaca¤›
aflikârd›r. Ancak kararl› ve süreklili¤i sa¤lanm›fl merkezi bir politikay-
la köylük bölgelerde do¤ru bir kitle politikas›n›n hayata geçebilece¤i-
ni düflünüyorum. Bu çal›flman›n ileriki dönemlerde daha bütünlüklü
bir flekilde ele al›nmas›n›n önemli oldu¤unu düflünüyorum.
Eskiflehir’den bir kat›l›mc›: Yaflanan son ekonomik kriz ile birlikte
sömürüyü en derinden yaflayan iflçiler-köylüler ve emekçi halk›m›z-
la birlikte üretim alanlar›nda olmak ve onlar›n tecrübelerinden ve de-
neyimlerinden yararlanmak yaflamsal önemdedir. Di¤er gençlik ör-
gütlerinin mücadeleyi salt üniversitelerdeki akademik-ekonomik bir
mücadeleyle s›n›rlad›klar› bir dönemde Demokratik Gençlik Hareke-
ti’nin “emek seferberli¤i” kampanyas› dâhilinde faaliyetçilerini ve çev-
re iliflkilerini köylük bölgelerde üretim alanlar›na seferber etmesi si-
yasetimiz aç›s›ndan oldukça önemli bir noktada duruyor.
Yoksul emekçi halk›m›z›n çocuklar›na üniversite kap›lar›n›n kapat›ld›-
¤› bir dönemde DGH’nin kendisini kampuslarla s›n›rl› bir faaliyet ala-
n›ndan ziyade “emek seferberli¤i” fliar›yla temel kuvvetlerimiz aras›n-
da yer almas› ve bu alanlarda, alan açmas› oldukça önemlidir. Genifl
halk gençli¤ine örgütsüzlü¤ün dayat›ld›¤› bir dönemde, DGH’nin prog-
ramatik görüfllerine yaslanarak köylük alanlarda faaliyet yürütme ira-
desini sürdürme ve bu alanlarda örgütsel faaliyetini gelifltirme ›srar›-
n› sürdürmesi mütevaz› ama ayn› zamanda ileri bir ad›md›r. “emek
seferberli¤i” kapsam›nda önümüzdeki dönemlerde üretim alanlar›n›
esas alan ülkenin çeflitli yerlerine yay›lan kitle faaliyeti anlay›fl›n› ge-
lifltiren pratikleri daha geliflkin ve güçlü bir flekilde yürütmenin önem-
li bir yerde durdu¤unu düflünüyorum.

‘Do¤ru bir kitle politikas› kitleler içerisinde geliflir’

Uflak’tan bir kat›l›mc›: DGH olarak sömürü iliflkilerinin daha derin ya-
fland›¤› üretim alanlar›nda yer almak belirleyicidir. fiüphesiz di¤er
gençlik örgütlerinden farkl› olarak bizlerin köylük bölgelere yönelme-
si ve üretim içerisinde emekçi kitlelerle birlikte ter ak›tmas› progra-
matik görüfllerimizin bizlere dayatt›¤› bir zorunluluktur. Do¤ru bir kit-
le politikas›n›n ancak kitleler içerisinde yer alarak geliflebilece¤ini
geçmifl pratiklerimiz defalarca kez kan›tlam›flt›r. Gençlik mücadelesi
aç›s›ndan son derece ö¤retici olan köy çal›flmalar›n›n önümüzdeki
dönemlerde daha yayg›n bir flekilde ele al›p örgütlenmesi hareketi-
miz aç›s›ndan önemlidir. Temel perspektifimiz olan “kitlelerden kitle-
lere” siyasal anlay›fl›m›z› maddi bir güce dönüfltürecek temel prati¤in
bu tarz çal›flmalardan geçti¤ini düflünmekteyim.

Antalya’dan bir kat›l›mc›: ‹kincisi düzenlenen köy çal›flmas› bu y›l
belirli eksiklikler olmas›na karfl›n DGH’nin köylük bölgelerde olma ›s-
rar›n› sürdürmesinin, gelecekte önemli kazan›mlar yarataca¤›n› düflü-
nüyorum. Köylük bölgelerde olman›n gereklili¤ini toplant›larla ve
sohbetlerimizle s›n›rl› tutmay›p bilhassa köylük bölgelere gidip üre-
tim süreci içerisinde yer almak son derece önemlidir. “Yüzünü deniz-
lere ve plajlara dönenlere” inat bizler de ›srarla yüzümüzü fabrikala-
ra, tarlalara dönme perspektifiyle hareket edece¤imizi bir kez daha
ilan ediyoruz. Bizim bu alanlarda olmam›z bir tesadüf de¤il programa-
tik görüfllerimizin bir yans›mas›d›r. Örgütümüzün programatik yöne-
limleri çerçevesinde iflçilerin, köylülerin ve emekçilerin içinde olma ›s-
rar›m›z› bütün zorluklara karfl›n kararl›l›kla sürdürece¤imizi, çünkü

ancak bu ›srar›n sonucunda baflar›ya ulaflabilece¤imizi düflünüyorum.

‘Köylülerin bize olan güveni geliflti’
Bursa’dan bir kat›l›mc›: Köylük bölgelerde çal›flman›n önemini bilin-
ce ç›kararak köylerde olman›n önemini, sohbetlerde, tart›flmalarda
ve söylemlerimizde dillendirmek yerine bizzat pratik içerisinde s›na-
mak için köy çal›flmalar›na kat›ld›k. Köylülerle iliflkilerimiz, yoldafll›¤›-
m›z›n s›cakl›¤› ile daha ilk karfl›laflt›¤›m›z ailede kendini gösterdi. Bir
köylü “kardefller bile bir arada yaflayamazken, bu kadar genç tarlada,
evde, kardeflten öte yafl›yorsunuz.” diyordu. Yaflam›m›z›n gereklili¤i
olan devrimci disiplin ve samimiyet köylülerin bize güvenmelerini
beraberinde getirdi. Bu iliflkilerimiz sayesinde köylüler art›k sorunla-
r›n› bizlerle paylaflmaya bafllad›. Devletin ziraat politikas›n›n sonuçla-
r›n›, tüccar›n fiyat› nas›l afla¤› çekti¤ini, zirai ilaçlar› almakta çektikleri
s›k›nt›lar› bizlerle paylaflt›lar. Bu yolla biz de onlar›n sorunlar›n› kavra-
ma noktas›nda önemli kazan›mlar elde ettik. Onlarla beraber ayn› or-
tamda ter dökmek bizler aç›s›ndan belirleyici bir yerde durmakta. Ça-
l›flman›n gelecek senelerde daha gelifltirilerek ve yayg›nlaflt›r›larak
yap›lmas›n›n gerekti¤ini düflünüyorum.

‘Bu çal›flma okul ifllevi gördü’
Denizli’den bir kat›l›mc›: Köy çal›flmas› y›llardan beridir hep üzerin-
de durulan ancak bir türlü gerçeklefltirilemeyen bir çal›flmayd›. Geçen
sene ilki gerçeklefltirilen çal›flman›n bu sene yine yap›lmas› söylem-
lerimizin pratikle buluflmas› noktas›nda çok önemlidir. Hele ki bah-
setti¤imiz bu insanlarla beraber üretim alan›nda çal›fl›p onlar›n yafla-
d›¤› sorunlar› beraber yaflamak bizlere köylülü¤ü ve onlar›n sorunla-
r›n› daha iyi tan›ma f›rsat› sundu.
Ayr›ca ben bu çal›flmay› insan›n kendi eksikliklerini görme ve üreten
s›n›fla aras›ndaki uçurumlar› gidermesi aç›s›ndan da oldukça önemli
buluyorum. Ben ve buradaki ço¤u arkadafl ö¤renciyiz, üretim alanla-
r›na uzak kiflileriz. O yüzden köylülük hakk›ndaki bildiklerimiz daha
çok yaz›lanlarla s›n›rl›. Bu yönüyle bu çal›flma teorinin pratikle bütün-
leflti¤i ve bizim hakl›l›¤›m›z›n bir kez daha ortaya ç›kt›¤› bir okul iflle-
vi de görmüfltür. Bu yer özgülünde yaflanan sorunlara de¤inecek
olursak buradaki bütün aileler üzüm ifliyle u¤rafl›yor. ‹nsanlar genel-
likle baflkalar›n›n tarlalar›nda ya ortakç› ya da iflçi olarak çal›flmakta.
Ancak hepsinin ortak yan› sadece kar›n toklu¤una çal›flmak. Sistem-
den olan rahats›zl›klar›n› her seferinde dile getirmekten uzak durma-
yan köylüler bizler için birer ö¤retmen oldular. Bizler de “önce kitle-
lerin ö¤rencisi, sonra ö¤retmeni olma” perspektifiyle onlardan çok
fley ö¤rendik. Gelecek senelerde çal›flman›n k›smi eksiklikleri dikkate
al›narak daha iyi bir çal›flma örülmesi bizler için çok önemli. Bizler ter-
cihlerimizi kitlelerden yana kulland›¤›m›z› söylüyorsak onlarla bera-
ber olmal›y›z.
Ankara’dan bir kat›l›mc›: Çal›flmaya gelirken gerçekten büyük bir
heyecanla geldik. Emekçilerle beraber ayn› alanlarda bulunmak bi-
zim yönelimimizin bir göstergesidir. Çal›flmaya orada yaflad›¤›m bir
kazadan dolay› 1 hafta kat›lamama ra¤men bu benim için çok ö¤re-
tici oldu. Çal›flma boyunca kolektif yaflam›n yoldafllar›m›zla beraber
örülmesi çok güzeldi. Politikam›z›n kitlelerle buluflmas› köylük alan-
lardaki yönelimimiz aç›s›ndan çok önemli. Hareketimizin bu yöneli-
minin devam› noktas›nda bu tarz çal›flmalar›n örgütlenmesi zaruridir.
Ayd›n’dan bir kat›l›mc›: DGH’nin büyük bir cüretle örgütledi¤i üretim
alanlar›nda çal›flma ça¤r›s›, DGH’nin üzerinden yükseldi¤i ideolojik
gerçekli¤in bir göstergesidir. Yeni demokrasi mücadelesinde önemli
bir güç olan köylülü¤ün (yoksul ve orta köylülük) sorunlar›n› anlamak
ve çözüm üretmek için DGH üretim alanlar›n› seçmifltir. Bu bir istek-
ten çok programatik görüfllerimizin bir yans›mas›d›r. Üyelerimizi
kampuslardan ç›kar›p üretim alanlar›na seferber etmek örgütümüz
için önemlidir. Bu çal›flma DGH’nin yeni demokrasi mücadelesindeki
iradesini gözler önüne sermektedir. Kolektif irade ve yoldafll›¤›n daha
da büyüdü¤ü ve pekiflti¤i bu çal›flmalar ve emekçi halk ile kurulan
iliflkiler DGH’yi daha da güçlendirecektir. Bu irade etraf›nda kenetle-
nerek bu tarz çal›flmalara yo¤unlaflal›m.

Uzun, yorucu, s›k›nt›l› bir o kadar da kayg›l› bir süreçten sonra yeni
bir e¤itim ve ö¤retim y›l› bafll›yor. ‘Kazananlar’, ülkenin çeflitli illerin-
deki üniversitelere kay›tlar›n› yaparak yeni bir yaflam›n içine at›lma-
ya haz›rlan›rken; ‘kazanamayanlar’ ise, yorucu ve s›k›nt›l› bir süreci
tüm belirsizli¤i-kayg›s›yla yeniden yaflayacak. Umutlar›n›, gelece¤ini
yine çarp›k ve sefilleflmifl bir e¤itim sisteminin dayatt›¤› s›nava ba¤-
lamak zorunda kalacak olan ö¤renciler, yar›fl at› misali koflturulacak.
Evet, kay›tlar›n yap›ld›¤› bugünlerde üniversitelerin kampuslar› kay›t
yapan ö¤rencilerle doldu. Yüzlerinde sevinç-heyecan, kimisinde be-
lirsizlilik ve kayg› ifadeleri olan ve ülkenin farkl› co¤rafyalar›ndan,
farkl› kültürlerinden kopup gelen ö¤renciler bu sefer, yeni ortamla-
r›n›, yeni yaflamlar›n› kuracak bir maratonun içerisine girecek.
Yeni e¤itim ve ö¤retim y›l› bafllarken; anti-faflist, anti-emperyalist,
anti-feodal ba¤lamda çeflitli kesimlerden halk gençli¤inin politik kit-
le örgütü olan Demokratik Gençlik Hareketi (DGH), üniversitelere ye-
ni gelen ö¤rencilerle bulufluyor. Kay›t süresi boyunca bildiri da¤›t›m›
yapan DGH’liler, yeni gelen ö¤rencilere üniversitelerin durumunu,
üniversitelerin yaflamdaki yeri ve önemini anlatt›. Üniversitelerde
mücadeleyi-deneyimlerini de anlatan DGH’liler, kendi mücadeleleri-
ni ve programlar›n› aktard›. Yeni gelen ö¤rencilere üniversite, üniver-
site gerçekli¤i ve nas›l bir üniversiteye dair kapsaml› bir metinle gi-

den DGH’nin söz konusu metninde öne ç›kan vurgular ise flöyle:

Peki, bizleri nas›l bir üniversite beklemektedir?
Bilindi¤i gibi bütün üniversiteler, tüm yüksekö¤retimden sorumlu
tek kurulufl olan Yüksekö¤retim Kurulu (YÖK)'na ba¤l›d›r. Bu kurul 12
Eylül 1980 Askeri Faflist Cuntas› ard›ndan, üniversiteleri “kontrol alt›-
na almak” üzere kurulmufltur. Kuruldu¤u günden itibaren, torpiller-
le, adam kay›rmalarla, ö¤renci ve akademisyenlere açt›¤› haks›z so-
ruflturmalarla gündeme gelen YÖK, bugün üniversitelerin akademik
ve bilimsel gelifliminin üzerine bir karabasan gibi çökmüfltür. Geçti-
¤imiz sene içerisinde YÖK Baflkan› Yusuf Ziya Özcan yapt›¤› aç›kla-
malarda, yeryüzünde paras›z e¤itim veren ülkelerin kalmad›¤›n› be-
lirterek, ülkemizde de paral› bir sisteme geçilmesi gerekti¤ini vurgu-
lam›flt›. Hatta bu süreci ilk olarak ö¤rencileri kredilerle borçland›ra-
rak bafllatmay›, mezun olunca da bu borçlar› ö¤rencilerden geri al-
may› önermiflti. Birçok üniversitede, ö¤renci belgesi bile parayla sa-
t›l›r olmufltur. Spor salonlar›, hal› sahalar, ö¤renci servisleri ücretlen-
dirilmifl ya da ücretlendirilmesi gündeme gelmifltir. Milyonlar›n dön-
dü¤ü, üniversite döner sermayeleri bilim ortam›n›n gelifltirilmesine
de¤il, para babalar›n›n, flirketlerin hizmetine sunulmufltur. Üniversi-
telerde aç›lan teknokentler, üniversitelerin kendi reklâmlar› için kul-

lan›lm›fl; ancak bilimin de¤il flirketlerin hizmetine sunulmufltur.
Neredeyse bütün bölümlerin içi boflalt›lm›fl niteliksizlefltirilmifltir.
fiirketlerin, patronlar›n ekme¤ine ya¤ sürmeyen bölümler diploma
vermekten baflka bir ifle yaramaz hale gelmifltir. Birkaç mühendis-
lik ve t›p fakültesi bölümünün d›fl›nda kalan, fen-edebiyat fakülte-
leri, e¤itim fakülteleri gibi bilimin ve toplumun geliflmesinde ciddi
öneme sahip bölümler, “okursan ne olur okumazsan ne olur”, “en
az›ndan üniversite görmüfl olursun” denilen bölümler haline gelmifl-
tir. Üniversitelerin yönetiminde, ö¤rencilerin, araflt›rma görevlileri-
nin hiçbir söz hakk› b›rak›lmam›fl, üniversiteler bürokrasinin kalesi
haline gelerek, bilim, farkl› düflünce ve fikir düflman› “doçent ve
profesör”lerle dolup taflm›flt›r.

‘Düflünmeyen ve sorgulamayan
bir ö¤renci profili amaçlan›yor’
Ö¤rencilerinin, kafelerde, barlarda veya partilerde emperyalizmin
yoz kültürünün bir parças› olmas›ndan rahats›zl›k duymayan YÖK,
söz konusu ö¤rencilerin eflit, paras›z, bilimsel ve anadilde e¤itim ta-
lebini dillendirmesinden ciddi rahats›zl›klar duymaktad›r. Üniversi-
teler, laboratuarlar›nda 20-30 y›ll›k cihazlar› kullan›p, “döner serma-
yeden” buna pay ay›rmazken, en son teknolojilerle sahip kamera
ve turnike gibi sistemlerle ö¤rencilerin “yaramazl›k” yapmas›na en-
gel olmak istemektedir. E¤itim sisteminin politikalar›n›n ürünüdür
ki, arkadafllar›na s›navda baflar›s›z olsun diye ders notlar›n› verme-
yen, arkadafllar›na parayla kitap satan, bireyci, bencil, baflkas›n›n

hakk›n›n yenmesine göz yuman, kendi mevkisini düflünen bir ö¤-
renci tablosu yarat›lm›flt›r.

DGH nas›l bir üniversite
ve nas›l bir insan yaratmak amac›ndad›r?
Bizim u¤runa mücadele etti¤imiz e¤itim modeli, yabanc›laflmaya ve
gerici sistemin insan bilincini dumura u¤ratan, yozlaflt›ran tüm uy-
gulama ve araçlar›n›n kal›nt›lar›na karfl› mücadele etmeli, "tarih bi-
lincine sahip, insanl›¤›n binlerce y›ll›k tarihini özümsemifl, özgür dü-
flünen yeni insan›" yaratmay› hedeflemelidir. Bu ise emperyalizm
ile mevcut ba¤›ml›l›k iliflkilerinin ortadan kald›r›ld›¤›, hâkim olan
burjuva-feodal iktidar›n alt edildi¤i bir toplumsal yap›da, halk›n ikti-
darda oldu¤u bir sistemde mümkündür. Bu sistemin e¤itim politika-
s› Yeni Demokratik E¤itim, üniversite modeli ise Demokratik Halk
Üniversiteleri'dir." Demokratik Halk Üniversiteleri (DHÜ) bireyi e¤i-
tim sürecinin bir nesnesi, yarat›lmaya, flekillendirilmeye muhtaç bir
meta olarak görmez, onu sürecin öznesi konumuna getirir, ona bil-
gi verir ve bilginin yeniden üretilmesiyle bireyden etkilenir, bilimi ve
kendini gelifltirir. Haklar›m›za sahip ç›karak, hak gasplar›na karfl› bir-
likte mücadele yürüterek gelece¤imizi kazanabiliriz. Demokratik
Gençlik Hareketi halk gençli¤ini bu mücadeleyi yükseltmek ad›na
saflar›na davet eder. Bu karanl›¤› y›rtabilmek için emperyalist tala-
na, özellefltirmelere, sömürü ve zulüm saltanat›na dur demeli, in-
sanca bir yaflam ve gerçek demokratik bir düzen için demokratik
haklar mücadelesinde birleflmeliyiz.

Demokratik halk üniversitesini yaratal›m

Do¤ru bir kitle politikas›
kitleler içinde geliflir

Hakk›n›
arama,
ne diyorsak
onu yap!

S‹VAS- Üniversitelerin aç›lmas› ve e¤itim-ö¤retimin
bafllamas› ile beraber polis ve kolluk kuvvetlerinin
rutin uygulamalar› da bafllad›. Gençli¤i apolitiklefltir-
mek, hak arama-alma mücadelesinin d›fl›nda tut-
mak için üniversitelerdeki psikolojik sald›r›lar› her
y›l oldu¤u gibi bu y›lda devam ediyor.
Sivas Cumhuriyet Üniversitesi’nde kay›tlar›n baflla-
mas› ile beraber ‘Terörle Mücadele fiube Müdürlü-
¤ü’ imzal› “Yar›nlar›m›z için terörle hep birlikte mü-
cadele edelim” imzal› bildiriler de da¤›t›lmaya bafl-
land›. Polis taraf›ndan da¤›t›lan bildirilerde ise de-
mokratik haklar suç say›l›yor, demokratik kurumlar

yasad›fl› ilan ediliyor ve devrimci-demokrat gençli¤e
ise terörist damgas› vuruluyor. Birçok çarp›tman›n
yer ald›¤› bildirilerde ö¤rencilerin psikolojik duru-
mundan, ailelerine tavsiyelere, demokratik kurum
ve kiflilerin teflhirinden okulda meydana gelecek
olaylarda provokasyona gelmemelerine kadar bir-
çok nasihat yer al›yor.

‘Hakk›n› arama, ne diyorsak onu yap!’
Bilimsel e¤itimin befli¤i olmas› gereken üniversite-
lerde ne yaz›k ki bu uygulamalar bizzat okul idaresi
ve polisin ortak yürüttü¤ü bir çal›flma. Bu bildirilerin

temel amac› üniversiteye yeni gelen ö¤rencileri ko-
flulland›rmak ve apolitize etmek oldu¤unu söyleme-
ye bile gerek yok. Fakat bu trajedi Sivas polisi tara-
f›ndan geçti¤imiz y›l uygulanan bir ceza hukukuna
dönüfltü. Bu bildiriler adeta polisin devrimci demok-
rat ö¤renciler için uygulad›¤› ceza hukuku niteli¤in-
de. Geçti¤imiz y›l efl zamanl› operasyonlarla birçok
ö¤renci tutuklanm›flt›. Demokratik kurumlar ‘terör
örgütü’, devrimci bas›n ise ‘terör örgütlerinin yay›n
organlar›’ fleklinde lanse edilmiflti. Bu ve benzeri
düzmece belgeye dayand›r›larak tutuklanan birçok
ö¤renci hala hapishanelerde tutulmakta.

‹nsan haklar›m›, o da ne?
Bildirilerde ‘insan haklar›na sayg›’l› bireyler yetiflti-

rilmesinden de bahsediliyor. Hak ve hukuk konu-

sunda kendi yasalar›n› bile çi¤neyen polis, nedense

insan haklar› dersi veriyor. Geçti¤imiz y›l ‘terör ör-

gütü operasyonu’ ad› alt›nda birçok ö¤renci tutuk-

lanm›fl; bizzat polis ve baro avukatlar› taraf›ndan

ajanl›k dayatmas›nda bulunulmufltu. ‹nsan haklar›

ve insanl›k onurunu zedeleyici birçok uygulaman›n

merkezi olan bu anlay›fl bu y›lda teflhir olmufltur.

Önce “Kürt aç›l›m›” diye tan›mlay›p, sonra bilinçli bir flekilde “de-
mokratik aç›l›m” lafazanl›¤›na dönüfltürülen Türk egemen s›n›f-
lar›n›n “çözüm” plan›n›n, özünde inkarc›-katliamc›-bask›c›-ilhak-
ç› bir Kürt kapan› oldu¤u flimdi çok daha aç›kt›r. Sözde çözüm-
cü Yeni Osmanl›lar ve bilcümle neo-liberal egemen s›n›flar blo-
¤u, “PKK silah b›raks›n, teslim olsun” diyorlar. “Muhatap al›na-
maz” buyuruyorlar.

Militarist-darbeci faflist 12 Eylül anayasas›n›n, millet-vatan-dev-
let-bayrak-dil gibi faflist-flövenist ruhuna selam durarak, sözde
“çözüm” bahfledeceklermifl! Zaten Genelkurmay Baflkan› Bafl-
bu¤, aç›klamas›yla son noktay› koydu; üniter denilen tekçi mil-
let-devlet ruhunu kutsad›. “Mondros-Sevr’e izin vermeyiz” gibi-
sinden k›rm›z› çizgilerle, PKK’nin “eylemsizlik” karar›na ra¤men,
sürdürülen operasyonlar, ila edilen yasak bölgeler gibi uygula-
malarla “aç›l›m” diye diye adland›rd›klar› plan›n bir tasfiye kapa-
n› oldu¤unu gösterdiler. Kürt ulusunun PKK gibi örgütlü güçleri-
ni yok sayarak, onun örgütlü-silahl› güçlerini “suç flebekesi” ola-
rak tan›mlay›p, teslimiyet dayatma, aldatmacalarla birlikte sür-
dürülen tasfiye plan›n› görmek için yeterlidir. Egemen s›n›flar›n
‹ttihatç› gelene¤inin sürdürücüleri statüko zapt›yecilerinin Nazi
kafas› da kendince “çözüm”ler sunuyor. Naziler, “Yahudi sorunu-
nu, bütün Yahudileri toptan imha ederek çözelim” demifllerdi.
‹mha ve soyk›r›m uygulamalar›yla Türk devletinin yapt›¤› da
buydu. fiimdi; “bir tek terörist kalmay›ncaya kadar” edebiyat›y-
la teyid ettikleri de budur. Ancak “çözüm” olamad›¤›n› gördüler.

Kürt ulusal hareketinin mücadelesinin, dünya ve bölge koflulla-
r›n›n da zorlamas›yla att›klar› baz› k›smi geri ad›mlar›, sistemin
özüne zarar getirmeden, yeni takviye paketleriyle pekifltirme
gayretindedirler. Soysal gibi Ergenekoncu, K›z›l Elmac›, ulusalc›
Kemalist Nazi savaflç›lar›, Kürtleri TC devlet s›n›rlar›ndan Türk-
menlerle takas ekseninde ç›karal›m diyorlar. Bu ‹ttihatç› faflist

cumhuriyetçilerin “anti-emperyalizm” ad›na cilalay›p sunduklar›
hiç de yabanc›s› olunmayan tekçi-tarihsel geleneklerinin imha-
asimilasyon-teflhir ve tenkil siyaseti ile yine karfl› karfl›yay›z.
Türk ulus devlet kimli¤ini kabul etmeyen, ulusal kimliklerinin ve
kolektif siyasal-örgütsel haklar›n›n kabulünü dayatan Kürtleri
kovun diyorlar. Türkmen, Kürt ve di¤er bölgenin kadim halklar›-
n› yerlerinden etme, sürme fikirleri, emperyalizme karfl› müca-
dele vitriniyle pazarlanmaktad›r. Zoraki birlik ve tekçilik “emper-
yalist bölme planlar›na karfl› durmak” fleklinde savunulmakta-
d›r. “Etle t›rnak misali birlik”, “kardefllik” söylemleri, egemen
Türk ilhakç›l›¤› ve hegemonyas›n›n sürdürülmesi vizyonudur.

“Geri kalm›fll›k, feodalizm” gibi gereçekler, Kürt ulusal sorunu-
nun görülmemesinin perdesidir. Egemen s›n›flar›n di¤er blo¤u-
nun “demokrasi ve kiflisel özgürlükler” plan›, “kiflisel yaflam biçi-
mi özgürlü¤ü” ulusal eflitsizlikleri-mili bask›y›-ilhak› sürdürme
projesidir. Sorun olan Kürt ulusu de¤il; inkarc› ve katliamc› Türk
devleti ve bu devletin üzerinde vücut buldu¤u gerici sistemdir.
Afl›lmas› gereken de odur. “Bireysel haklar, kanun önünde eflit-
lik, anayasal vatandafll›k” gibi kapitalist modernist ideolojik
bombard›man, katliamc›-kanl› Osmanl› ve Türk devlet tarihi ve
ideolojisine, Türk egemenli¤ini kabul etme ekseninde “teslim
olun” ça¤r›s›d›r.

Kolektif ulusal-siyasal-örgütsel talepleri, uluslar›n kendi kaderini
tayin hakk›n› yads›yan, “bireysel özgürlükler” propagandas› flu-
dur: Da¤da koyun güderken dilinizde türkü söylemek, evinizde
dilinizle konuflmak, devlet düzenine-anayasas›na-e¤itim siste-
mine-diline bulaflt›rmadan kendi kendinize Kürtlü¤ünüzü zikret-
mek “serbest”, Türk egemenlik sistemine karfl› gelmek ise ya-
sak!

Toplumsal koflullardan, onunla flekillenmifl kimlikten ya da s›n›f-
tan yal›t›k bir birey var m›d›r? Bunlar› atlayan, buradaki eflitsiz-

likleri aflmayan bir projede “kendin çal, kendin oyna” misali bi-
reysel sözde bir “özgürlük” trajedisinin egemenler lehine deva-
m›na, köleli¤i kabule “yeni” bir ça¤r›d›r. Egemenlerin yapmak is-
tedikleri, statükonun zorunlu revizyonudur.

Herfleye ra¤men kitlelerin böyle tart›flmaya flu veya bu sebep-
le de olsa çekilmifl olmas› iyidir. Ad› bile yasak olan “Kürt” söz-
cü¤ü her kap›y› çal›yor. Bu, egemenlerin ihsan› de¤il, Kürt ulusal
mücadelesinin sonucudur. Bu tart›flmaya komünistler ilgisiz ola-
mazlar. Sadece gericiler-egemen s›n›flar de¤il, devrimci-sosyalist
iktidar ve “otoritelerin”, Kemalist ideoloji ve hareketi devrimci-
ilerici diye ba¤›rlar›na bast›klar› Kürt isyanlar›n› bir Ortaça¤ he-
zeyan›, gerici diye damgalad›klar› bir durumda ve evet, bir ilk ve
nitel bir ç›¤›r açarak, Kemalist ideoloji ve tarih anlay›fl›na mey-
dan okuyan, Kürt ve az›nl›klar gerçe¤ini her yönüyle ortaya ko-
yarak onun isyan›n›n demokratik muhtevas›n› formüle edip
destekleyen, burjuva-feodal imtiyazlar› da aç›¤a ç›kart›p, komü-
nist çözüm program›n› bayraklaflt›ran Kaypakkaya yolundaki
Maoist komünistler büyük ve tarihi görevlerle yükümlüdürler.
Gere¤i yap›lmal›d›r.

Her bir yerde ulusal hareket, koflullara ba¤l› olarak devrimci-re-
formist-dinsel vb motiflerle ortaya ç›kabilir. Arzulanan elbette
devrimci bir çizgidir. ‹lerletmek, tarihsel rol oynamak komünist-
lerin görevidir. Ancak, taleplerin ileri ve geri olmas›, ezilen ulus
hareketinin egemen ulusun milli bask› ve devlet kurma-ilhakç›
imtiyaz›na yönelmifl mücadelesinin demokratik bir tafl›yan ya-
n›n› desteklemeyi gerektirir. Çizgisinin yanl›fl ve hatta reformist
omas›, bu yönün görülmemesi ve desteklenmemesini gerektir-
mez. Uygulanmas› gereken, keskin bir ideolojik savafl›m ve dev-
lete karfl› mücadelede politik dostluktur. Devrimci-komünit s›n›f
çizgisinin gere¤i de budur. Komünistlerin görevi-sorumlulu¤u-
rolü sadece bundan ibaret de de¤ildir.

Komünistler ayn› zamanda, Türk flovenizmine karfl› mücadeleyi
esas al›r, ezilen ulus milliyetçili¤inin egemen ulus flovenizme yö-
nelen mücadelesindeki ileri olan nev arsa fark›n› görürken, Kürt
milliyetçili¤ini güçlendirmezler, Kürt egemenlerinin üstünlük ve
imtiyazlar›na destek olmazlar. Onlar›n bu geri yanlar›yla uzlafl-
maz, Kürt proletaryas› ve emekçilerinin s›n›f ç›karlar›n› bayrak-
laflt›r›r, mücadelelerine önderlik etmeye çal›fl›rlar.

Ulusal eflitsizlikleri, miliyetçil¤i aflman›n yolu budur. Ezilen ulus
hareketinin tarihsel meflrutiyetini-mücadelesinin hakl›l›¤›n› ka-
bul eder ve desteklerken, ulusçu-ulus devlet-ulusal kültürel
özerkçi hiçbir milliyetçi savrulufl mazur görülemez. Komünizmin
kendi ideolojik, siyasi, örgütsel ba¤›ms›z bayra¤› vard›r. Bu bay-
rak hiçbir ulusa, dile özel bir ayr›cal›k tan›maz. Uluslar›n-dillerin
tam hak eflitli¤ini savunur. Uluslar›n kendi kaderini tayin hakk›-
n› hiçbir koflula ba¤lamadan tavizsiz savunur, önündeki engelle-
rin kald›r›lmas›n› ister. Dar ulusal önyarg›lardan s›yr›larak, emek-
çilerin komünist enternasyonalist sancak alt›nda kenetlenmele-
ri ve gerçekten kardeflleflmelerinin güzergah› budur. Emekçileri
milliyetçili¤in anaforundan ç›kartmak için gereklidir. Ezilen ulus
hareketi homojen bir bütünlük göstermez. Onun genelde de-
mokratik muhteva tafl›yan yan› sadece bir yönüdür ve destek-
lenmelidir. Ancak bu harekette ezilen ulus egemenlerinin üs-
tünlüklerine omuz verilemez. Onlar›n egemen ulus burjuvazisiy-
le emekçileri yönetme sevdalar›na evet denilemez. Halklar or-
tak komünizm hedefine koflullar›ndaki farkl›l›kla itibariyle bi-
çimde ayr› gibi yollardan yürüyerek, özgüllükleri atlayan hege-
monik ya da manüplasyonlarla de¤il, gerçe¤e görevlerdeki fark-
l›l›klar›n, amaçtaki birli¤in bilinciyle müdahale ederek ulaflabilir-
ler. Bu da, komünizmin rehberli¤iyle mümkündür.

“Kürt aç›l›m›” -2-Kaz›m C‹HANYÖNEL‹M

10 17-31 Eylül 2009 DÜNYA

‹flsizlik oran›n›n a¤ustos ay›nda yüzde 9.7’ye yükseldi¤i ABD’de,
son 26 y›l›n en büyük iflsizli¤i yaflan›yor. AB bünyesinde yer alan
ve Euro ortak para birimini kullanan ülkelerde ise Temmuz ay›n-
da aç›klanan rakamlara göre iflsizlik oran› %9.5’e, iflsizlerin say›s›
da 15 milyon 100 bine ulaflt›. Bu, 1999 y›l›ndan beri görülen en
yüksek iflsizlik oran›.
ABD'de Çal›flma Bakanl›¤›'n›n aç›klad›¤› verilere göre, A¤ustos
ay›nda 216 bin kifli iflten ç›kar›ld›. Ekonomistler, A¤ustos ay›nda
iflsizlik oran›n›n yüzde 9.5'e ç›kmas›n› bekliyorlard›. Temmuz
ay›nda iflsizlik oran› yüzde 9.4 seviyesindeydi. ABD'de krizin bafl-
lad›¤› 2007 y›l› aral›k ay›ndan bu yana 6.9 milyon kifli iflini kay-
betti. Resmi rakamlara bak›l›rsa, ülkede flu anda toplam iflsiz sa-
y›s›14.9 milyon kifliye ulaflt›.
Euro bölgesinde ise Temmuz ay›nda aç›klanan rakamlara göre ifl-
sizlik oran› %9.5'e, iflsizlerin say›s› da 15 milyon 100 bine ulaflt›.
Bu, 1999 y›l›ndan beri görülen en yüksek iflsizlik oran›. 27 üyeli
Avrupa Birli¤i içinde ise iflsizlik Temmuz'da %9'a, yani yaklafl›k 22
milyon kifliye ulaflm›fl durumda. Bu da 2005 y›l›ndan bu yana
kayda geçen en yüksek iflsizlik.

Almanya ve Fransa’da da iflsizlik kol geziyor
Aylar önce krizi atlatt›klar›n› aç›klayan AB’nin iki büyük devleti
durumundaki Fransa ve Almanya’da da iflsizlik oranlar› yüksel-
meye, iflsiz say›s› artmaya devam ediyor. Haziran ay›nda ekono-
mideki daralmay› aflt›¤›n› aç›klayan Fransa’da, Temmuz ay›nda
iflsizlik oran› %9.6'dan %9.8'e ç›kt›. Fransa ile ayn› dönemde kriz-
den ç›kt›¤›n› duyuran Almmanya’da da benzer bir tablo göze çar-
p›yor. Almanya'da da %7.7'lik iflsizlik oran›nda düflme görülmez-
ken, Almanya ‹fl Bulma Kurumu taraf›ndan aç›klanan rakamlar ifl-
sizli¤in A¤ustos ay› itibariyle %8.3'e kadar t›rmand›¤›n› gösteriyor.
Temmuz ay› rakamlar›na göre, y›ll›k iflsizlik oran›n›n en yüksek
oldu¤u Euro bölgesi kapsam›ndaki ülkesi ise %18.5 ile ‹spanya ol-
du. Bu ülkede iflsizlikten en çok etkilenen kesimi ise gençler
oluflturuyor. fiu anda ‹spanya'da 25 yafl›n›n alt›ndaki çal›flabilir
nüfusun %38'i iflsiz.

‹flsizlik ABD ve AB’de
alt›n y›l›n› yafl›yor

Lübnan genel seçimlerinin üzerinden aylar geçmifl olas›na karfl›n,
hükümet kurmakla görevlendirilen Sa’d Hariri bir arpa boyu yol
alamadan hükümet kurma görevini cumhurbaflkan›na iade etti.
10 Eylül günü Cumhurbaflkan› Miflel Süleyman’la görüflmesinden
sonra aç›klama yapan Hariri, art›k hükümeti kurma çal›flmalar›n›
yürütmeyece¤ini ve baflbakanl›k görevinden çekildi¤ini söyledi.
Seçimlerde Hizbullah’›n bafl›n› çekti¤i blo¤a karfl› yar›flan Hariri
cephesi, küçük bir oy fark›yla ipi gö¤üslemifl ve hükümeti kur-
maya hak kazanm›flt›. Ancak oy oranlar›n›n çok yak›n olmas› ve
Hariri cephesinin tek bafl›na hükümet kurmaya yetecek oy ora-
n›na ulaflamamas›, bunun yan› s›ra Hariri’nin Hizbullah ile hiçbir
flekilde ortak bir hükümet kurmayaca¤›n› aç›klamas›, sürecin bu-
günlere gelece¤inin iflareti olmufltu.

‹srail, yeni bir iflgal denemesi için haz›rlan›yor
Seçimlerin hemen ard›ndan ‹srail Baflbakan› Benyamin Netanya-
hu, Hizbullah’a yeni kurulacak Lübnan kabinesinde yer verilme-
mesi gerekti¤ini belirtirken, “E¤er Hizbullah resmen Lübnan hü-
kümetinin bir parças› olursa, bu ülkeden yap›lacak sald›r›lardan
do¤rudan Beyrut’u sorumlu tutaca¤›z.” diyerek savafl tehdidinde
bulundu. Hizbullah’›n Güney Lübnan Sorumlusu fieyh Nebil Ka-
vuk ise, yeni bir savafl durumunda ‹srail’e verecekleri cevab›n
2006 y›l›ndakinden daha a¤›r olaca¤›n› söyledi.

Lübnan bir kez daha
seçim ç›kmaz›nda

Dünyay› kar›flt›r›p düflman devletler yaratarak silah sat›fl›-
n› artt›ran ABD, 2008 y›l›ndaki toplam silah sat›fl›n› yüzde
50 artt›rd›.
New York Times gazetesinin, ABD Kongresi için haz›rla-
nan bir rapora dayanarak verdi¤i habere göre, 2008
y›l›nda dünyadaki toplam silah ihracat›n›n yüzde
68.4'ünü ABD yapt›.
2008 y›l›nda dünyadaki toplam silah ihraca-
t› azal›rken, ABD, 2007'ye göre silah ihra-
cat›n› yüzde 50'ye yak›n artt›rarak,
25.4 milyar dolardan 37.8 milyar
dolara ç›kard›.
ABD, 2008'deki si-

lah sat›fl›n›n büyük ço¤unlu¤u-
nu, ba¤›ml› ülkelere yapt›. Bu ülkeler

ABD'nin toplam silah sat›fl›n›n yüzde
70.1'ini ald›. Bu sat›fllar›n bedeli de 29.6 mil-

yar dolar olarak gerçekleflti. ABD'nin en büyük
alc›s›, 9.7 milyar dolar ile Birleflik Arap Emirlikleri

oldu.
Rapora göre 2008 y›l›nda dünyadaki toplam silah ihra-

cat› 55.8 milyar dolar ile 2005'den sonraki en düflük düzey-
de gerçekleflti.
2008 y›l›nda 37.8 milyar dolarl›k silah satan ABD'yi, 3.7 mil-
yar dolarla ‹talya izledi. ‹talya'y› ise 3.5 milyar dolar ile Rus-
ya takip etti. Rusya 2007'de 10.8 milyar dolarl›k silah ihraç
etmiflti.

ABD, ‹ran’a karfl› Araplarla ittifak kuruyor
ABD Savunma Bakan› aç›klad›: ‹ran'a karfl› Körfez'deki Arap
devletleri ile güvenlik ittifak› içindeyiz.
ABD Savunma Bakan› Robert Gates ‹ran Körfezi’ndeki Arap
ülkelerine yapt›klar› askeri yard›m ve Amerikan silah flir-
ketlerinin sat›fllar›yla ilgili aç›klamalarda bulundu: “Tah-
ran’a karfl› Körfez’deki Arap devletleri ile güvenlik ittifak›
içindeyiz...”
Gates’in El Cezire televizyonunda yay›nlanan aç›klamas›n-
da Obama’n›n seçilmesiyle demokratikleflti¤i öne sürülen
ABD’nin yeni iflgal haz›rl›klar›n›n ipuçlar› vard›. Gates, “Arap
dostlar›m›z› karfl›l›kl› iflbirli¤i içinde güçlendirece¤iz. Onlar›n
güvenlik taleplerini gözden geçirece¤iz. ‹ran’›n güvenli¤ini
yaz›flatmak de¤il bu, ama ‹ranl›lar’a bu yolla güçlü bir sin-
yal gönderece¤iz” dedi. ABD’nin, ‹ran’› hedef göstermeyi
sürdürmesine ve çevresindeki devletleri silahland›rmas›na

karfl›n Gates, bu ad›mlar›n bar›fl ad›na yap›ld›¤›n› iddia etti.
Gates’in sözünü etti¤i ABD’nin Arap dostlar› listesinin ilk s›-
ras›nda Suudi Arabistan iktidar› ile Birleflik Arap Emirlikleri
iktidarlar› yer al›yor.

Körfez silah deposuna döndü
Dünya silah üretiminde en önemli paya sahip olan
ABD’nin, Suudi Arabistan ve Birleflik Arap Emirlikleri baflta
olmak üzere M›s›r ve Irak’a yapt›¤› askeri sat›fllar›n geçen
y›l rekor seviyeye ulaflt›¤› biliniyor. BAE 9.7 milyar dolarl›k
silah al›m› yaparken Suudi Arabistan’›n 8.6 milyar dolarl›k
askeri al›m yapmas›; Gates’in ittifak plan›n›n do¤rulamas›
durumunda. ABD’nin bölgeye yapt›¤› bu büyük silah sat›fl-
lar› ile tam bir silah deposu haline gelen bölge, birbiri ile s›-
k›nt›l› iliflkilere sahip olan devletler aras›ndaki gerilimin de
etkesiyle patlamaya haz›r bir bomba durumunda.

Uluslararas› Atom Enerjisi Ajans›: ‹ran nükleer si-
lah peflinde de¤il
Uluslararas› Atom Enerjisi Ajans› Baflkan› Muhammed Ba-
radei taraf›ndan ‹ran’›n nükleer çal›flmalar›na iliflkin yap›lan
de¤erlendirmede, ‘‹ran’›n nükleer çal›flmas›n›n savafla yö-
nelik ihtimalinin çok az oldu¤u ve olay›n abart›ld›¤›’ belir-
tildi. Baradei’nin bu sözleri ABD baflta olmak üzere Bat›l›
emperyalist devletleri tatmin etmedi. ‹ran ise kendi gü-
venli¤ine karfl› oluflan yeni askeri ve siyasi oluflum karfl›-
fl›nda daha önceki tavr›n› sürdürüyor. ‹ran nükleer enerji-
ye sahip olmalar›n›n kendi ülkelerinin en tabi hakk› oldu-
¤unu belirterek uluslararas› bask›lara flimdiye kadar karfl›
durma yolunu seçti.

Kriz ABD’nin silah sat›fl›n› te¤et geçti

Son dönemlerde ›rkç›l›¤›n yeniden yükselifle geçti¤i, kriz baha-
nesi ile iflten ç›kartmalar›n ve hak gasplar›n›n artt›¤› Almanya,
milyonlarca emekçinin gelece¤ini etkileyecek seçimlere ha-
z›rlan›yor. Ülkede seçim haz›rl›klar› h›z kazanm›fl durumda.
Her kesim kendi cephesinden haz›rl›klar›n› yap›yor. Proletarya
ve emekçi milyonlardan yana demokratik haklar mücadelesi
veren Avrupa Demokratik Haklar Federasyonu (ADHF) da Al-
manya’daki genel seçimler öncesinde durumu de¤erlendiren
ve iflçi-emekçilere ça¤r›da bulunan bildiri yay›mlad›.
27 Eylül’de yap›lacak genel seçimlerin, dünya ölçe¤inde yafla-

nan kapitalist krizin derinleflti¤i bir ortamda gerçekleflece¤ine
dikkat çekilen bildiride, bu seçimlerin ülkedeki milyonlarca ifl-
çi ve emekçinin hayat›n› do¤rudan etkileyece¤i belirtilerek,
“Federasyonumuz, dünyan›n neresinde olursa olsun iflçi ve
emekçilerin gerçek kurtuluflunun, gerçek eflitlik ve özgürlülü-
¤ün, parlamentolarda de¤il, ancak iflçi ve emekçilerin önderli-
¤inde, devrim ve sosyalizmde mümkün olaca¤› gerçekli¤ini
kitlelere b›kmadan, usanmadan anlatma görevini bir an dahi
elinden b›rakmadan, yürütece¤i örgütlü çal›flmalarda genelde
iflçi ve emekçilerin, özelde Almanya’da yaflayan yaklafl›k 15

milyon göçmen emekçinin eflit sosyal-siyasal ve ekonomik

güncel taleplerini kendi ba¤›ms›z s›n›f siyaseti do¤rultusunda

alanlara tafl›yacak, bu seçimler vesilesiyle bu taleplerin müca-

delesini emek güçleriyle ortaklaflt›rmaya özen gösterecektir.”

ifadelerine yer verildi. ADHF, bu do¤rultuda Almanya genel se-

çimlerinde; emperyalist iflgallere, anti-demokratik yasalara,

›rkç›l›¤a, gerici göç yasalar›na, kad›nlara dönük ayr›mc› politi-

kalara karfl› duran, Almanya’da yaflayan herkesin eflit siyasal,

sosyal ve ekonomik haklar›n› savunan, çevrenin ve do¤an›n

korunmas›n› savunan ve bu talepleri program›na koyan, kitle-

lere gerçek kurtuluflun parlamentoda de¤il, devrim ve sosya-

lizmde oldu¤unu propaganda eden, baflta komünist, sosyalist

ve devrimci parti ve adaylar olmak üzere demokrat ve ilerici

adaylar› destekleyece¤ini aç›klad›.

ADHF Almanya’daki seçim politikas›n› aç›klad›

1117-31 Eylül 2009ANAL‹Z

T›pk› di¤er endüstriyel yap›lar gibi flirket tipi özellikler göste-
ren medya da bir sektör olarak karfl›m›za ç›kmaktad›r. Günü-
müzde medyan›n; sektörel bir yap›ya sahip olmas› nedeniyle
siyasal iktidar›n tehditlerine aç›k, oldukça yumuflak kar›nl› bir
alana dönüfltü¤ü art›k aflikâr. Ancak medyay› sadece ideolojik
bir ayg›t olarak adland›rmak eksik olacakt›r. Bugünkü yap›s›y-
la, ideolojik bir kurum olarak varl›k gösteren medya, sermaye
birikimi süreçleriyle paralel bir geliflim göstermifltir. Medya
kendi bafl›na kar getirmeyen bir sektör olmas›na karfl›n, çeflit-
li sermaye fraksiyonlar›n›n bir arada bulundu¤u kompleksin,
yani medya d›fl› di¤er sektörlerin (otomotiv, g›da, telekomüni-
kasyon, enerji vb.) kar ve sermaye birikimi saiki için dayan›l-
maz bir cazibe haline gelmifltir. Bu nedenle medya sektörü
hem di¤er medya gruplar›yla, hem de siyasal iktidarla önem-
li gerilimler yaflayan bir alan. fiöyle ki büyük medya gruplar›-
n›n, ekonomik kayg›lar üzerine kurulu bir yap›ya sahip olduk-
lar› gerçekli¤i kabul edilirse, ekonomik istikrarlar›n› olumlu
yönde devam ettirebilmeleri de -ister laik, ister ‹slami özellik-
lere sahip olsun- mevcut iktidarla olan iliflkilerinin olumlulu¤u-
na ba¤l›d›r. Ama ayn› zamanda iktidar mücadelesinde hangi
yönetim biçimi olursa olsun siyaset ile bas›n aras›ndaki iliflki
her dönemde var olagelmifltir. Çünkü her iktidar kendi varl›¤›-
n› meflru k›lmak zorundad›r ve medya bunun için vazgeçilmez
bir ayg›tt›r. Bu sebeple medya gruplar›n›n, uzun sürece¤i dü-
flünülen iktidarlarla ters düflmesi ülkede ve dünyada pek al›-
fl›lagelmifl bir durum de¤ildir. Hep al›fl›lageldi¤i gibi resmi ide-
olojinin resmi propaganda ayg›t› olarak kabul edilen Türk hâ-
kim medyas›n›n, bu kez kendi sermaye grubu ç›karlar›n›n sa-
vunucusu olarak hükümet karfl›t› konuma geçti¤i bir sürece
tan›k oluyoruz. Bir yanda hâkim s›n›flar›n en büyük sermaye
yap›s›n›n bir ifadesi olan Do¤an Holding, öte yanda 2002’den
beri hükümette yer edinen AKP’nin ve onu destekleyen güç-
lerin içinde oldu¤u bir çat›flmadan söz ediyoruz.

Do¤an medya ile AKP aras›nda ipler geriliyor
Maliye Bakanl›¤›’n›n Do¤an Yay›n Holding (DYH) hakk›nda ver-
gi kaçakç›l›¤›ndan astronomik vergi cezas› olarak nitelendiri-
len 826.3 milyon TL ceza davas› açmas› geçti¤imiz fiubat ay›n-
da gündemi meflgul etmiflti. Do¤an Medya Grubu (DMG) ceza-
y› “vicdans›zl›k” ve kendisine yap›lm›fl bir “haks›zl›k” olarak de-
¤erlendirirken maliye bakanl›¤›, “bakanl›¤›m›z› hedef alan ha-
karetler sayg›s›zl›k, yasal yollara baflvuraca¤›z” cevab›n› verdi.
Gazeteler üzerinden süren bir çat›flma çarflaf çarflaf ilan ve du-
yurularla kamuoyuna duyuruldu. DMG, kaçakç› olarak suçla-
n›rken, uzlaflma zemini tamamen ortadan kald›r›ld›. Üstelik
kanun gere¤ince Ayd›n Do¤an’›n 3 y›l hapis cezas› ile yarg›lan-
mas› istenmiflti. Cezan›n nedeni flöyle görünüyor: Do¤an Gru-
bu, hisselerinin yüzde 25’ini bir Alman flirketine satm›fl ve bu
sat›fl›n 2 Ocak 2007’de gerçekleflti¤ini bildirmifl. Maliye ise bel-
geler aras›nda bu sat›fl›n 22 Aral›k 2006’da oldu¤una dair bir
kay›t bulmufltur. Aradaki 8 günlük bir gecikme astronomik
vergi cezas›n›n nedeni olarak gösterilmekte. Kimi yorumlara
göre hükümet ve ard›ndaki güçler, durumu f›rsat bilerek kaç
zamand›r kendisine muhalif olmaya bafllayan Do¤an Medya
Grubunu susturmak istedi. Kimi yorumlara göre de ortada cid-
di bir usulsüzlük, muhasebe hatas› var. Ortada vergi kaçakç›l›-
¤› gibi bir suçlama varken DMG’nin ‘inan›lmaz’ dedirtecek ce-
za ile “cezaland›r›ld›¤›n›” söylemek mümkün. O kadar ki öz
sermayesinin yar›s›na denk gelecek bir ceza bu. Bu tart›flma-
n›n ak›betinin ne olaca¤› 8 Eylül günü gündemde “Do¤an Ya-
y›n Holding’e 3.8 Milyar Lira Ceza” (Hürriyet, 8 Eylül), “Özgür Ba-
s›na Öldürücü Ceza” (Hürriyet 9 Eylül), “Do¤an’a Ceza, Bas›na
Sald›r›”, (Hürriyet, 14 Eylül), “Do¤an’a Tarihi fiok” (Yeni fiafak, 10
Eylül) manfletleriyle belirmeye bafllad›. Do¤an Yay›n Holding,
(DYH) daha flubat ay›ndaki vergi cezas›n› henüz hazmedeme-
miflken, flirkete tarihin en büyük vergi cezas›n›n tebli¤ edildi.
2002 seçimlerinde AKP’ye aç›k destek veren DMG’nin 2007 se-
çimlerinden sonra AKP’ye daha mesafeli yaklaflt›¤›n› az da ol-
sa muhalefet etmeye bafllad›¤›n› fark ederiz. AKP ve DMG gru-
bu aras›ndaki iliflkiyi basit bir medya ve siyasal iktidar çat›fl-
mas› olarak görmemek gerekir.

‘Vergi cezas› art›k demokrasi sorunu(!)’
Hakl›l›k meselelerini bir kenara b›rakarak her iki taraf›n da
hangi kayg›larla hareket etti¤ini anlamak çok güç olmamal›.
Hat›rlanaca¤› üzere 2002 seçimlerinde dosyalar›n aç›¤a ç›kar›-
larak koz olarak kullan›lan ve büyük hissesi DMG’ye ait Petrol
Ofisi’ne 985 milyon tutar›nda vergi cezas› verilmifl ancak uzlafl-
maya gidilerek sorun çözülmüfltü. Yabanc› sermaye ile pek
çok ortakl›¤› oldu¤unu ve küçük büyük anlaflt›¤› bu flirketler-
le ortakl›¤›n yok olaca¤› endiflesini tafl›d›¤›n› gazetelerinde ifa-
de eden DYH, ceza nedeniyle ‹MKB’de ifllem gören flirketlerin
olumsuz yönde etkilendi¤i haberini yapt›. Örne¤in DYH, hisse-
leri flubat ay›nda cezan›n aç›kland›¤› 2 gün içinde yüzde
177.74 oran›nda de¤er kaybetmifl, ana flirket konumundaki
Do¤an Holding’in kayb› yüzde 15.63, Hürriyet Gazetecilik A.fi.
12.07 piyasa de¤eri kaybetmiflti. Kendisini ülkenin köklü ku-
rumlar›ndan ve büyük vergi mükelleflerinden biri olarak gö-
ren DYH, aç›klamalar›nda takdire mazhar oldu¤unu ilan etmifl-
ti. Eylül ay›nda 3.8 milyar lira olarak aç›klanan cezan›n hemen
ard›ndan DYH’in amiral gemisi olarak kabul edilen Hürriyet ga-
zetesinin 11 Eylül tarihli nüshas›nda cezan›n yat›r›mlar aç›s›n-
dan baz› kayg›lar› beraberinde getirdi¤i duyuruldu. Tabii bunu
s›rt›n› dayad›¤› güçler olan AB’nin “AB: Do¤an’a ceza ilerleme
raporunu olumsuz etkiler” (Hürriyet, 11 Eylül), ve TÜS‹AD’›n
“TÜS‹AD: Vergi cezas› art›k demokrasi sorunu” (Hürriyet, 12 Ey-
lül) fleklindeki do¤rudan aç›klamalar›na yer vererek cezay› de-
mokratikleflme sorunu olarak verdi.

Do¤an’dan ‘demokrasi’ ad›na yard›m
Yukar›da verilen örneklerden anlafl›l›yor ki demokrasi ad›na
destek istemifl olan DYH için as›l sorun sermaye grubu olarak
zedelenen s›n›fsal ç›kar› ve ceza sonras› piyasa de¤eri kaybo-
lan borsa hisseleri. Yüzde 73 enerji, yüzde 25 medya, yüzde 2
di¤er sektörlerde etkinlik sahibi olan DMG için cezan›n neden
kayg› verici oldu¤u gayet aç›k. DMG, en az medya sektörün-
den kar elde etmesine ra¤men di¤er sektörler için ceza tam
bir felaket olur. Zira Petrol Ofisi yüzde 9.35, Do¤an Holding yüz-
de 7.20 ve Do¤an Yay›n Holding yüzde 2.37 oran›nda düflüfl
yaflad›. Do¤an Grubu flirketlerinin en fazla etkiledi¤i bu düflüfl-
le endeks 38.700 deste¤ine geldi. Borsadaki 474 puanl›k kay-
b›n büyük k›sm› Do¤an Grubu flirketlerinden kaynakland›.
‹MKB-100'ün oluflmas›nda Do¤an Holding yüzde 2.009, Do¤an
Yay›n Holding yüzde 1.6495 ve Petrol Ofisi de yüzde 1.0205
oran›nda pay al›yor. Do¤an Holding’in as›l kar› enerji sektörün-
den, yani POAfi’tan. Cezan›n tebli¤ edildi¤i haberinin duyurul-
mas›n›n ard›ndan Do¤an Yay›n Holding hisseleri 10 Eylül günü
yüzde 20.12 de¤er yitirirken, flirketin piyasa de¤eri 264.6 mil-
yon lira azald›. Grubun amiral gemisi Do¤an Holding ise gün
sonunda yüzde 20 düflerek, bir önceki güne göre 661.5 milyon
lira eridi. Do¤an Grubu'nun borsada ifllem gören 9 flirketinin,
son cezan›n aç›klanmas›ndan sonraki ilk günde yaflad›¤› kay›p
ise tam› tam›na 1 milyar 133 milyon 592 bin 856 lira oldu.
DYH’e ceza kesilmesi demokratikleflme sorunu olarak de¤er-
lendirilirken; ayn› grubun yay›nlar›nda flubat ay›ndan beri de-
mokratik haklar›, özgür bas›n, sa¤l›kl› çal›flma koflullar› ve
mesleki ideolojileri için greve giden Sabah- ATV Turkuaz med-
ya grubu çal›flanlar›na sat›rlar›nda, sütunlar›nda hiçbir flekilde
yer vermemek nas›l oluyor da demokratik bir tutum oluyor?

Sermaye gruplar›n›n meydan muharebesi
ve medyan›n tutumu
Bugün Ayd›n Do¤an, Tayyip Erdo¤an'la kavga edebilir, yar›n
bar›flabilir, yar›n baflka bir baflbakan baflka bir medya patro-
nuyla kavga edebilir ve yine bar›flabilir. Hükümet ve medya
iliflkisinin ard›nda yatan nedenlerine bakt›¤›m›zda burada bir
güç gösterisiyle karfl›lafl›r›z. Ayd›n Do¤an, medyadaki televiz-
yon, gazete, dergilerini ileri sürerek hükümetten kendi serma-
ye grubu için taleplerde bulunmufl, hükümet de bunu karfl›-
lamay›nca Do¤an 2008 Eylül ay›nda Deniz Feneri skandal›n›
aç›¤a ç›kararak muhalefet ederek yan›t vermifltir. Fakat bu-
nun öncesi var. Do¤an flimdiye kadar önemli darbeler ald› hü-

kümetten. Hilton’un tadilat› ile ilgili projenin Büyükflehir’de ret
görmesi, POAfi’a Ceyhan-Samsun rafineri ihalesinin ç›kmama-
s›, TMSF’nin el koydu¤u 17 medya kuruluflunun oldu¤u Sabah-
ATV’nin verilmemesi ve CNN Türk’ün karasal yay›n talebinin
reddedilmesi... Yeni taleplerle yola ç›kan Ayd›n Do¤an’›n “Ben
Amerikal›lara araflt›rma yapt›rd›m, 1.5 milyon dolar para har-
cad›m. Onlar bana bu iflin ancak güneyde olaca¤›n› söylediler.
Bana müsaade verin” talebine karfl›l›k Erdo¤an’›n “Oray› bizim
Çal›k’a söz verdim” (Taraf, 5 Mart 2009) yan›t›yla karfl›lafl›r. Cey-
han Rafineri tats›z sonuçlan›rken Haziran 2008 tarihli Anadolu
Yakas› Elektrik da¤›t›m ihalesi Sabanc›-Verbund Enerjisa Ortak
Giriflim Grubu’na verilmifl, Do¤an fiirketler Grubu Holding A.fi
desteklenmeyerek en düflük teklifi verdi¤i gerekçesiyle ihale-
den elenmiflti. Do¤an grubunun gazeteleri Radikal ve Milliyet
de düzenli olarak çevre haberleri yap›p ‘çevreci sorumlulu¤u-
nu yerine getiredursun’ Do¤an, Eylül 2008 tarihli hükümetin
Mersin Akkuyu'ya kurulmas›n› istedi¤i nükleer enerji santrali
ihalesine kat›lanlar aras›nda yer al›r. ‹hale, Rus Atomstroyex-
port’a verilerek Do¤an’›n talebi fiyaskoyla sonuçlan›r. ‹ki ke-
sim aras›nda sular durulmaz ve ayn› ay› takiben, Hürriyet Al-
manya’da Deniz Feneri skandal›n› ortaya ç›kar›r. Tabii AKP hü-
kümeti buna kendi medyas›yla karfl›l›k verdi, çünkü kendi
medyas›n› yaratm›fl durumda idi. Zaten Sabah-ATV, yetkili
isimleri aras›nda Baflbakan Tayyip Erdo¤an'›n damad› Berat Al-
bayrak ve kardefli Serhat Albayrak’›n da bulundu¤u Çal›k Gru-
bu’na flaibeli bir ihaleyle ve hükümetçe sa¤lanan özel banka
kredileriyle çoktan verilmifltir bile. Böylece, medyada AKP,
sektörün hakimi Do¤an’›n karfl›s›nda flöyle bir blok olufltur-
mufl oldu: ATV-Sabah (Çal›k Grubu), Zaman-Samanyolu (Gülen
cemaati), Yeni fiafak-Kanal 7 (Albayraklar), Star-24 (‹pek-Koza),
Bugün. AKP hükümetini organik ba¤› olsun olmas›n herhangi
bir flekilde destekleyen gazete ve televizyonlara bakt›¤›m›zda
ise medyan›n egemenler aras› s›n›fsal ç›kar için ne kadar uy-
gun bir savafl alan› oldu¤u ak›llara gelecektir: Yeni As›r, Tak-
vim, Pas Fotomaç (Turkuvaz grubu) Akflam, Günefl, Halka ve
Olaylara Tercüman (T Medya Yat›r›m sanayi A.fi) Milli Gazete
(Yeni Neflriyat A.fi), Türkiye-TGRT Haber TV (‹hlâs), KanalTürk,
TVNet (Albayrak Holding) Anadolu’da Vakit, Taraf…

‘‹ktidara gelirsek medyay› kontrol alt›na alaca¤›z’
Medya patronlar›na devlet ihalelerine girme ve birden fazla te-
levizyonun sahibi olma yolunu açan düzenlemeler, 14 May›s
2002'de TBMM'de kabul edilmeden önce hem Tayyip Erdo¤an,
hem Abdullah Gül fiöyle diyordu: "Medya son derece kontrol-
süz bir flekilde büyüyor; ülke için tehdit oluflturuyor. ‹ktidara
gelirsek buna engel alaca¤›z.” May›s 2002'deki de¤iflikli¤e ka-
dar, yani AKP hükümeti ile birlikte bir televizyonda yüzde
10'dan fazla hissesi olan medya patronlar› devlet ihalelerine
girmeye ve bir kiflinin bir televizyonda yüzde 20'den fazla his-
sesi olmaya bafllad›. Politik ve ideolojik kurum olarak önemi ve
cazibesi son derece büyük olan medya, AKP hükümeti döne-
minde toplumsal örgütlenmesini her alanda yatay ve dikey
olarak güçlendiren ‘‹slami zengin elit’ için bulunmaz nimet ol-
du. ‹ktidar›n nimetleriyle palazland›r›lan ve gücü pekiflen ‹sla-
mi zengin elit, medyada mülkiyet ve kontrol alan›n› da genifl-
letmifl durumda. Ayn› medya ayr›ca AKP’nin büyük kuflatmas›-
n›n bir aya¤›n› oluflturmaktad›r. “Sivil anayasa”, “Alevi aç›l›m›”,
“Kürt sorunu aç›l›m›”, keza bunlardan önce geçirdi¤imiz yerel
seçimler, özellefltirmeler, k›dem tazminat›, sosyal güvenlik ya-
sas› gibi neoliberal politikalar, ancak medya üzerinden yap›la-
cak olan yo¤un bir ideolojik fliddet ile r›za kazanacakt›r. Piya-
sada reklam pastas›ndan ald›¤› pay yüzde 44. Medyada oluflan
bu “›l›ml› ‹slam blo¤u”, sektörün hâkimi Do¤an Medya’n›n as-
lan pay›na, yani ald›¤› reklam pastas›na da ortak olmufl du-
rumda. Ayn› zamanda bu blok ile AKP, hükümet olma gücüne
dayanarak, Do¤an’›n özellefltirme ihalelerinde, (Do¤an’›n gün-
deminde Tekel sigara ve elektrik da¤›t›m ihaleleri vard›) Bele-
diye izinlerinde (Hilton’un büyütülmesi) medyas›n› koz olarak
kullanmas› karfl›s›nda kendi kozunu kullanm›flt›r. Sonuç olarak
AKP ve DMG aras›ndaki çat›flma, çetin ve çetrefilli bir hakim s›-
n›flar aras› tepiflmeden baflka bir fley de¤ildir.

Demokrasinin kara yenik düfltü¤ü an
Yoksullar›n sefaleti

ve zenginlerin açgözlülü¤ü
üzerine bir yap›laflma

‹brahim Gündo¤duKONUK YAZAR

Önce Trakya bölgesinde ve hemen ard›ndan ‹stanbul’da yaflanan “sel
felaketi” toplumsal alanda genifl bir yank› buldu. Nihayetinde yo¤un bir
ya¤murun flehrin yerleflik alanlar›nda sele dönüflmesi, otoyollar› akar-
su haline getirmesi ve otuzu aflan ölümle sonuçlanmas› egemenler da-
hil herkesi dehflete düflürdü. Olay mahallinin üzerine çokça hesaplar›n
yürütüldü¤ü ‹stanbul gibi bir metropolün olmas›, do¤a olaylar›n› fela-
ketler biçiminde yaflamaya al›flk›n b›rak›lan flehirlerimizin halini tart›fl-
ma imkan› sa¤lad›. Özellikle AKP döneminde sermaye birikiminin önem-
li bir parças› olan ‹stanbul flehrinin ya¤mur gibi bir do¤a olay› karfl›s›n-
da içine düfltü¤ü durum, dünya kenti, büyük kentsel projeler ve kül-
tür baflkenti gibi süslü söylemlerin büyüsünü bir ç›rp›da ortadan kal-
d›rd›. Yedi kad›n iflçiyi ölüme götüren s›n›fsal çeliflkiler, altyap›dan yok-
sun gecekondu bölgelerine ötelenen toplumsal eflitsizlikler, dere ya-
taklar›n› ve k›y› bölgelerini t›r park› ya da yazl›k siteler olarak imara
açan rant iliflkileri ortal›¤a saç›ld›. Aç›kças› sel sular› “bir ‹stanbul masa-
l›n›” parçalad› ve Türkiye kentleflmesinin s›n›fsal karakteri aç›¤a vurdu.
Türkiye’de flehirleflme denilen olgunun 1950’li y›llarda yo¤unlaflan
köyden göç dalgalar› neticesinde a¤›rl›kla gecekondu biçiminde yap›-
laflma üreterek geliflti¤i s›kl›kla dile getirilir. Egemen ideoloji taraf›ndan
“h›zl› ve çarp›k kentleflme” olarak ifade edilen bu süreç asl›nda, Türki-
ye’de kapitalist geliflmenin arka bahçesi niteli¤indedir. Ticaret üzerin-
den yeteri kadar sermaye biriktirmis olan Koçlar, Sabanc›lar ve di¤er
patronlar montaj sanayinde yüksek kar oranlar›n›n fark›na vard›kça,
tar›mda nüfus fazlas› yaratacak ekonomi politikalar›n› destekledi; böy-
lelikle fazla nüfusun kentlerde kurduklar› fabrikalar›na iflçi olarak göç
etmesini sa¤lad›. Üstelik yaflad›klar› yerlerden koparak kentlere iflgücü
olarak gelenlerin ne bar›nma ne de ulafl›m ve sa¤l›k gibi temel ihtiyaç-
lar›n› karfl›layacak kentsel politikalar gelifltirildi. Kalk›nma söylemi çer-
çevesinde tüm kamusal kaynaklar sanayinin geliflimi için seferber edi-
lirken, iflçiler-emekçiler sözkonusu temel ihtiyaçlar için kendi bafllar›na
çözüm gelifltirmek durumunda b›rak›ld›lar. Hazine arazileri üzerine ge-
cekondu yap›m› bu çözüm aray›fllar›n›n bir parças› olarak ortaya ç›kt›.
Yol ve belediye otobüsü yoklu¤unda, dolmufl evlerden fabrikalara ve
iflyerlerine ulafl›m›n arac› oldu. Gecekondu yap›m› için kiremit, pirket
ve çimento sat›fllar› yap›ld›, otomobil sanayimiz dolmufl tipi araç üre-
tir oldu. Emekçilerin bar›nma için hazine arazilerini kullan›lmas›, yeni-
den üretim maliyetini azaltan bir unsur olarak görüldü; ve özel mülk
arazilere yönelmedi¤i ölçüde, hem patronlar hem de devlet taraf›n-
dan önemli ölçüde göz yumuldu. Böylelikle Türkiye kentleflmesi ser-
maye birikim modelinin bir parças› olarak do¤du ve yoksul iflçi-emekçi
y›¤›nlar›n sefaleti üzerinde geliflmeye bafllad›.
Öte yandan Türkiye kentleflmesi sermaye s›n›flar› aras›nda belirli bir ifl-
bölümü/paylafl›m› içeriyordu. Sanayi sermayesi kentsel geliflim ana-
hatlar›n› kamu kaynaklar›n› kullanmama ve ücretler üzerinde bask›
oluflturmama olarak belirledikten sonra, sanayi üretiminin yüksek kar-
lar› karfl›s›nda kentsel yat›r›mlar›n getirisini düflük buldu¤u için kentle-
ri küçük ve orta ölçekli ticaret sermayesine b›rakt›. Yap-satç› müteah-
hitler bu sürecin en belirgin aktörü olurken, kentsel rantlar bunlar için
her zaman sermaye birikiminin en cazip yolu oldu. Belediyeler etraf›n-
da kümelenen bu gruplar, özellikle orta gelir gruplar›na yönelik apart-
man tipi modern konutlar üretirken geleneksel bahçeli evleri ve genifl
parselli arazileri imar talan›na tuttular. Günümüzün bir çok büyük ser-
mayedar›, bu dönemde yapt›klar› küçük-orta ölçekli müteahhitlik yat›-
r›mlar› ile bafllad›¤› ifl hayat›na bafllad›klar›n› balland›rarak anlat›r. Dola-
y›s›yla Türkiye kentleflmesi bir yandan yoksul-iflçi emekçi y›¤›nlar›n se-
faleti üzerinde geliflirken, di¤er yandan zengin s›n›flar›n kentsel rant-
lara açgözlü sald›r›lar›yla boy atm›flt›r.
Türkiye kentleflmesinin bu ikili s›n›f karakteri 1980 sonras› dönemde
daha derinleflmifl ve dramatik bir hal ald›. Özal özellefltirme ve piyasa
merkezli ekonomi politikalar›n›n yol açaca¤› olas› sosyal-politik tehdit-
leri kentsel rantlar› daha genifl bir çevrenin ilgi konusu yaparak kontrol
edebilece¤ini düflündü. Dolay›s›yla neoliberal ekonomi politikalar›na,
gecekondu-imar aff› ve ›slah imar plan› düzenlemeleri içeren bir kent-
sel politikay› ekledi. Ayr›ca oldukça politikleflmifl toplumsal yap›lar› ve
aktörleri parçalamak ve s›n›rl› alanlara hapsetmek için, kentsel rantla-
r›n düzenlenmesini belediyelere b›rakt›. Islah planlar› bu politikan›n en
dikkat çeken arac› oldu. Bu parçac› planlarla sadece gecekondu bölge-
lerinde de¤il, ayn› zamanda orman alanlar›, su havzalar› ve k›y› bölge-
lerinde büyük rantlar yarat›ld›. Bu rantlar›n paylafl›m›na tapu belgeli
gecekondu sahibi emekçi s›n›flar da belirli ölçüde kat›labilirken, büyük
paylar giderek büyüyen inflaat sermayesi, orta ölçekli yap-satç› müte-
ahhitler ve yerel yöneticilere gitti. Böylelikle neoliberal piyasa disiplini
toplumsal iliflkilere nüfuz ederken, kentsel rantlar›n paylafl›m›na dönük
bir tür disiplin-siz kentleflme büyük flehirleri ele geçirdi. Bu çerçevede
1980 sonras› y›llarda iki tür yap›laflma ayn› anda ve hatta yanyana ge-
liflti: bir yanda eski gecekondu bölgelerinde düflük kaliteli beton y›¤›n-
lar, hemen yan›ndaki orman alanlar›nda, k›y› bölgelerinde ya da su hav-
zalar›nda yazl›k evler, lüks konutlar, kapal› siteler.
Geçen hafta ya¤mur sular› ‹stanbul’u teslim al›rken, ayn› mant›k tara-
f›ndan biçimlendirilmifl bu iki tür yap›laflmay› ayn› anda vurdu. Ve ‹stan-
bul’da emekçi s›n›flar›n sefaleti ile vars›l s›n›flar›n açgözlü hallerini yan-
yana getirdi. Aç›¤a ç›kan kapitalist kentleflmenin çeliflkilerin korkuttu-
¤u egemenlerin ilk tepkisi, kent planlamas›n› hat›rlamak oldu. Aç›kças›
flehirlerimizin tafl›d›¤› çeliflkiler ve eflitsizlikler ‹stanbul’daki sel olay› gi-
bi ortal›¤a saç›ld›kça, flehir planlamas› toplumun farkl› çevrelerinde
önemli bir meflruiyet kazanaca¤a benziyor. Bununla birlikte flehir plan-
laman›n vars›l s›n›flar›n açgözlülü¤ünü terbiye etmek ve uygun yerle-
re yönlendirmek için mi, yoksa kentlerde yoksul emekçi s›n›flar›n sefa-
letini ortadan kald›rmak için mi kullan›laca¤› önümüzdeki dönemin mü-
cadeleleri taraf›ndan belirlenecektir. fiehir planlama mevcut biçimler
ve teknik bir çerçeve içinde kald›¤› ölçüde, vars›l s›n›flar›n terbiye et-
menin ötesine geçip yoksul-emekçi s›n›flar›n durumunda köklü bir de-
¤ifliklik getirmesi mümkün de¤ildir. Bu nedenle emekçi s›n›flar ve onla-
r›n örgütlerinin kentlerde planlama sorunlar›n› daha fazla gündeme
getirerek mevcut planlama prati¤ini politik bask› alt›nda tutmas› ve
kent planlamas›n› burjuva biçimlerinden kurtarmas› gerekmektedir.

* Odtü Siyaset Bilimi

�

12 17-31 Eylül 2009 KÜLTÜR-SANAT

“Nüfusu bir buçuk milyonu aflk›n olan flehir, sanayi ve tica-
ret faaliyetlerinin oldukça geliflkin olmas›yla dikkat çeki-
yor. Ayr›ca flehirdeki sosyal yaflam da oldukça geliflkin. Çok
say›da park, e¤lence yeri, al›flverifl merkezi bulunan flehir
ayr›ca, yap›laflmas›yla da geliflmifl bir kent havas›n› iyiden
iyiye hissettiriyor. Bu flehir, ‘Güneydo¤u’nun Paris’i’ unvan›-
n› hak ediyor!”
Herhangi bir gazete veya dergide, bu cümleleri içeren bir
Antep tan›t›m yaz›s› okuyabilirsiniz. Yalan da de¤ildir yaz›-
lanlar. Evet, alt› organize sanayiyle yürütülen s›naî faaliyet-
ler bak›m›ndan, memleketin en ileri flehirlerinden biridir
Antep. Çok say›da park›n, e¤lence yerinin vs oldu¤u da
do¤rudur. Hatta yeni yap›larla flehre iyiden iyiye kent ha-
vas›n›n yay›ld›¤› da…
Bir flehrin tasviri, flehre hangi taraftan bak›ld›¤›na göre fle-
killenecektir. Antep’in tasvirinde, bu belki de pek çok yer-
den daha fazla geçerli. Keskin bir ekonomik bölünmenin
bulundu¤u, zengin semti Tugay’la, varofl semt Hac›baba
aras›nda ciddi bir çeliflkinin söz konusu oldu¤u flehre bak›-
l›rken, Tugay veya Hac›baba’dan birini tercih etmek, ciddi
bir zorunluluk… Tugay’dan bak›ld›¤›nda görülen fley, flehrin
gerçekten de “kabuk de¤ifltirdi¤i”, modernleflti¤i olurken,
Hac›baba’dan bak›ld›¤›nda, çocu¤unu “mendil” satmaya
gönderen ailelerin artt›¤›, “geliflkin sanayi”de binlerce kifli-
nin (özellikle krizde) iflinden oldu¤u, ama mahalle d›fl›nda
bir yerlerde (mesela o lüks al›flverifl merkezlerinde) birileri-
nin güzelce e¤lendi¤i oluyor.
Bizim hangi taraftan bakaca¤›m›z merak ediliyorsa, hemen
söyleyelim: Her sabah onlarca iflçi servisini, “organize sana-
yi” denilen “di¤er dünya”ya u¤urlayan Hac›baba’n›n, Kültür
Park›’nda mendil satan çocuklar›n, baz› büyüklerin etkisi
birkaç saniye süren o sinir bozucu ac›malar›yla sorduklar›
“nerde oturuyorsun?” sorusuna cevaben ad›n› and›klar› Va-
tan Mahallesi’nin, kavruk yüzlü Kürtlerin oturdu¤u ve al›fl-
verifl merkezi sakinlerinin ad›n› anmaktan bile korktu¤u
Cinderesi’nin taraf›ndan bakaca¤›z. Yani “bizim taraf”tan…
Antep’in her soka¤›nda bir Ökkefl vard›r mutlaka. Bu Ökkefl,
12 yafl›ndad›r henüz. Babas›n›n elinden tutup, organize sa-
nayiye gider kimi zaman. Kimi zaman elinde mendil, boya
sand›¤› veya sak›z kutusu Kültür Park›’n›n yolunu tutar. Ki-
mi zaman bir esnaf›n, zanaatç›n›n yan›nda ç›rakt›r. Bütün
bunlar›n yan›nda da 50 kiflilik bir s›n›f›n umudu kendinden
büyük ö¤rencisi… Antep’te en çok kullan›lan isimlerden bi-
ri Ökkefl’tir ya, fakat sanki sadece yoksullar bu ad› verir ço-
cuklar›na…
Her sabah onlarca Ökkefl, flehrin dört bir yan›nda, sabaha
küfrederek uyan›r ve ad›na fabrika denilen vatanlar›n›n yo-
lunu tutarlar. Antep’te art›k sekiz saat çal›flan pek nadirdir.
12 saat boyunca, ayn› fabrikada, ayn› ekflimsi kokuyu du-
yumsayarak çal›fl›rlar. Ökkefl’in yan› bafl›nda iflten kovulur
arkadafl›, “kriz var” denilir. Veya iflten at›lan Ökkefl olur bafl-
ka bir gün… Her yerde ayn› bahane vard›r. Bakkal pahal›l›k-
tan yak›n›rken, “Bu kriz bizi mahvedecek” der. Ev sahibi,
“Krizde her fley yükseldi, kira da durmaz yerinde” diye yük-
seltir kiray›. Alacakl›lar, “kriz var, halimiz periflan, param›z›
isteriz” diye dayan›rlar kap›ya. Fakat banka personelleri,
halen yüzüne güler Ökkefl’in… Masalar›n›n önünden her
geçti¤inde, kredi kart› teklif ederler. Dayanamaz art›k, al›r.
Al›r ve onunla kapat›r borçlar›n›. Çocu¤unun bisiklet iste-
yen gözlerine duyars›z kalamaz, gider onu da al›r, hani flu
zenginlerin gitti¤i ma¤azalardan. Ramazan’da herkes ziya-
fet çekerken, kendi ailesinin seyretmesine dayanmaz yü-
re¤i, donat›r sofray›. Ve art›k bankalar›n eline düflmüfltür
Ökkefl. Suçu o¤luna bisiklet almak, zenginlerin yedi¤inin
onda biri kadar güzel yemekler yemek, bir de yeni bir pan-
tolon giymektir.
Son bir ayda iki Ökkefl intihar etti, duydunuz mu? Ö¤ret-
mendi ikisi de… ‹kisi de kredi kart› borçlar›n› ödeyemez du-
ruma gelmifller, bunald›kça bunalm›fllard›. Bir sabah evle-
rinde ölü buldular onlar›. Ne dersiniz bu duruma?
fiehri tan›tman›n d›fl›na ç›kt›¤›m›z› m› düflünüyorsunuz? Ha-
y›r, asl›nda tam da bir tan›t›m yaz›s› bu! fiehri anlamland›-
ran içinde yaflayanlarsa e¤er, onlar›n ac›lar›n›, kayg›lar›n›,
yaflam tarzlar›n› (veya yaflamdan kopufllar›n›) içermeyen
bir tan›t›m yaz›s›yla bir flehri, sosyete balolar›nda, birbirle-
rine “sizinle tan›flt›¤›ma ne kadar memnun oldum anlata-
mam” diyenler kadar tan›rs›n›z ancak!
Antepliler için yemek yemek, yaflam›n üzerinde en fazla
düflünülen aktivitelerinden biridir adeta. fiehir merkezinde,
“ac›l› nohut dürümü” ve envai çeflit dürümleri yap›p satan
onlarca dürümcüyle karfl›lafl›rs›n›z. Bunlar›n yan›nda lah-
macuncular, kebapç›lar ve modern lokantalar da cabas›!
Musa Anter’in Antep’i gezdikten sonra yan›ndaki arkadafl›-
na dönüp, “Kekê, bu Anteplilerin yar›s›, di¤er yar›s›n› do-
yurmak için çal›fl›yor” dedi¤i anlat›l›r. Y›llar önce, NUMAfi
Fabrikas›’ndaki grevde, iflçi Ökkefl’in dedi¤i de ç›kmaz akl›-
m›zdan. ‹flçiler fabrika önünde eylemdedir, yemek vakti ol-
mufltur art›k. Ama simitle geçifltirmeye çal›fl›r onlar. Bir ifl-
çi, hiddetle seslenir arkadafllar›na, “Biz burada simit yirken,
patron içeride lahmacunun içine balcan (patl›can) kebab›
sar›p yiymifl!” ‹flçiler aras›nda bir homurdanma dalgas› ya-
y›l›r. Öyle ya, Anteplilerin en sevdi¤i yemeklerin biri balcan
(patl›can) kebab›ysa, di¤eri lahmacundur. Kendileri birine
ulaflamazken, patron ikisini birden yemektedir.
‹flte Antep’i tan›mak için, bu iflçiyi tan›mak gerekir. Eskiden
her pazar evinin önünde, çocuklar›yla, akrabalar›yla, flen
flakrak biçimde “kebap yellerken”, flimdilerde evine hafta-
da bir et götürürse kendini flansl› hisseden bu iflçi, Antep’in
en anlaml› parças› ve flehri dönüfltürmeye muktedir tek
güçtür. Biraz esprili bir dille anlatmak gerekirse, bu iflçiyi,
“herkesin can› çekti¤i zaman balcan kebab› yiyebildi¤i”
günlerin kavgas›na katabilirsek, Antep’in bambaflka yönle-
rini, hiç de öyle kendimizi yoksullara de¤inmek zorunda
hissetmeden anlatabilece¤iz. Yoksullara de¤inmek zorun-
da hissetmeyece¤iz kendimizi, çünkü “Ökkefller” tersine
çevirecek devran›… Antep ve bu memleket, “yoksullar›n”
olacak o vakit. Fabrikas›, tarlas›, iktidar› ve her fleyiyle!

12 Eylül günü tiyatrocular yine sah-
nedeydi fakat bu defa “oyun” oyna-
mad›lar!

12 Eylül'de bir araya gelen çeflitli ti-
yatro örgütleri ve tiyatrocular, ilk
ad›mlar›, A¤ustos 2009'da ‹zmir Ur-
la'da yap›lan 3. Türkiye Tiyatrolar Bu-
luflmas›'nda at›lan, Tiyatro Kurulta-
y›'n›n oluflturulmas›n› hedefleyen bir
toplant› gerçeklefltirdiler. Bu toplant›-
n›n amac›, oluflturulmas› tasarlanan
Tiyatro Kurultay›'n› bir sürece soka-
rak ortak bir ak›lla etkinlik yaratmak.
Tam olarak “etkin” bir fley yaratmak.
Her alanda egemenlerce yarat›lan y›-
k›mdan muaf olmayan tiyatroyada
da kemi¤e dayanan b›çak baz› hare-
ketlenmeler yaratm›fl gibi gözükü-
yor. Gerçeklefltirilen toplant›da ortak
bir ak›l yakalaman›n ve bunun üze-
rinden devlet karfl›s›nda bir yapt›r›m
gücüne sahip olabilmenin yol ve
yöntemleri masaya yat›r›ld›.

'Sanat yap›s› gere¤i iktidara
alerjiktir'

Bir çat› örgütü olarak kurulmak iste-
nen bu kurultay›n ‹stanbul buluflma-
s›na Tiyatro Oyuncular› Meslek Birli¤i
(TOMEB), Türkiye Elefltirmenler Birli¤i
(TEB), Uluslararas› Gençlik ve Çocuk
Tiyatrolar›, Amatör Tiyatrolar Çevresi
gibi tiyatro örgütlerinin temsilcileri
ve Nedim Saban, Turgay Tanülkü, Or-
han Ayd›n, Mehmet Esato¤lu, Metin
Boran ve genç kuflak tiyatro sanatç›-
lar› da kat›ld›lar.

Ayn› zamanda; Tiyatro Bo¤aziçi, Ege
Sanat Atölyesi, Bart›n Sanat Tiyatro-
su, Ç›plak Ayaklar Kumpanyas›, Trab-
zon Sanat Tiyatrosu, Özgür Sahne
(Ankara), ‹zmir Yenikap› Tiyatrosu gi-
bi çok say›da tiyatro toplulu¤u ve
Ça¤dafl Drama Derne¤i ‹stanbul fiu-
besi, Tiyatro... Tiyatro... Dergisi, ODTÜ
Edebiyat Toplulu¤u, Naz›m Hikmet
Kültür Merkezi, Mezopotamya Kül-
tür Merkezi, Bo¤aziçi Gösteri Sanatla-
r› Toplulu¤u, Bart›n Kültür ve Sanat
Derne¤i gibi çok say›da kültür sanat
kurumu da toplant›da haz›r bulundu.
Kurultay baflkan› olarak ilk konufl-
may› gerçeklefltiren Nedim Saban,
12 Eylül faflizminin yaratt›¤› y›k›mla-
ra dikkat çekerek, "Sanat yap›s› ge-

re¤i iktidara alerjiktir" vurgusunda
bulundu. Toplant›n›n ikinci k›sm›
olan panel k›sm›nda ise konuflmac›-
lar kurumlar› ad›na ya da kendi adla-
r›na görüfllerini ortaya koydular.

'Sanat siyaset de¤ildir' yan›lsa-
mas›n› yeniden düflmek

Yap›lan konuflmalarda kat›l›mc›lar›n
bir bölümü; tiyatrodaki eksiklikleri ve
sorunlar›, devletin tiyatroya dönük
s›k›nt›l› yaklafl›m›n›, ekonomik s›k›n-
t›lar›, tiyatro sanatç›lar›n›n bir iflçi ola-
rak de¤erlendirilmemesi sonucu bir-
çok hakk›n›n gasp edilmesini dile ge-
tirdi. Bir k›s›m kat›l›mc›lar ise yafla-
nanlar› tek bafl›na 'tiyatronun soru-
nu' olarak ele alman›n eksik ve yan-
l›fl bir yaklafl›m oldu¤una dikkat çek-
ti. Tiyatroda meydana gelen sorunla-
r›n bu ülkede yaflanan di¤er sorun-
lardan ba¤›ms›z olmad›¤›, onlarla
ba¤lant›l› de¤erlendirmenin ve onla-
r›n savafl›m› içerisinde tüketmenin
yerinde olaca¤›na dikkat çekti.

Evet, tiyatronun da bu ülke halk›n›n
da sorunlar› var. Dikkat çekildi¤i gibi
tiyatronun sorunu tek bafl›na tiyatro
sorunu da de¤il. Tiyatronun sorunu-
nu bu ülkenin ekonomik-sosyal-si-
yasal sorunlar›ndan ba¤›ms›z de¤er-
lendirmek, “sanat siyaset de¤ildir"
yan›lsamas›na gömülmekten baflka
bir ifle yaramayacakt›r.

Bugün tiyatrocular›n, tiyatro örgüt-
lerinin bir araya gelmesi ve yapt›r›m
gücü olabilmek için örgütlenmesi,
en az›ndan bu anlamda bir süreç ya-
ratmaya çal›flmas› önemli bir tasar›-
ad›md›r. Kurultay› selamlayan Te-
mel Demirer flunu söylerken gayet
hakl›yd›: "Tiyatro kendisini savun-
mak zorundad›r. Tiyatroyu tiyatro-
dan ç›karanlara, 11. Bianel'lere karfl›
kocaman güçlü bir flemsiyeye ihti-
yac›m›z var. Aflk› ve hayat› yeniden
yaratman›z ya da aflk› ve hayat› so-
kaklarda savunanlar›n yan›nda ol-
man›z gerekiyor."

'Tiyatro kendisini savunmak
zorundad›r'

Evet, tiyatro art›k kendisini savun-
mak zorundad›r. Ama bu nas›l yap-

mal›d›r? Bir örgütlülük gerçek bir
amaca ulaflabilmek için önce ger-
çekçi bir anlay›flla oluflturulmal›.
Bundand›r ki oluflturulmak istenen
çat› örgütü yan›lsamaya düflüp ille
de "tiyatro sorunu" dememeli. Çün-
kü Tiyatro Kurultay›’na kat›lanla-
r›nda yerinde olarak belirttikleri gibi,
12 Eylül faflizmi sadece tiyatroyu
vurmam›flt›r.

Turgay Tanülkü ve Oktay Ayd›n gibi
tan›nan sanatç›lar›n, sistemin çürük-
lerine dikkat çekmesi önemli. Fakat
dikkat çekenlerin pratikleri çok daha
önemli. E¤er kurultayda tart›fl›lanlar
ve hedeflenenler bundan sonraki sü-
reçlerde bu sanatç›lar›n oyunlar›na
tafl›nmayacaksa, bu sanatç›lar oyun-
lar›n› halk› bilinçlendirecek biçimde
konumland›rmayacaklarsa, söylenen
sözlerin anlam› nedir diye sormak
gerekecek.

Ekonomik kayg›lar›n merkeze konul-
du¤u bir üretim sürecine eklemlen-
meye zorlanan sanatç›lar›n, tepki
gösterdikleri sistemin karfl›s›nda du-
rabilmeleri kilit öneme sahip.

Bu örgütlenme, 'hayat› yeniden ya-
ratabilmek için' mücadele etmeli ve
ayn› zamanda 'hayat› sokakta yarat-
maya çal›flanlar'la yürümelidir. Top-
lant›da da dillendirilen "devrimci bir
mücadele vermek, Marksist yaklafl-
mak-bakmak, mücadele etmek, bir
araya gelmek-örgütlenmek" ifade-
leri ancak bu flekilde karfl›l›¤›n› bula-
bilecek.

'Yasaklanan oyunlar›n, sahneden in-
dirilenlerin, filmleri yok edilenlerin,
hapis yatanlar›n, katledilenlerin he-
sab›n› sormak için' birleflmek anlay›-
fl› ile oluflturulmak istenen bir çat›
örgütü, 'tiyatronun-sanatç›n›n soru-
nu' anlay›fl›n›n içi kaz›larak ad›mlar
at›lmad›¤› sürece, "tabela örgütü ol-
mak istemiyoruz" vurgular›na karfl›n
bir tabela örgütüne dönüflmekten
kurtulamaz, kendi kendisini çürütür.

Çat› örgütü oluflturmak amac›yla ‹s-
tanbul'da oluflturulan bu kurultay
süreci devam edecek. Kurultay›n tar-
t›flmalarla oluflturulan bir sürecin ar-
d›ndan ilan edilmesi tasarlan›yor ve
‹stanbul'dan sonraki duraksa Ankara
Festivali olacak.

Tiyatrocular “oyun” oynamak istemiyor Bu kenti Ökkefller
kurtaracak

YÇKM’de yeni dönem etkinlikleri ve kurs kay›tlar› bafllad›

* T‹YATRO
* FOTO⁄RAF
* HALK OYUNLARI
* G‹TAR
* BA⁄LAMA
* YAN FLÜT
* KEMAN
* KONSERVATUVARA HAZIRLIK
* ÇOCUK VE YET‹fiK‹N KORO
ÇALIfiMALARI

TAR‹H: 8 EK‹M 2009
SAAT: 20.00
YER: YÇKM

SERVET KOCAKAYA

TAR‹H: 8 EK‹M 2009
YER: YÇKM

FOTO⁄RAF SERG‹S‹

VER‹LECEK KURSLAR:KONSER

YÜZ Ç‹ÇEK AÇSIN KÜLTÜR MERKEZ‹ (YÇKM) ADRES: Mahmut fievket Pafla Mah. Mithat Pafla Cad. No: 1/3 Okmeydan›/‹STANBUL
TEL: 0212 250 49 93 WEB ADRES‹: www.yckm.info E-MA‹L: yuzcicek2005@hotmail.com

Siyaseti somut geliflmelerden veya olaylardan tecrit etmek, onu konusundan
uzaklaflt›rarak yüzeyselli¤e mahkum etmektir. Hiçbir sosyal mesele veya top-
lumsal olay siyaset d›fl› b›rak›lamaz ve yap›lan herhangi bir siyaset bu alana
kay›ts›z kal›p kendi zeminini terk edemez. Siyasetin varl›k gerekçesi, yaflanan
geliflmeler, ortaya ç›kan de¤ifliklikler ve gündeme gelen tüm sorunlard›r. Ve
amac› da tüm bu sorun veya meselelere çözüm üretip bunlar›n içinden bafla-
r›yla ç›kmakt›r. Yani siyasetin konusu, toplumsal yaflam› ilgilendiren ideolo-
jik-politik-örgütsel-ekonomik-kültürel tüm meseleler olmakla birlikte, bu ze-
minde yaflanan geliflme ya da olaylar› aç›klayarak tarif etmek ve bunlardan
yararlanarak çözümler üretmektir.
Siyasetin do¤ru yap›lamamas›, karfl› karfl›ya kal›nan sorunlar›n üstesinden
gelememek ya da yaflanan herhangi bir dönemin veya sürecin atlat›lamama-
s› anlam›na gelir. Do¤ru siyaset ise, karfl›lafl›lan herhangi bir engelin, soru-
nun, geliflmenin ya da söz konusu herhangi bir olay›n baflar›yla yönetilip ka-
zançlar sa¤lamas›na, sorunlar›n atlat›lmas›nda avantajlar elde edilerek etkili
bir ilerleme çizgisinin izlenmesine yarayacakt›r. Siyaset somut durumdan ba-
¤›ms›z yap›lamaz.
Ama temel bir sorun daha var ki, bu göz ard› edildi¤inde somut durumun tam
olarak görülmesi ve dolay›s›yla da gerçekçi, baflar›l› somut siyasetlerin yürü-
tülmesi mümkün olamaz. O; bilimsel felsefe ve dünya görüflüne sahip olmak
ve bu dünya görüflünün ideoloji ve ilkelerine sahip olmakt›r. E¤er, bak›fl aç›m›-
za bilimsel felsefe ve MLM ideoloji ›fl›k tutmuyorsa, gerçe¤i ya da nesnel du-
rumu tam olarak kavray›p do¤ru yorumlamam›z düflünülemez. Bu anlamda da
olay veya geliflmeleri do¤ru tahlil edip tan›mlama ve tabiat›yla bilimsel siya-
setler üretip do¤ru orant›l› bir geliflme kaydetmemiz söz konusu olamaz. O hal-
de siyasetin konusunu, ifllevini, görevini ve benzerlerini tam isabetle mütalaa
edip icra etmemizin biricik yolu, bilimsel sosyalizm teorisi ve bu teorinin temel
ilkelerine sahip olmam›zla ya da bunlara ba¤l› kalmam›zla mümkündür.

Olay ve olgular›n ya da geliflmelerin do¤ru tahlil edilmesi onlar›n her yönüy-
le aç›¤a ç›kar›l›p tan›nmas›yla mümkündür. Her fleyde görünen ve görünme-
yen ya da d›fl yüzle iç yüz olmak üzere birden fazla yan mevcuttur. Ve genel-
likle görünen yüz d›fl›nda iç yüz dedi¤imiz aç›ktan görünmeyen gizli yüz o fle-
yin özünü bar›nd›r›r. Derin gerçek hep orda sakl› olur. Görünen yüz genellikle
yan›lt›c›d›r. fieylerin iç çeliflkisi veya derinli¤indeki gerçek aç›¤a ç›kar›lmadan
o fley do¤ru tan›mlanamaz, do¤ru bilimsel taktik ve baflar›l› siyasetler üreti-
lemez. Bilimsel metot, aç›kta olanla ilgilendi¤i kadar aç›kta olmayanla da en
az o kadar ilgilenmeyi gerektirir. Birini görmek, ötekini ihmal etmek, baflar›s›z
kalmakla efl de¤erdir.
Her fleyde oldu¤u gibi siyasette de birine saplan›p kalmak ve di¤erini ihmal
etmek yan›lg›n›n ve sübjektivizmin temel sebebidir. Bir yan› görüp di¤er yan›
görmemek tam bilginin edinilmesini engeller. Gerçek ve tam do¤ru bilgiye
ulaflmak için daima iki yan›n görülüp birlefltirilebilmesiyle mümkün olur. Salt
birine ba¤l› kalmak gerekli sonuçlara ulaflmak için yetmez.
Bilimsel ve baflar›l› siyaset yürütürken, ne ilkeden vazgeçip göz ard› edebili-
riz, ne de somut durumu-somut durumun özgünlü¤ünü göz ard› edebiliriz. Ne
geneli, ne de özeli ihmal edemeyiz. Strateji kadar takti¤i de önemseriz. ‹deo-
loji gibi siyasete de de¤er veririz. Bunlardan herhangi birini ötelemek fiilen di-
¤erini ötelemek anlam›na gelir. Salt ilkeyle yetinemez, ilkenin somutta alaca-
¤› biçimi ve ilkenin hangi siyasetlerle beslenece¤ine yo¤unlafl›r›z. Tersinden,
salt siyasetle yetinmez siyasetin ilkeyle uyumunu flart koflarak arar›z. ‹lke de-
yip, somut geliflmelere uygun taktik siyasetler gelifltirmeyi önemsemezsek, il-
keyi silahs›zland›r›p etkisizlefltirmifl oluruz. Ayn› biçimde, yaln›zca özgün ya
da somut durumdaki görüngüye bakarak ilkeyi unutursak, hem siyaseti ç›¤›-
r›ndan ç›karm›fl ve hem de ilkeyi anlams›zlaflt›rm›fl oluruz.
Siyasetin istikrarl›, tutarl›, devrimci olabilmesi ve do¤ru hedeflerini bulmas›
için ilkelerden beslenmesi, ilkelere ba¤l› geliflmesi flartt›r. ‹lkelerin yön ver-

medi¤i siyasetin hedefini flafl›rmas›, devrimci rotadan ç›kmas› tercih de¤il, il-
kesizlikle faydac›l›¤›n pençesine düflmüfl siyaset çizgisinin kaç›n›lmaz dura¤›
olacakt›r. Bunun gibi, siyasetlerle beslenip gelifltirilmeyen veya zenginleflti-
rilmeyen ilkenin de somut gerçek karfl›s›nda kuru bir a¤aç gibi kalmas› kaç›-
n›lmaz olacakt›r. Bundan ç›kar›lmas› gereken sonuç, ilkenin siyasetten yok-
sun b›rak›lamayaca¤› ve siyasetin de ilkeden hür ele al›n›p ilkeler do¤rultu-
sundan ç›kar›lamayaca¤›d›r.
Örne¤in devrimci savafl yürütülürken, devrimci savafl ilkesinin bin defa tekrar
edilmesi kendi bafl›na savafl›n kazan›lmas› ya da baflar›s› için yetmez. Ama il-
keye ba¤l› kalmak kayd›yla, devrimci savafl›n somut siyasetler, özgün politika
ve bin bir biçimle uygulanmas› savafl›n geliflip zafere yürümesi için zorunlu-
dur, baflar›n›n sa¤lanmas› ancak böyle olanakl›d›r. Devrimci savafl›n kitle ta-
ban› ve kuvvetleri genifl halk kitleleri içindeki çal›flmalarla yürütülüp olufltu-
rulmadan, bu alan çal›flmalar› ve örgütlenmeleri yarat›lmadan, buralardan
devrimci savafl desteklenmeden, devrimci savafl nas›l beslenip gelifltirilebilir,
nas›l genel zafere tafl›nabilir? Demek ki ‘’yaflas›n Halk Savafl›’’ demek yetmi-
yor, Halk Savafl›n›n yaflamas› için onu besleyen, gelifltiren, güçlendiren siya-
set ve örgütlenmelerin devreye sokularak etkin biçimde kullan›lmas› flartt›r.
Yine, politik iktidar veya devrimci savaflla ilgilenmeyip yaln›zca devrimci laf-
lar etmek de bofl bir gevezeli¤i geçmez. Yüzlerce binlerce demokratik talep-
lerle ilgilenen mücadele ve örgütlenmelere gidildi¤i halde, demokrasi soru-
nunu devrim sorunu olarak görmeyip onun d›fl›nda aray›fllara girmek ve siya-
set yapmak özünde bir arpa boyu yol almaz. Devrim ve devrimci savafl ilkesi
d›fllanarak gelifltirilen siyaset ve örgütlenmeler düzenin d›fl›na bir ad›m ç›k-
maz-ç›kamaz. K›sacas› devrimci ilkeden yal›t›k bir flekilde burjuva yasalc›l›k
zeminini aflmayan siyaset ve takti¤in devrim ad›na bir zaferinden bahsedile-
mez. Demek ki devrimci ilkeden ve devrimci gerçekten ba¤›fl›k olarak ‘’yafla-
s›n demokrasi’’ demek ve burjuva demokrasisi s›n›rlar›nda siyaset yapmak,

salt burayla alakal› olmak yetmez. Devrimci ilkelerden yoksun olarak yap›lan
siyaset burjuva çeperleri aflamayarak oyalanmaktan öteye anlam tafl›maz.
Demokrasi, bar›fl, kardefllik gibi birçok de¤er kullan›larak siyaset yap›lmakta-
d›r. Ama bunlar›n nas›l gerçeklefltirilece¤inden bahis edilmemektedir. Hangi
koflullarda, hangi araç ve yöntemlerle gerçeklefltirilecekleri, nas›l mümkün
olacaklar› aç›klanmamakta, burjuva demokratik yasal mücadeleye havale
edilmektedirler. Evet, bu bir siyasettir ama devrimci de¤il reformist siyaset-
tir, devrimci ilkelere ba¤l› de¤il ilkesiz siyasettir.
Devrimci siyaset, devrimci ilkeleri unutup rafa kald›rmadan, bilakis bunlarla
s›k› ba¤lar içinde genel ve güncel meselelere yaklafl›m belirler. Devrimci si-
yasetin sunaca¤› çözümler, gelifltirece¤i ad›mlar, yükseltece¤i ajitasyon-pro-
paganda; devrimci ilkenin somut ihtiyaçlar temelinde biçimlenmesi ve birlefl-
tirilmesi temelinde ele al›n›r. Sübjektif siyasetten ve bofllu¤a seslenmekten
sak›n›r. Somut gerçek ve nesnel zemini bulunan sloganlar öne sürer devrim-
ci siyaset. fiartlar› mevcut olmayan fliarlardan özenle kaç›n›r, karfl›l›¤› olma-
yan politikalar ileri sürmez. Demokrasinin, bar›fl›n veya kardeflli¤in objektif
zeminini arayarak, bunlar› gerçek koflullar›yla aç›klar, savunur; temelsiz bir
boflbo¤azl›kla de¤il.
Zira devrimci siyaset sorumsuz sloganlar atmak demek de¤ildir. Tam tersine
sorumlu davranmay› ve gerçekçi olmay› emreder. Gelifltirilen siyasetin sonuç-
lar›n›n sorumlulu¤unu tafl›yarak siyaset yapmak ve bu sonuçlar› hesaplayarak
ad›m atmak, devrimci siyasetin temel bir prensibidir. Burjuva demagojiye hiz-
met eden, halk kitlelerini aldat›p düzen içi aray›fllara adapte eden ve burjuva
düzeni güçlendirmeye yarayan siyaset tarz›, ne ad›na yap›l›rsa yap›ls›n asla
devrimci siyaset olamaz.

Siyaset ve ilke iki ayr› seçenek de¤ildir!Bak›fl CANUFUK Ç‹ZG‹S‹

1317-31 Eylül 2009EMEK

‹fl sa¤l›¤› ve güvenli¤i hiçe say›l›yor

ANKARA- D‹SK, KESK, TMMOB ve TTB
15 A¤ustos 2009 tarihli Resmi Gaze-
te’de yay›mlanarak yürürlü¤e giren
“‹flyeri Sa¤l›k ve Güvenlik Birimleri ile
Ortak Sa¤l›k ve Güvenlik Birimleri
Hakk›nda Yönetmelik” üzerine Çal›fl-
ma ve Sosyal Güvenlik Bakanl›¤›
önünde bir bas›n aç›klamas› yapt›.
Kurumlar ad›na bas›n aç›klamas›n›
TMMOB Yönetim Kurulu Baflkan›
Mehmet So¤anc› okudu.

“Türkiye'nin iflçi sa¤l›¤› ve ifl güvenli¤i
alan›nda herkesin bildi¤i tafleron ça-

l›flma cenneti Tuzla's› vard›. Türki-
ye’nin 50'nin alt›nda iflçinin çal›flt›¤›
yerlerde yap›lan kot tafllamada çal›-
flan iflçilerinin hastal›¤› olan silikozisi
vard›” diyen So¤anc›, bu uygulaman›n
olumsuz deneyimlerinin oldu¤una,
sonucunda ölümlerin meydana geldi-
¤ine dikkat çekti.

‘‹flçi sa¤l›¤› ve ifl güvenli¤i olma-
dan iflçi çal›flt›r›lmas› güvenceye
al›nm›flt›r’

So¤anc› konuflmas›n› flu yönde de-

vam ettirdi: “Türkiye'de iflyerleri ara-
s›nda 50 veya daha fazla iflçi çal›flt›-
ran iflyeri say›s› 21.127, 50'nin alt›nda
iflçi çal›flt›ran iflyeri say›s›
1.095.421'dir. 2007 y›l›nda bildirilen
kay›tlara giren 80.602 ifl kazas›ndan
49.549'u 50'nin alt›nda iflçi çal›flt›ran
iflyerlerinde meydana gelmifltir. Ne
var ki Yönetmelik 50'nin alt›nda iflçi
çal›flt›ran iflyerlerini kapsamamakta-
d›r. 50'nin alt›nda iflçi çal›flt›ran iflyer-
lerinin ifl güvenli¤i mühendisli¤i ve ifl-
yeri hekimli¤i hizmetlerinden yarar-
lanamamas›, ifl kazalar› ve meslek

hastal›klar›n›n engellenmemesi ve ifl-
çilerin hayatlar›n› kaybetmeye de-
vam etmesi anlam›na gelmektedir.
Bu iflyerlerinin büyük k›sm› kay›t d›-
fl›ndad›r, sigortas›z iflçi çal›flt›r›rlar. Bu
düzenleme ile ‘iflçi sa¤l›¤› ve ifl gü-
venli¤i’ olmadan iflçi çal›flt›r›lmas› gü-
venceye al›nm›flt›r.”

‘Ölen her iflçinin kan›nda bu dü-
zenleme var’

Yönetmelikte iflyeri sa¤l›k ve güven-
lik birimlerinin sanayiden say›lan ifl-
yerlerinde kurulmas› öngörüldü¤ü,
di¤er ifl alanlar›nda ise görülmedi¤ini
belirten So¤anc› konuflmas›n› flöyle
bitirdi: “Dün oldu¤undan çok daha
fazla oranda, bütün uyar›lara ra¤men
bilinçlice yap›ld›¤›, bilinçlice tercih
edildi¤i için ölen her iflçinin kan›nda
bu düzenlemeyi yapanlar›n eli vard›r.
AKP'nin sorumlulu¤u vard›r. Bu ülke-
de sa¤l›ktan sorumlu bir bakanl›k, bir
yetkili varsa bu düzenlemeye karfl›
ç›kmal›, aç›klamal› ve durdurmak için
gere¤ini yapmal›d›r. Biz dün oldu¤u
gibi bugün de, yar›n da iflçi sa¤l›¤› ve
güvenli¤i alan›n›n ticarilefltirilmesi, pi-
yasalaflt›r›lmas›, tafleronlaflt›r›lmas›,
niteliksizlefltirilmesi, hizmet verecek
hekim, mühendis, hemflire vb’nin d›fl-
lanmas›, mesleki ba¤›ms›zl›¤›n yok
edilmesine karfl› her türlü giriflimi ya-
paca¤›z. Çünkü biz ‘önce insan’ diyo-
ruz ve samimiyetle ifl kazalar›nda
ölenlerin, sakatlananlar›n, hastala-
nanlar›n analar› a¤lamas›n istiyoruz.”

‹STANBUL- ‹flten at›lan ve ücretlerini alamay›nca eyle-
me geçen Ayzi Moda iflçilerinin direnifli devam ediyor.
‹kitelli'de bulunan Ayzi Moda'n›n eski patoru Ayd›n
Korkmaz 75 iflçiyi kriz var diyerek 20 A¤ustos'ta iflten
atm›flt›. 75 iflçiyi iflten atan patron iflçileri bir hafta bo-
yunca ödeme yapaca¤›n› belirterek oyalam›fl, daha
sonra ise flirketi akrabas› Olgun Korkmaz'a devrede-
rek kaçm›flt›.
Ayd›n Korkmaz, iflçilerin ocak ay›ndan bu yana asga-
ri geçim indirimlerini ve son üç ay›n maafl ödemeleri-
ni yapmam›flt›. Bunun üzerine iflçiler 1 Eylül'de direni-
fle bafllam›flt›. Direnifllerinin devam etti¤i s›rada ifl ma-
kinalar›n›n 'haciz var' denilerek götürülmek istenme-
sine engel olan Ayzi Moda iflçilerinin mücadelesi atöl-
ye içerisinde devam ediyor. Polislerin iflçileri atölye-
den ç›kartmaya çal›flmak için yapt›¤› sald›r› ise çevre-
deki iflçi ve esnaf›n deste¤i ile bofla ç›kart›ld›.
Ayzi Moda iflçileri alacaklar›na karfl›l›k flirketin flimdiki
sahibi Olgun Korkmaz'la 65 bin TL'lik bir anlaflma im-
zalad›. Direnifl sürerken 6 Eylül günü Ayzi Moda’y› sa-
t›n almak isteyen bir flirket sahibi; iflçilerin alacaklar›-
na iliflkin ödemelerin ancak 25 bin liral›k k›sm›n› flim-
di yapabilece¤ini, kalan k›sm›n› da 3 ay sonra ödeye-
bilece¤ini söyledi.‹flyeri Sa¤l›k ve Güvenlik Yönetmeli¤i’ne tepki gösteren meslek odalar›

ve sendikalar, bu uygulaman›n ölüm getirece¤ini belirtti

Sabiha Gökçen iflçileri direnmekte kararl›
‹STANBUL- Sendikalaflmay› engellemek
amac›yla patronlar›n yapt›¤› iflçi k›y›mlar›
devam ediyor. Sabiha Gökçen Yer Hiz-
metleri A.fi.'de çal›flan 154 iflçi de bu sal-
d›r›lar›n hedefi oldu. Hava-‹fl'te örgütlen-
melerini engellemek amac›yla iflten at›lan
iflçiler, bu sald›r› karfl›s›nda sesiz kalmad›
ve direnifle geçti.

'Hava de¤il, kara sizden sorumlu'
itiraz›- Sabiha Gökçen Yer Hizmetleri
A.fi'ye ba¤l› olarak bagaj, kargo, trafik,
yükleme, boflaltma, temizlik gibi ifllerde
çal›flan iflçiler bir süre önce sendikalafla-
rak örgütlenmeye bafllad›. 700 iflçinin ça-
l›flt›¤› flirkette büyük bir k›s›m iflçi sendi-
kal› oldu. Bu durumda ço¤unlu¤u sa¤la-
yan sendika yak›n zamanda yetki için Ça-
l›flma ve Sosyal Güvenlik Bakanl›¤›'na bafl-
vuruda bulundu. Fakat sendikan›n yetki

almas›n› istemeyen patron, iflçilere bask›
yapmaya bafllad›. Sendika üyeliklerinden
istifa etmeleri için iflçileri zorlayan patron,
baflar›s›z olunca bu defa Hava-‹fl sendika-
s›n›n, havaliman›nda çal›flan iflçileri ifl kolu
nedeniyle örgütleyemeyece¤i gerekçesiy-
le ifl kolu yetki itiraz›nda bulundu. ‹flçilerin
do¤rudan havac›l›k kolunda olmad›¤›, bu
yüzden karayolu ifl kolundaki sendikalar›n
yetki alabilece¤ini öne sürerek itiraz etti.

'At›lan iflçiler geri al›ns›n'- Hava-‹fl
sendikas›n›n yetki talebini redden patro-
nun son sald›r›s› ise iflçi k›y›m› oldu. Sen-
dikalaflmay› k›rmak isteyen patron, taz-
minatlar›n› dahi vermeden 154 iflçiyi iflten
att›. ‹flten ç›kartmalar› protesto eden ha-
vaalan› çal›flanlar›, Apron A kap›s› önünde
yapt›klar› eylemde anayasal haklar›n› kul-
land›klar› için iflten at›ld›klar›n› belirttiler.

Havaalan› girifl kap›s›nda iflçiler ad›na
aç›klama yapan Sezgin Uzun, patronun
haklar›n› gasp etti¤ini, iflten atmalar›n
durdurulmas›n› ve at›lan iflçilerin geri al›n-
mas›n› istediklerini dile getirdi. Talepleri

kabul edilene kadar mücadelelerini sür-

düreceklerini belirten Uzun, haklar› için

her gün havaalan› kap›s›nda olacaklar›n›

söyledi.

Ayzi Moda iflçileri direniyor

ANKARA- Üreticiler taraf›ndan beklenen m›s›r al›m
fiyat› aç›kland›. Tar›m ve Köy ‹flleri Bakanl›¤› taraf›n-
dan m›s›r al›m fiyat› ton bafl›na 450 TL olarak aç›klan-
d›. Aç›klanan al›m fiyat› üretici köylüleri hayal k›r›kl›-
¤›na u¤ratt›. Tar›m ve Köy ‹flleri Bakan› Mehdi Eker,
geçen y›l ton bafl›na 430 lira olan m›s›r al›m fiyat›n›n,
bu y›l 450 lira olarak tespit edildi¤ini aç›klad›. Eker
yapt›¤› aç›klamada m›s›r al›m kriterlerinde ‘iyilefltir-
meler’ yapt›klar›n› söylese de bu y›lki art›fl ton bafl›na
sadece 20 lira gibi komik bir rakam düzeyinde oldu.
TMO’nun ortaya koydu¤u al›m koflullar› göz önünde
bulunduruldu¤unda ürününü tüccara veren üretici,
m›s›r› bu rakam›n alt›nda verecek. Kilo bafl›na maliye-
ti 42.6 kurufl olan m›s›r, geçen y›l üretici kar› da ekle-
nince en az 51 kurufltan sat›lmas› gerekirken, serbest
piyasada 37-38 kurufltan sat›lm›flt›. Bu y›l için belirle-
nen m›s›r al›m fiyatlar›n›n üretim maliyetini karfl›la-
mayaca¤› ve üreticiyi zor durumda b›rakaca¤› ortada.

M›s›r al›m fiyat› belirlendi

KESK’e ba¤l› Birleflik Tafl›mac›l›k Çal›flanlar› Sendikas›
(BTS), Devlet Demiryollar›’nda yaflanan hukuksuz ve
keyfi uygulamalara karfl› 9-10 Eylül’de ülkenin bir-
çok yerinde eylemler gerçeklefltirdi.
Devlet Demiryollar›’ndaki hukuksuzluklara karfl› ül-
kenin birçok yerinde 2 günlük açl›k grevi yapan BTS
üyeleri, AKP il binalar›na yürüyerek, protesto eylem-
leri gerçeklefltirdiler. Çal›flanlar›n sürgün edilmesine,
personel al›m›nda hükümet yandafllar›n›n seçilmesi-
ne, hükümetten farkl› düflünenlere ve haklar›n› ara-
yan çal›flanlara karfl› keyfi uygulamalar›n devreye
sokulmas›na son verilmesini isteyen tafl›mac›l›k iflçi-
leri, mücadelerini sürdüreceklerini belirttiler.
TCDD Genel Müdürü Süleyman Karaman ise, çeflitli
yerlerde BTS taraf›ndan gerçeklefltirilen hak arama
mücadelesine kat›lan çal›flanlar›, sürgün etmekte ve
iflten ç›kartmakla tehdit etti.

Tren iflçileri açl›k grevi yapt›

14 17-31 Eylül 2009 TAR‹H-OKUR

Ülkemiz proletaryas›n›n, ezilen emekçi halklar›n›n önderi, devrimin y›lmaz
neferi, Halk Ordusunun yi¤it komutan› komünist önder, halk›n Babil’i Baba Er-
do¤an, devrimci fikirlerle 1980 öncesinde tan›fl›r. 12 Eylül faflist darbesinden
nasibini alan Baba Erdo¤an, ‘yasak yay›n bulundurdu¤u gerekçesiyle 4 ay Ho-
zat Hapishanesi’nde yatar. Hapisten ç›kt›ktan sonra Maoist Patiyle iliflki kurar.
Halk Ordusunun bir milisi olarak istihbarat ve lojistik destek faaliyetleri yürü-
tür. 1985 yaz›nda gerillaya kat›lan Babil’in, kat›lmadan k›sa bir süre önce par-
ti üyeli¤i için yapt›¤› müracaat kabul edilir. Halk›n ‘Babil’i gerillan›n Ali Hay-
dar’› olur. Baba Erdo¤an, k›sa bir süre içerisinde askeri yönden sivrilirken, si-
yasi olarak da h›zla geliflir.
1987’de parti içerisinde meydana gelen “Konferansç›lar”, “DABK’ç›lar” bölün-
mesinde 2. MK’n›n sa¤a kayarak revizyonistleflti¤ini ve partiye önderlik ede-
meyece¤ini söyleyerek DABK örgütlülü¤ü içerisinde kal›r. Konferans tart›fl-
malar›n›n yo¤unlaflt›¤› bu dönem, ayn› zamanda k›rsal alanda a¤›r kay›plar›n
yafland›¤› dönemdir. Erdo¤an daha sonra Maoist Parti’nin geçici merkez ko-
mitesine seçilir. 1987 ayr›l›¤›yla DABK, 2. MK’n›n partide yaratt›¤› ideolojik, ör-
gütsel tahribatlar› gidermek, Halk Savafl›’n› ve parti güçlerini toparlamak
amac›yla çal›flmalar›n› yo¤unlaflt›r›r. Erdo¤an, bu anlay›fla ba¤l› kalarak gerek
örgütsel, gerek siyasi, gerekse de askeri yönden önemli görevler üstlenir. Böl-
ge komutanl›¤›n› üstlenerek dar bir pratik sergileyen gerilla mücadelesi pra-
ti¤inde s›çrama yarat›r. 1987 sonbahar›nda Hozat Hapishane Bask›n›, Çemifl-
gezek Askerlik fiubesi Bask›n›, seçim sand›klar›n›n imha edilmesi gibi baflar›-
l› eylemlere imza atar. 1987 Aral›k sonlar›nda, 12 Eylül sonras› flehirlerde hü-
küm süren sessizli¤i k›rmak ve TKP(ML)'nin ad›n› duyurmak için Manuel De-
mir'in, yan›na Marmara Bölgesine gelir.
10 Ocak 1988'de tarihe kaz›nacak olan Kand›ra 196. Piyade Alay›'n› yanlar›n-
da sadece bir tabanca olan bir gerilla birli¤i ile basar. Gece girdikleri alayda
askerleri ve subaylar› teslim alarak silahlara el koyarlar. Bir birlik silahlar›
al›p yola ç›karken, Babil'in komutas›ndaki di¤er birlik, zaman kazand›rmak
için Alay'da kal›rlar ve kendisi bask›n s›ras›nda aya¤›ndan yaralanmas›na
karfl›n asker ve subaylara kötü davranmadan, onlara birkaç saat boyunca
devrim ve parti propagandas› yaparlar. Bu olay o zamana kadar devrimcile-
ri tan›mayan askerleri öyle etkiler ki, sonraki süreçte mahkemelere tan›k
olarak ça¤r›ld›klar›nda, mahkeme salonunda Erdo¤an’› teflhis etmeyecekler-
dir. Salon d›fl›nda da Erdo¤an’›n yak›nlar›na ona duyduklar› sayg›y› dile geti-
receklerdir. Ocak ay› sonunda, baflka bir eylem sonras› yakalanan baz› sem-
patizanlar›n çözülmesiyle bafllayan operasyon, Maoist Parti MK üyesi Manu-
el Demir'in kurfluna dizilerek katledilmesi ve Baba Erdo¤an'›n yakalanmas›y-
la sonuçlan›r. Erdo¤an yakaland›¤› ilk günlerde, gözalt›nda oldu¤u kabul edil-
mez ve bir hücre evinde ç›kan çat›flma sonras› a¤›r yaral› olarak kaçt›¤› yö-
nünde günlük gazetelerin bafl sayfalar›nda uydurma haberler ç›kar. Böylece
Manuel gibi Erdo¤an’› da öldürmek için zemin oluflturulmaya çal›fl›l›r.
Erdo¤an, mahkemelerde önderlerini aratmayacak flekilde aktif direnme ve
savunma çizgisini benimser, mahkemeleri ‘devrimin propaganda kürsüsü’ne
çevirir. Partiyi, devrimi, sosyalizmi, komünizmi ve halk›n› düflmana karfl› sa-
vunur. Hapse giren Erdo¤an buray› da okula çevrir. Firar çal›flmalar›n›n yan›
s›ra parti sorunlar›yla aktif olarak u¤rafl›r. 1989'da yap›lan DABK 3. Konferan-

s›’nda fahri MK üyeli¤ine seçilir. Bu dönemde MK'ya ulaflt›rd›¤› yaz›lar›nda
Maoist Parti güçlerinin birleflmesi için aktif çal›fl›r. Bir taraftan da "Bir Dersim
yetmez, hedef bin Dersim" olmal› fliar›yla Karadeniz bölgesinin gerilla mü-
cadelesine aç›lmas› için altyap› çal›flmalar›na bafllar. 1990 May›s'›nda Erdo-
¤an, 3 Devrimci Sol üyesiyle birlikte Sa¤almac›lar Hapishanesi’nden firar eder
ve ilk ifl olarak Munzur’lara döner. Dersim'e ulaflt›¤›nda, devlet güçleri onun
firar›ndan bile habersizken, O, 1 Haziran 1990'da Ovac›k Çalbafl› Köyünde, bir
yüzbafl› komutas›ndaki askeri birli¤in köy içinde kuflat›lmas› eylemine ko-
muta eder.
Haziran 1990'da yap›lan partinin MK ola¤anüstü toplant›s›nda Genel Sekreter
Yard›mc›l›¤› ve MK-SB üyeli¤ine atan›r. Baba Erdo¤an hiç vakit kaybetmeden,
A¤ustos 1990'da, hapishanedeyken altyap› çal›flmalar›n› bafllatt›¤› Karadeniz
bölgesine geçifl yaparak, gerilla mücadelesini bafllat›r ve parti tarihinde bir il-
ke imza atar. “Bir Dersim yetmez hedef bin Dersim olmal›d›r” sözünü fliar edi-
nen Erdo¤an, Karadeniz’i k›z›llaflt›rmak için faaliyetlere bafllar. Bu bölgede k›-
sa sürede gerilla birli¤ini oluflturarak, bir ayl›k bir süre içerisinde, Sivas ve To-
kat'ta yol kesme, kimlik kontrolü ve parti propagandas› yapma, devlet flan-
tiyelerini basarak dinamit gibi araç ve gereçlere el koyma gibi eylemlere ko-
muta eder. Gerilla birli¤ine yeni kat›l›mlar olmas›na karfl›n, silahlanma soru-
nu vard›r. Birli¤in bütün teçhizat› bir uzun namlulu silah ve birde tabancadan
ibarettir. Bu silahlanma sorununu çözmek için 16 Eylül 1990'da Tokat-Almus-
Gümelönü Köyü Karakolu'nu basar. Baba Erdo¤an, elinde silahlar en önde ka-
rakolun içerisine girip, askerleri rehin ald›ktan sonra, subay odalar›na yönel-
miflken karfl› devrimci hücrenin elebafl› ajan Enver Do¤ru (Laz Nihat) taraf›n-
dan s›rt›ndan vurulur. A¤›r yaralanan Erdo¤an, onu almak isteyen yoldafllar›-
na yük olmamak için gitmelerini söylüyordu. Ajan Laz Nihat da tehdit boyu-
tuna vararak Erdo¤an’›n orada b›rak›lmas›n› emrediyordu. Daha sonra Erdo-
¤an, uygun bir yere konulur ve yan›na tabanca b›rak›l›r. A¤›r yaralanan Baba
Erdo¤an, 17 Eylül 1990’da kan kayb› sonucunda ölümsüzleflir. Erdo¤an ölüm-
süzleflirken Karadeniz’e Halk Savafl›’n›n, devrimin ve halk iktidar›n›n tohum-
lar› serpilmiflti

Bir Dersim yetmez,
hedef bin Dersim

AMUTKA D‹REN‹fi‹:
26 Eylül 1983 sabah› iflbirlikçi a¤›n›n koor-
dineli ihbar› sonucunda devletin kolluk
güçleri ile Halk Ordusu gerillalar› aras›nda
ç›kan çat›flmada Ali Karada¤, Murat Diri
ve Aziz Süer flehit düfler. ‹hbar sonucun-
da yo¤un askeri birlikler Hozat’›n Esenev-
ler Köyü Amutka Mezras›’n› kuflat›r. Ali
Karada¤ komutas›ndaki gerilla birli¤i Türk
ordusunun ‘teslim ol’ ça¤r›lar›na “biz fle-
refle ölümü seçtik, teslim olmayaca¤›z,
gelin daha fazla gelin” yan›t›n› vererek
ateflle karfl›l›k verir. Gün boyu süren ça-
t›flmada, Ali Karada¤, uzun namlulu sila-
h›n›n ifllevsiz kalmas›na ra¤men teslim
olmayarak, tabancas›yla çat›flmaya de-
vam eder. Geride k›z›l direnme ruhunu
b›rakan Ali Karada¤, Aziz Süer ve Murat
Diri ölümsüzleflir. Maoist Parti, bir ay geç-
meden gerillalar› ihbar eden iflbirlikçiler
Müslüm Y›ld›r›m ve Hayri Y›ld›r›m’› sorgu-
ya çektikten sonra cezaland›r›r.
Ali Karada¤: 1974-75 y›llar›nda devrimci
faaliyete kat›l›r. K›sa bir süre sonra partiy-
le tan›flan Karada¤, devrimci faaliyetine
devam eder. Partinin çeflitli organlar›nda
görev al›r. Ölümsüzleflti¤inde Parti üyesi
ve Dersim’de Alt Gerilla Bölgesi Askeri
Parti Komitesi’nde komutand›.
Murat Diri: 1979’da Maoist Parti ile tan›fla-
rak sempatizan› olur. Adana’da faaliyet
yürüttükten sonra mücadeleyi k›rsala ta-
fl›r. Ölümsüzleflti¤inde M›nt›ka Askeri Ko-
mitesi’nde görevliydi.
Aziz Sürer: 1979 y›l›nda Maoist Partiyle ta-
n›flarak devrimci faaliyete bafllar. 1981 y›-
l›nda Geçici Kordinasyon Komitesi hizbin-
de yer al›r. Daha sonra özelefltiri vererek
yeniden parti saflar›na kat›l›r. Ölümsüz-
leflti¤inde M›nt›ka Askeri Komitesi’nde
görevliydi.

ALTINÇEVRE D‹REN‹fi‹:
Dersim’in Hozat ilçesi Alt›nçevre Kö-
yü’nde bulunan korucular› uyarmak
amac›yla 17 Eylül 1991’de köye giden
Halk Ordusu gerillalar›, köyden dönerken
korucular›n sald›r›s›na u¤rar. Türk ordu-
sunun kat›lmas›yla çat›flma üç gün sürer.
Çat›flman›n sonucunda 17 asker öldürü-
lürken; Halk Ordusu gerillalar› Hüseyin
Diflli, Kenan ‹nce, Sezai An›l, Ali Ekber Y›l-
d›z ölümsüzleflir.
Kenan ‹nce: Maoist Partiye kat›lmadan
önce Dev-Sol üyesi olan ‹nce, tutsak düfl-
tü¤ünde Dev-Sol’dan ayr›l›r ve Maoist
Parti saflar›na kat›larak mücadeleye de-
vam eder. Hapisten ç›kt›ktan sonra
1990’da gerillaya kat›l›r. Baflar›s›yla birlik-
te k›sa sürede Askeri Bölge Komitesi üye-
li¤ine yükselir. Çat›flmada yaral› olarak
düflman eline geçen ‹nce, iflkence sonu-
cunda katledilir. Ölümsüzleflti¤inde Halk
Ordusu’nun Genel Komutanl›k yedek
üyesiydi.
Hüseyin Diflli: 1991’de gerillaya kat›l›r. Ge-
rillaya kat›lmadan önce Halk ordusuna
milislik yap›yordu. Ölümsüzleflti¤inde
Halk Ordusu savaflç›s›yd›.
Sezai An›l: Partiyle yurt d›fl›nda tan›fl›r.
1991’de yurtd›fl›ndan ülkeye gelerek ge-
rillaya kat›l›r. Ölümsüzleflti¤inde Halk Or-
dusu savaflç›s›yd›.
Ali Ekber Y›ld›z: 1989’da gerillaya kat›l›r.
K›sa sürede partinin aday üyesiydi. Yara-
l› olarak düflman›n eline geçen Y›ld›z, ifl-
kencede katledilir. Ölümsüzleflti¤inde bir-
lik komutan›yd›.

MERCAN fiEH‹TLER‹:
Erzincan’›n Mercan ilçesinde bir ihbar so-
nucu bölgeyi kuflatan Türk ordusu ile
Halk Ordusu gerillalar› aras›nda çat›flma
ç›kar. 28 Eylül 1994’te bir gün süren çat›fl-
man›n sonucunda Ali Ekber Gözo¤lu, Gül-

flah Candan, Özlem Ayhan, Deniz Ayata,
Pir Ahmet Küçük ve Mahsuni Küçüko¤lu
ölümsüzleflir.
Ali Ekber Gözo¤lu: Dersim Ovac›k do¤umlu
Gözo¤lu, ölümsüzleflti¤inde parti üyesi ve
m›nt›ka komutan›yd›.
Gülflah Candan: Erzincan Kemah do¤umlu
Candan, ölümsüzleflti¤inde ileri sempati-
zan ve Halk Ordusu savaflç›s›yd›.
Özlem Ayhan: Hozat do¤umlu Ayhan,
ölümsüzleflti¤inde ileri sempatizan ve
Halk Ordusu savaflç›s›yd›.
Deniz Ayata: Dersim Ovac›k do¤umlu Aya-
ta, ölüsüzleflti¤inde ileri sempatizan ve
Halk Ordusu savaflç›s›yd›.
Mahsuni Küçüko¤lu: Pir Ahmet Küçük ola-
rak da tan›nan Hozat do¤umlu Mahsuni
Küçüko¤lu, ölümsüzleflti¤inde ileri sem-
patizan ve Halk Ordusu savaflç›s›yd›.

KEBAN KATL‹AMI:
22 Eylül 1994’te Keban Baraj› üzerinden
tekneyle gelmekte olan silahlar› almaya
giden Maoist Partiye ba¤l› Halk Ordusu
milisleri, karfl› devrimci hücre elemanla-
r›ndan Bayram Kocabozdo¤an’›n ihbar›
sonucunda devletin ordusu taraf›ndan
katledilir. Hüseyin Y›ld›r›m, Cafer Aslan,
Kemal F›nd›k ve soyad› hakk›nda bilgi ol-
mayan fierif adl› Halk Ordusu milisleri kat-
ledilirken, silah dolu tekne Keban Bara-
j›’nda bat›r›l›r.

DUMANLI fiEH‹TLER‹:
27 Eylül 1998’de Tokat Almus’a ba¤l› Var-
z›l Köyü yak›nlar›nda Tokat ile Sivas ara-
s›nda yükselen Dumanl› Da¤›’nda T‹KKO
gerillalar› ile Türk ordusu aras›nda ç›kan
çat›flmada gerillalar Bahattin Günel, Leyla
Karatafl, Ümit Güner ve Zeynel Çalpar
ölümsüzleflir.
Bahattin Günel: Tokat do¤umlu Günel, bir
süre milislik faaliyeti yürütür. Çal›flmak
üzere gitti¤i ‹stanbul’da TMLGB’de örgüt-
lenir. 1994’te gerillaya kat›lan Günel 2.
OPK sürecinde görev al›r. Ölümsüzleflti-
¤inde ileri sempatizan ve T‹KKO komu-
tanlar›ndand›.
Leyla Karatafl: Evli ve iki çocuk sahibi olan
Karatafl, 1996’da Karadeniz bölgesindeki
gerilla faaliyetine kat›l›r. Ölümsüzleflti¤in-
de orta sempatizan ve T‹KKO savaflç›s›yd›.
Ümit Güner: Partiyle 1994-95 y›l›nda ö¤-
rencilik y›llar›nda tan›fl›r. 1997’de
TMLGB’de örgütlendi. Bir süre TMLGB’nin
Çukurova Bölge sorumlulu¤unu üstlenir.
1998 yaz›nda gerillaya kat›l›r. Ölümsüz-
leflti¤inde ileri sempatizan ve T‹KKO sa-
vaflç›s›yd›.
Zeynel Çaplar: Lise y›llar›nda Tokat’taki
gerilla faaliyetinden etkilenen Çaplar,
geçlik faaliyeti yürütür. 1997’de gerillaya
kat›l›r. Ölümsüzleflti¤inde orta sempati-
zan ve T‹KKO savaflç›s›yd›.

ALMUS KADIVAKFI fiEH‹TLER‹:
Tokat’›n Almus ilçesi Kad›vakf› Köyü’nde
27 Eylül 2001’de Türk ordusu ile TKP/ML
T‹KKO gerillalar› aras›nda ç›kan çat›flmada
Mehmet fiahin ve Cihan F›nd›k ölümsüz-
leflti.
Mehmet fiahin: Ö¤rencilik y›llar›nda
TKP/ML ile tan›fl›r. 1996’da Karadeniz böl-
gesindeki gerilla birli¤ine kat›l›r. Ölüm-
süzleflti¤inde geri sempatizan ve T‹KKO
savaflç›s›yd›.
Cihan F›nd›k: ‹stanbul’da partiyle tan›flan
F›nd›k, bir süre kopukluk yaflad›ktan son-
ra ‹zmir’de TMLGB saflar›nda yeniden ör-
gütlenir. A¤ustos 2000’de gerillaya kat›l›r.
Ölümsüzleflti¤inde T‹KKO savaflç›s›yd›.
Hakk›nda bilgi olmayan Eylül ay› flehitleri:
Mehmet fiahin, H›d›r Y›ld›r›m, Y›lmaz Gür-
sel, Do¤an Ifl›k.

Halk Savafl›’nda
yitirdiklerimiz

Hakim s›n›flar ç›kard›klar› genelge ile
devrimci tutsaklara yönelik tecrit politi-
kalar›n› uygulamaya koymak ister. Tut-
saklar› birbirinden ay›rmay›, yaln›zlafl-
t›rmay› ve telim almay› hedefleyen bu
politikaya karfl› devrimci tutsaklar ey-
lem birli¤i içerisinde 3 günlük açl›k gre-
vi direnifli bafllat›r. 24 Eylül 1996’da Di-
yarbak›r E Tipi Hapishanesi’nde görüfle
ç›kan 33 PKK davas› tutuklusu, flebeke

bölümüne kapat›larak asker ve gardi-
yanlar›n sald›r›s›na u¤rar. Edip Direkçi,
Erkan Periflan, Nimet Çakmak, R›dvan
Bulut, Hakk› Tekin, Ahmet Çelik, Sabri
Gümüfl, Cemal Çam, Kadir Demir, Meh-
met Aslan adl› tutsaklar kafalar› parça-
lanarak katledilirken, 23’ü a¤›r yarala-
n›r. Bu katliam› protesto etmek için Ve-
dat Aydemir ile Hamdullah fiengüner
kendisini yakarak ölümsüzleflir.

Baba ERDO⁄AN

Elaz›¤ Karakoçan do¤umlu Hakk› Erdo¤an, Maoist Partiy-

le 1976 y›l›nda tan›fl›r. 1978’de parti üyesi olur. Elaz›¤,

Tunceli, Malatya, Marafl, Mersin, ‹zmir ve ‹stanbul’da dev-

rimci mücadele yürütür. Partinin yay›n organ› ‹flçi Köylü

Kurtuluflu (‹KK)’da yaz› kurulunda görev al›r. 12 Eylül ön-

cesinde birkaç kez gözalt›na al›n›r. Elaz›¤ ve Adana’da

yakalanan Erdo¤an a¤›r iflkencelerden geçirilir. Yoldafl›

Kaypakkaya’n›n izinden giderek, iflkencede ‘ser verip s›r

vermeme’ k›z›l bayra¤›n›n tafl›y›c›s› olur. 18 Eylül 1984’te

Maoist Partiye yönelik sald›r›da tutsak düflen Hakk› Erdo-

¤an 30 Eylüle kadar a¤›r iflkencelerden geçirilir. Üzerinde-

ki sahte kimli¤i dahi kabul etmeyerek hiçbir s›r vermez

ve düflman› ç›lg›na çevirir. ‹flkencede düflmana sarf etti-

¤i flu sözler, s›n›fa ba¤l›l›¤› ve k›z›l direnme ruhunun ç›p-

lak ifadesidir: “Siz, karfl›n›zda kim var san›yorsunuz. Bizim

mücadelemiz hakl› bir mücadeledir. Siz halk düflman›s›-

n›z. Sizin göreviniz halk için savaflan bizleri çözmeye ça-

l›flmak; bizim görevimiz halk›n onurlu mücadelesini bu-

ralarda yaflatmakt›r. Çabalar›n›z bofluna… Sizin göreviniz

beni çözmek, benim ise ba¤l› bulundu¤um partime, yol-

dafllar›ma ve halk›ma olan görevim s›r vermemektir. O

zaman burada herkes kendi görevini yap›yor, neden kü-

für ediyorsunuz?” Erdo¤an’›n inanc›, k›z›l direnme ruhu

karfl›s›nda acizleflen düflman çareyi O’nu katletmekte

bulur. Erdo¤an, iflkencenin 13. gününde 30 Eylül 1984’te

katledilerek ölümsüzleflir. Ölümsüzleflti¤inde Parti üyesi

ve Bat› Anadolu Bölge Komitesi (BABK) üyesiydi.

Ulucanlar direnifli

“Benim görevim direnmek”

Ülkenin katliamlar tarihine bir yenisi 26 Eylül’de Ulucanlar Hapishanesi’nde ekleni-
yordu. 26 Eylül 1999’da devrimci iradeyi, devrimci inanc› teslim almay› amaçlayan,
bunun için F tipi hapishanelere geçiflin provas›n› yapan devlet, 10 devrimci tutsa¤›
katletmiflti. Devletin at ah›r›ndan bozma ko¤ufllar›nda bal›k istifi gibi s›k›flt›r›lan dev-
rimci tutsaklar bu sorunun çözülmesi için eylem gelifltirirler. Hapishane idaresi so-
runu çözece¤iz demesine, hatta devrimci tutsaklarla anlafl›p eylemin sonland›r›lma-
s›na neden olmas›na ra¤men devlet, ad›m ad›m katliama gider. Zira ko¤ufllar ve ey-
lem bahanedir. Hakim s›n›flar devrimci iradeyi yok etmek için stratejik sald›r›y› efen-
dilerinin öncülü¤ünde devreye sokmufltur art›k. Bahane gerekiyordur. Ulucanlar’da-
ki tutsaklar›n eylemi f›rsatt› ve devlet bu f›rsat› katliama çevirerek F tipi hapishane-
lere geçiflin ön haz›rl›¤›n› gerçeklefltirmiflti. 26 Eylül 1999’da sabah saat 04:00’da bafl-
layan sald›r› saat 10:30’a kadar sürer. Devletin teslim olun dayatmalar›na karfl› “Ölü-
rüz ama, teslim olmay›z. Bizi asla teslim alamayacaks›n›z” diyen devrimci tutsaklar
tarihe geçen bir direnifl sergilerler. Direniflte; Önder Gençaslan, Mahir Emsalsiz (MKP),
Halil Türker (TKP/ML), Nevzat Çiftçi, Ümit Alt›ntafl (TK‹P), ‹smet Kavakl›o¤lu, Ahmet
Savran (DHKP-C), Abuzer Çat (MLKP), Zafer K›rb›y›k (T‹KB) ölümsüzleflir.

Buca katliam›

Diyarbak›r direnifli

Buca Hapishanesi’nde 4 devrimci tutsa¤›n firar etmesi
karfl›s›nda acizleflen devlet çareyi tutsaklara vahflice sal-
d›rmakta bulur. Hapishanelere topyekun sald›r› haz›rl›¤›-
n›n yap›ld›¤› 21 Eylül 1995’te devlet Buca hapishanesinde-
ki devrimci tutsaklara sald›r›r. Sald›r› sonucunda DHKP-C
tutsa¤› U¤ur Sar›aslan, Turan K›l›ç ve Yusuf Ba¤ katledilir.

1517-31 Eylül 2009GÜNCEL
8-9 Eylül'de ‹stanbul ve Trakya'da yaflanan
ve felakete çevrilen sel, egemenlerin bugü-
ne kadar altyap› hizmetlerine iliflkin ne ka-
dar “yol kat etti¤ini” ortaya koydu. Bütünüy-
le ranta dayal› bir belediyecilik anlay›fl› ile
hareket eden Büyükflehir Belediyesi ve ilçe
belediyelerinin bu yaklafl›m›, 32 kiflinin ha-
yat›na mal olurken, milyarlarca dolar zarara
neden oldu.
Felaket öncesinde önlem almayanlar›n tutu-
mu felaket sonras›nda da de¤iflmedi. ‹stan-
bul Valisi ve ‹stanbul Büyükflehir Belediyesi
Baflkan› ise, “Tedbirinizi al›n” diyerek suçlu
aramaya yöneldi. Nitekim halk ‘tedbirsiz’ ve
‘cahil’ denilerek suçlu ilan edildi. Önlemi al›n-
mayan ya¤mur ve selin faturas› kimi yetkili-
lerce, “takdiri ilahi”, kimisince de “insano¤lu-
nun hatas›” olarak aç›kland›. Bu felaketin si-
yasi malzemeye çevrilerek CHP ve AKP ara-
s›nda yaflanan “sen yapt›n, ben yapmad›m”
polemi¤ine ve rant malzemesine dönüfltürül-
mesi ise iflin ars›zl›k noktas› oldu.

Ölüm geliyorum dedi, yetkililer izledi!
8 Eylül'de Trakya'y› esir alan sel 7 kiflinin ölü-
müne neden oldu ve bu tablo yetkililerce sa-
dece seyredildi. Ertesi gün ise ayn› felaket bu
kez ‹stanbul'un, baflta ‹kitelli Bas›n Express
yolu olmak üzere, Halkal›, Arnavutköy, Sul-
tangazi, Ba¤c›lar, Eyüp, Esenler, Bahçelievler,
Baflakflehir, Büyükçekmece ilçelerini vurdu. 1
May›s gibi günler öncesinde tüm gücünü se-
ferber ederek halk›n sesini bo¤maya çal›flan
devlet, meteorolojinin bir hafta öncesinde
yapt›¤› uyar›lara ra¤men hiçbir önlem alma-
yarak, gücünü halk› kurtarmak de¤il, bast›r-
mak için kulland›¤›n› bir kez daha gözler
önüne serdi.
Afl›r› ya¤›fllarda Ayamama, Tavukçu ve Papaz
Dereleri taflt›. ‹slah edilmeyen derelerin tafl-
mas›yla yasak olmas›na karfl›n dere yatakla-
r›na ve yak›n çevresine kurulan iflyerleri ve
konutlar felaketin ortas›nda kald›. Selimpafla
ve Silivri sahil kesiminin selden etkilendi¤i
bölgelerde ilçe ile karayolu aras›nda kalan
derenin de taflmas›yla insanlar ve araçlar› sü-
rüklenerek denize ulaflt›. Sahil fleridi ve sahil
yolu yaklafl›k 30 metre su alt›nda kalan Se-
limpafla'da; 800 ev ve ifl yerini su bast›, sahil
fleridindeki evsel s›v› ve kat› at›klar için olufl-
turulan foseptiklerin sular alt›nda kalan sahil
fleridi kullan›lamaz durumda.
Silivri’de 900 ev ve iflyerini su bast›, 3 ev sel
sular›na dayanamayarak tamamen y›k›ld›,
200 araç denize sürüklendi, 6 okul ve 2 has-
tane binas› da sular alt›nda kald›. Evleri otu-
rulamayacak durumda olan ilçe ve belde sa-
kinleri spor salonu ve okullarda bar›nd›r›l›-
yor. Silivri ve Selimpafla'da yeni yap›lm›fl
olan iki hastanenin de ilk selle birlikte tama-
m› ile kullan›lamayacak hale gelmesi devle-
tin sa¤l›k hizmeti veren binalar›n inflas›nda
ne kadar “hassas” davranabildi¤ini de gös-
terdi. Yine Çatalca'da dere yata¤›na kurulan
bir binada hizmet veren bir devlet hastane-
si kullan›lamaz hale geldi. Hastanenin elek-
trik-su-kanalizasyon-at›k toplama gibi so-
runlar› var. ‹lçe merkezinde önemli hasar ya-
flanan Çatalca'da sel sonras› birçok köy yolu
ulafl›ma kapand›.

Kimyasall› variller ne olacak?
Ayamama deresinin afl›r› ya¤›flla birlikte tafl-
mas›, dere yata¤›nda ve çevresinde iflyeri ku-
ran ve konut yapanlar› da felaketin ortas›nda
b›rakt›. Yasak alana ifl alan› kurmas›na izin
verilen ve ruhsat› onaylanan ‹kitelli T›r Garaj›
taflan dere sular› ile 13 kifliye mezar oldu. Bu
felaketin ard›ndan bu sefer garajdan ortal›¤a
saç›lan variller bir baflka tehlikeyi bar›nd›r›-
yor. Üzerinde kimyasal madde etiketi bulu-
nan bu variller ortal›kta duruyor. Alanda ifl
makineleriyle temizleme yapan iflçilerin ve
bölge halk›n›n sa¤l›¤›n› tehdit eden bu varil-
lerde ne oldu¤u belli de¤il. Herhangi bir ince-
leme, araflt›rma yap›lmadan çal›flmalar›n
bafllat›ld›¤› bölgelerde çal›flmalar s›ras›nda

varillerin içindeki kimyasal maddeler topra-
¤a, suya kar›fl›yor. Baflbakan'›n felaket tespi-
ti için helikopterle yapt›¤› keflif uçuflu s›ras›n-
da üzeri toprakla örtülerek gizlenen variller,
bölgede yaflayan kimi ailelerin bahçesinde
duruyor ve varillerin incelenmesi ve kald›r›l-
mas›na iliflkin hiçbir fley yap›lmad›.

Baflbakan Ayamama’y› nas›l unuttu?
Siyasilerin birbirlerini parmakla göstererek
suçu kendinden savmaya çal›flmas› her fela-
ket ve sorun sonras›nda oldu¤u gibi, bukez
de yafland›. Yaflan olay› siyasi malzeme ya-
parak paçay› kurtarman›n yolunu arayan si-
yasiler, kazand›klar› rantlar›n üzerini örtme
telafl› içerisine girdi. CHP’nin de, AKP’nin de
bölgede yap›m›na izin verdi¤i iflyeri ve ko-
nutlar daha sonra hiç kimse taraf›ndan görül-
medi. Oysa bu alanlar yerleflime yasakl› alan-
lar olarak geçiyor ve bu uzun zaman önce
haz›rlanan çeflitli raporlarda da belirtiliyor.
CHP’yi hedef gösteren AKP’li Büyükflehir Be-
lediye Baflkan› Topbafl, Ayamama çevresini

yeni fark etmifl gibi davran›yor. Baflbakan Er-
do¤an’›n belediye baflkan› oldu¤u dönemler-
de de taflan ve bugünkünün benzeri görün-
tüler sergileyen derenin ›slah›na iliflkin kayda
de¤er hiçbir ifllem yap›lmad›. Uzun zamand›r
hükümette olan AKP ‘›slah yap›l›yor’ diyerek
derenin baz› k›s›mlar›n›n üzerini kapatarak
buralar› da ranta çevirdi. Yine ayn› derenin
yak›nlar›nda kurulan TOK‹ binalar›na kimler,
nas›l ruhsat verdi?

Belediye baflkan›n›n itiraf›: Sel de¤il,
biz öldürdük
‹stanbul’da ya¤›fllardan ve selden en büyük
zarar› gören yerlerin bafl›nda gelen Silivri’nin
Belediye Baflkan› Özcan Ifl›klar, meteoroloji-
nin tüm uyar›lar›na ra¤men hiçbir önlem al-
mam›fl ve bugüne kadar ‹stanbul ve di¤er il-
lerin altyap› sorunlar›n› çözmek için en kü-
çük bir ad›m atmam›fl olan yetkililerin –ken-
disi de dahil- bu can kay›plar›n›n sorumlusu
oldu¤unu itiraf etti. Ifl›klar, “Silivri bunlara la-
y›k de¤il. Silivri afet bölgesi olarak de¤il, tu-

rizmiyle, sanayisi ve kültürel faaliyetleriyle
an›lmal›yd›. Silivri bugüne kadar alt yap› so-
runlar› afl›lmayacak durumda b›rak›lm›flt›r. ‹l-
çemizin ciddi flekilde deste¤e ihtiyac› var”
sözleri ile, 32 can›n esas sorumlusunun bele-
diye baflkan›ndan valisine, bakan›ndan cum-
hurbaflkan›na devletin bizzat kendisi oldu¤u-
nu göstermifl oldu.

Vali Güler'i, ya¤murun kilogram› ilgi-
lendirdi
2007'deki yine ayn› bölgedeki sel felaketini
hat›rlamayan Güler, “‹stanbul'da son y›llarda
hiç yaflamad›¤›m›z bir do¤al afet yafland›”
dedi. Güler, “Geçen y›l Eylül ay›n›n tamam›n-
da 44 kilogram ya¤mur ya¤m›flken, uzun
y›llar›n Eylül ay›n›n ortalamas› 35 kilogram
iken, sadece dün ve bugün 220 kilogram
ya¤mur yad›” diyen Güler, birinci dereceden
sorumlu bir kamu görevlisi olarak, bunca
can kayb›n›n nedenleri hakk›nda tek bir
cümle kurmad›!

Topbafl: Sorumlusu insano¤lu
‹stanbul Büyükflehir Belediye Baflkan› Kadir
Topbafl'›n aç›klamalar› da Güler'inkinden
farkl› olmad›. Belediyenin yapmas› gereken
görevleriyle ilgilenmeyen Topbafl, kendi yö-
netimine hiç de¤inmezken felaketin sorum-
lusu olarak insan›n do¤ay› tahrip etmesi ve
küresel ›s›nmay› gösterdi: “Tedbirsizli¤in fatu-
ras› demekten kast›m insano¤lunun faturas›-
d›r. Geçmiflten bugüne gezegeni kullanan in-
sano¤lunun… Ekolojik denge bozuldu. 80 y›-
l›n ya¤›fllar›n›n en güçlüsü bir saatte düflü-
yorsa, insano¤lunun çevreyi ve do¤ay› hoy-
ratça kullanmas›n›n faturas›d›r...”

‘Takdir-i ilâhi de¤il!’
Selin ard›ndan meslek odalar›, demokratik
kitle örgütleri yapt›klar› aç›klamalarda fela-
ketin sorumlusunun yetkililer oldu¤una dik-
kat çektiler. Türk Mimarlar ve Mühendisler
Odas› Birli¤i (TMMOB) taraf›ndan yap›lan aç›k-
lamada, “Do¤a olaylar›n›n afete dönüflmesi
takdir-i ilahi de¤ildir. Do¤a olaylar›n›n do¤al
afetlere dönüflümü engellenebilir bir olgu-
dur. Yeter ki bilimin ve tekni¤in gere¤i yap›l-
s›n. Yeter ki, öznesinde ‘insan’ olan politika-
lar uygulans›n” denildi.

‘Rant anlay›fl› felaketi getirdi’
fiehir Planc›lar› Odas› ‹stanbul fiubesi'nden
Pelin P›nar Özden, yetkililerin olanlar› "çok
ya¤›fl oldu", "yurttafllar tedbirsiz davrand›"
diyerek aç›klayamayaca¤›n› belirterek flunla-
r› dile getirdi: “‹stanbul'un en önemli sorunu
plans›zl›k. Bundan yararlanan bir kesim var.
Afet aç›s›ndan riskli alanlarda yer seçiyorlar
ve rant sa¤l›yorlar. Sonuçta bu bölgelerde
plans›z, ruhsats›z oturanlar ve buralar› sana-
yi alanlar› olarak kullananlar var.”
Çevre Mühendisleri Odas› ‹stanbul fiubesi
Baflkan› Özlem Eylem Tuncaeli, sel felaketi-
nin asl›nda önlenebilece¤ini, ancak sorunun
milattan önceki y›llardan beri bilinen bir ger-
çe¤in, "dere yataklar›na yerleflim kurulma-
yaca¤›" bilgisinin ihmal edilmesinden kay-
nakland›¤›n› dile getirdi. Tuncaeli flu aç›kla-
malarda bulundu: “Her su bask›n›nda ad›n›
duymaya al›flt›¤›m›z yerleflimler senelerdir
ayn›. Kâ¤›thane, Alibeyköy, ‹kitelli, Silivri...
Yoksullar›n korkulu rüyas›, sadece yoksul
semtleri vuran do¤al afet: Sel. Bunun nedeni
yöneticilerin senelerdir dere yataklar›nda ya-
p›lan konut ve iflyerlerine tapu vererek bu
bölgelere olan yerleflimi onaylamalar› hatta
özendirmeleri, altyap› eksikliklerini tamam-
lamamalar›, dere ›slah› çal›flmalar›n› do¤ru,
bilimsel tekniklerle yapmamalar›d›r.”
Maden Mühendisleri Odas› taraf›ndan yap›lan
aç›klamada da devletin “ranta dayanan bilim
d›fl› imar politikalar›” elefltirildi.

RANTÇI DÜZEN
FELAKET GET‹RD‹

DHF: Ölümlerin hesab›n› soral›m
Felakete iliflkin yaz›l› bir aç›klama yapan Demokratik Haklar Federasyonu (DHF), felaketin sorumlu-
lar›na dikkat çekerek, ‘Ölümlerin hesab›n› soral›m’ dedi. Yap›lan aç›klamada, “Y›llarca ‹stanbul Bü-
yükflehir Belediye Baflkanl›¤› yapan Tayyip Erdo¤an, bu sellerden de görüldü¤ü gibi milyonlarca ‹s-
tanbullunun hayat›n› güven alt›na almak, 32 insan›n ölümüne engel olmak için ‹stanbul’a hiçbir ya-
t›r›m yapm›fl de¤il. Sel ve deprem gibi türlü afetlerin ‹stanbulluyu düflürece¤i dar günleri düflünme-
yen ve 32 insan›m›z›n ölmemesi için gerekli olan yat›r›mlar› yapmay› bir an bile akl›na getirmeyen
Erdo¤an, o¤lu Bilal’in dar günlere düflmemesi için bizlerin ceplerinden afl›rd›¤› 500 bin dolarla, 250
t›r tafl›yabilen bir gemiyi bir ç›rp›da almay› biliyor!” denildi. Aç›klaman›n devam›nda ise flu ifadeler
yer ald›: “Bu y›k›m tablosundan kurtuluflumuz ancak ve ancak insan yaflam›n› ve toplumsal varl›k-
lar›m›z› merkeze alan ve tüm teknik olanaklar ile sosyal politikalar› bu kapsamda ören, gelifltiren bir
merkezi ve yerel yönetim anlay›fl›nda; halk iktidar›ndad›r! ‹nsanca bir yaflam ve sa¤l›kl›, do¤al çev-
rede yaflam hakk›m›z için mücadele edelim! Ölümlerin hesab›n› soral›m!”

‹stanbul'da yaflanan sel felaketinin ard›ndan kay-
bolan insanlardan da ölüm haberi gelirken fela-
kette aç›¤a ç›kan milyon TL'lik zarar ise ortada.
Yetkililer siyaset yaparak felaketteki sorumluluk-
lar›n› gizleme ç›¤l›klar› atarken, zarar için ise iflsiz-
lik fonuna göz dikti. Fondan 17 milyon lira beledi-
ye yönetiminin felaketine gidecek!

Felaketin ard›ndan yürütülen onar›m ifllemlerin-
de facian›n boyutlar› daha net görülmeye baflla-
n›yor. Di¤er bir felaket ise tüm bunlar›n ödeme-
leri için de yine iflsizlik fonuna göz dikildi. ‹flsizlik
fonunu iflçiler için kullanman›n d›fl›nda her yere
aktaran devlet, flimdi de sel felaketinin bedelini
bu fonla karfl›layacak. ‹kitelli’de felakette meyda-
na gelen hasarlar, istihdam ve iflsizlik fonuyla
karfl›lanacak. Daha önce de 10 milyar› bütçeye
aktar›lan iflsizlik sigorta fonuyla ilgili devlet ne ya-
paca¤›n› flafl›rm›fl görünüyor!

‹stanbul Valisi Muammer Güler yapt›¤› aç›klama-
da, iflsizlik fonunun 17 milyon TL'sini sel felaketi-
nin açt›¤› hasar›n giderilmesi için kullan›laca¤›n›
belirterek flunlar› dile getirdi: “Çal›flma ve Sosyal
Güvenlik Bakanl›¤›’n›n iflsizlik sigortas› fonunda
oluflturdu¤u fon kapsam›nda 2009 y›l›n sonuna
kadar bize ayr›lan 17 milyon TL kaynak kullan›la-
rak yaklafl›k 5 bin kifliyi, meydana gelen hasarla-
r›n bir an önce giderilmesi amac›yla altyap› çal›fl-
malar› için, çevre temizli¤i için haz›rlayacaklar›
projelerde kullanmak üzere y›l sonuna kadar is-
tihdam edece¤iz.”

Tabut minübüse karfl› jip
Sel felaketi, altyap› sorunlar›n›n giderilmesinde devletin ilgisizli¤inin ve
felaket sonras› piflkinliklerinin yan› s›ra bir baflka gerçe¤i daha gözler
önüne serdi. ‹kitelli'de bulunan PAMEKS tekstil atölyesinde çal›flan 8 ka-
d›n iflçi, servis olarak kullan›lmas› yasak yük minibüsüyle iflyerine götü-
rülürken arac›n sel sular›na kap›lmas›yla hayat›n› kaybetti. Bir 'yük' gibi
iflyerlerine götürülen; Nadiye Karadeniz, Nebahat Salk›m, Özlem Ünal, Bir-
can Karatafl, Nuriye Can, Fikriye Öztürk ve Altun Yüksek'e minibüs mezar
oldu. Araçtan a¤›r yaral› olarak kurtulan Fikriye Özentürk ise 4 gün son-
ra tedavi gördü¤ü hastanede hayat›n› kaybetti.
‹flçilere yük tafl›ma arac›n› servis olarak "tahsis" eden PAMEKS'in sahibi
Cevdet Karahasano¤lu ise iflçilerin ölümü ile ilgili ifade vermeye gitti¤in-
de son model jeepiyle görüntülendi.

DEVLET ‹fiS‹ZL‹K FONUNU
NE YAPACA⁄INI fiAfiIRDI

Devlet iflsizlik fonunu flimdi de felakete çe-
virdi¤i sel hasarlar› için kullanacak

Türk devleti, ABD’den yaklafl›k 8 milyar dolarl›k
füze savunma sistemi almaya haz›rlan›yor. Füze
al›m›n›n kesinleflmesi halinde iki devlet aras›nda
bugüne kadarki en büyük silah al›m› gerçeklefl-
mifl olacak. Kriz sürecinde silah sat›fl›n› katlayan
ABD’ye bir destek de Türk devletinden. Devlet
önemli oranda füze alarak ABD’nin de etkilendi¤i
krizden ç›k›fl için katk› sa¤layacak. “Al›n verin,
ekonomiye can verin” kampanyas›na uygun bir
flekilde devlet füze alarak emperyalistlerin eko-
nomisini canland›rmay› amaçl›yor. ABD Savunma
Bakanl›¤› Pentagon'a ba¤l› olan Savunma Güven-
lik ve iflbirli¤i Dairesi (DSCA), Türk devleti'ne, uzun
menzilli hava savunma ve füzesavar füze sistem-
leri sat›m› için Kongre'nin iznine resmen baflvur-
du. DSCA taraf›ndan yap›lan aç›klamada, bütün
seçeneklerin TC taraf›ndan sat›n al›nmas› duru-
munda, program›n bedelinin toplam 7.8 milyar
dolar› bulabilece¤i belirtildi.

Can kurtarmaya para yok, can almaya var
‹flçi-emekçileri ‘kriz var’ diyerek sefalet ücretine
mahkûm eden, tar›mdan elini çekerek y›k›m› re-
va gören, sosyal güvenceyi ortadan kald›ran, ka-
mu harcamalar›n› s›f›rlayan, seli felakete dönüfl-
türen, selde mahsur kalanlar› kurtaracak bir heli-
kopter bile kald›ramayan, orman yang›nlar›n›
söndürmek için ald›¤› elindeki helikopterleri ça-
l›flmayan devlet, ABD’den 8 milyar dolar tutar›n-
da füze al›m› yapmaya haz›rlan›yor. Oysa ayn›
devlet, selde mahsur kalanlar› kurtaracak bir he-
likopter dahi kald›ramam›flt›.

DEVLET 8 M‹LYAR DOLAR
VER‹P FÜZE ALIYOR

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

YYöönneettiimm YYeerrii:: KKAARRTTAALL:: ‹stasyon Cad. P›nar ‹flhan› Kat:2 Daire:38 KARTAL
Tel-Fax: (0212) 238 37 96

‹‹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: Hastane Cad. 5111 Sok. Ekrem Örkün ‹flhan› No:71/8
Kat:3 � MMAALLAATTYYAA:: Dabakhane mah. Boztepe Cad. Babacan ‹flhan› Kat:4 No:28 Tel: (0422) 323 06 97 � AAMMEEDD:: ‹skender Pafla
Mah. ‹nönü Cad. MA-GÜL ‹flhan› Kat:4 No:109 Da¤kap›/Amed � AATT‹‹NNAA:: Spiro trikoupi 21 10683 eksarxia GREECE/Yunanis-

tan 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 9418

BBÜÜ
RROO

LLAA
RR

Munzur’a kelepçe
vurdurmayal›m

Ak›fl›nda binlerce y›l›n ac› dolu ç›¤l›klar›n›, hüznünü ve

mutlulu¤u tafl›m›flt›r Munzur. Binlerce canl› türüne kol ka-

nat germifltir en zorlu zamanlarda, kimisine bir avuç dolu-

su su, kimisine bir yuva, kimisine bir tutam çiçek, kimisi-

neyse bir tek lokma ekmek olmufltur Munzur.

Tarihte efli benzeri bulunmayan katliamlara tan›kl›k etmifl-

tir. Kimisine göre o bir canl›d›r; konuflur, güler, h›rç›nlafl›r.

Kimisine göreyse o kutsal bir diyard›r. Terk edilmifl yaln›z-

laflt›r›lm›fl ve flimdilerdeyse fler odaklar›n›n hedefi say›lan

bir yer konumuna gelmifltir. ‹flte Munzur’un türküsünü din-

ledi¤imizde kurtta da, neden bugün ülkemizde do¤aya ve

insana düflman egemenlerin hedefi konumuna geldi¤i da-

ha iyi anlafl›lacakt›r.

Tarihin tan›¤›d›r Munzur, her k›vr›m›nda ayr› bir direnifl, her

k›vr›m›nda kendi kimli¤ini, inanc›n›, kültürünü teslim et-

meyenlerin izlerini tafl›m›flt›r yüzy›llar boyu. Bu izlerde mü-

cadele vard›r, bu izlerde paylafl›m, sevgi, dayan›flma, daha

güzel olan› yaratma vard›r. ‹flte bu nedenledir ki bu izleri

tafl›yan bu nehir Osmanl›dan Cumhuriyete ‘ak›nlara’ maruz
kalm›flt›r. Cumhuriyetin bafl›nda da gerekli hükümler veril-
mifltir yetkili a¤›zlardan “Dersim Türkiye’nin s›rt›nda bir ç›-
band›r taa kökünden kaz›nmal›d›r” diye ve bafllanm›flt›r
kökünden kaz›ma ifllemleri ve 1937-1938 karanl›k katliam-
lar süreci bafllam›flt›r.

Devam›nda 1980 darbesi ve ard› s›ra gelen 1993-1994 köy
boflaltmalar›, faili belli olan; fakat ne zaman ‘aç›klanaca¤›!’
bilinmeyen cinayetler serisi ve bir dizi olay geçmifltir Mun-
zur’un, Dersim’in üzerinden. Ve temeli 1920’li y›llar sonra-
s›nda at›lan kökünden kaz›ma projesi, 1994 y›l›nda farkl›
bir boyutta da devam ettirilerek, baraj projeleri
devreye koyulmufltur. 17 A¤ustos 2009 tarihi
itibariyle Uzunçay›r baraj› tutulmufl ve
Munzur, Dersim sularda bo¤ulma tehlike-
sini art›k soludu¤u havada yaflamaya
bafllam›flt›r. Bu durum yafll› bilge ve kâ-
mil insanlar›n gözlerinde yafl olup ak-
m›fl, Munzur’un ak›fl›na vurulan bu ke-

lepçeyi gören insanlar ve bir tekmil bütün canl›lar a¤›tlar
yakm›flt›r kendi dillerinde.

Bitmedi, film devam ediyor!

Uzunçay›r baraj› tutulal› tam› tam›na 31 gün oldu. Ve bu-
gün yani 15 Eylül; yer Qemeri Bel. Bölgede birkaç kifli dola-
n›yor, resimler çekiliyor, ölçümler yap›l›yor. Küçük de olsa
bir koflturma hâkim Munzur nehrinin kenar›nda. Acaba ne-
yin koflturmacas› diye sormay›n; çünkü Uzunçay›r bitti. S›-
rada Konaktepe 1-2 barajlar›, s›rada Ak yay›k, s›rada Boz-

kaya, s›rada Kaletepe, s›rada Pülümür ba-
rajlar› var. Ve 7’den 70’e bütün her-

kes bunu biliyor. fiehirde lefl kar-
galar›, flehirde can al›c› kufllar do-
lan›yor. Kast ediyorlar Munzur’a
ve içinde tafl›d›¤› binlerce y›ll›k
tarihe, kast ediyorlar Dersim’e

ve üzerinde yaflayan bütün
canl›lara.

Bo¤az›mda dü¤ümlenen bir türkü: MUNZUR

1- Akarsular aras›nda olan Dersim, baraj sular›
aras›nda kaybolan bir Dersim olacak
2- ‹klim de¤iflimi sonucunda, binlerce hektar
toprak ya¤an ya¤mur sonras›nda baraj gölü
içinde toplanacak ve 30-40 y›l içinde Dersim’de
büyük bir batakl›k aç›¤a ç›kacak. Toprak kay-
malar›, erozyon oluflumu ve daha bir dizi olay
gerçekleflecek.
3- Zemini ülkede depreme karfl› en dayan›kl›
olan Dersim co¤rafyas›, baraj yap›lmas› sonra-

s›nda ilk depremde bir ovaya dönüflecek ve bin-
lerce can kayb› yaflanacak.
4- Dünyada ve ülkemizde flehir merkezinde ya-
p›lan ilk baraj olma özelli¤inden ve çevresel et-
ki de¤erlendirme raporlar› yap›lmadan, ayr›ca
at›k su ar›tma tesislerinin bulunmay›fl›ndan kay-
nakl› at›k sular›n Munzur’a akmas›n›n yarataca-
¤› ve insan sa¤l›¤›n› tehdit eden onlarca hastal›k
boy verecek.
5- TunceliOvac›k karayolu sular alt›nda kalaca-

¤›ndan yeni yap›lacak yolun Hozat ilçesi üze-

rinden düflünülmesi nedeniyle, Tunceli iliyle

Ovac›k ilçesinin irtibat› kopacakt›r. Bu durum il

merkezinin ilçelerden tecrit olmas›na neden

olacakt›r. Ayn› durum Nazimiye ve Pülümür

için de geçerli.

5- ‹lin y›ll›k su potansiyelinin %37’sinin yap›lacak

barajlarda toplanmas› halinde, Dersim’in ikim

dengesi bozulacak, yerel su kaynaklar›n›n den-

gesinde de kay›plara yol açacak ve kesinlikle

Dersim’in iklimi de¤iflecek.

6- Dersim’in tarihteki yeri ile uygarl›k befli¤i ka-

vimler kap›s› olmas› nedeniyle, henüz yeterli ar-

keolojik araflt›rma yap›lmad›¤›ndan onlarca tari-

hi belge sular alt›nda kalacak.

7- Yap›lacak barajlarla Dersim de göç yaflana-

cak. fiimdiye kadar baraj yap›m›yla 84 köyün

göç etme zorunlulu¤u ortaya ç›kt›. 1927 y›l›nda

110 bin olan Dersim nüfusu 75 y›l sonra 93.584’e

düflmüfltür.1995-2000 döneminde ise y›ll›k nü-

fus art›fl h›z› % 0.35 dir. Barajlar›n yap›lmas›yla

göç art›fl gösterecek ve Dersim il olmaktan ç›ka-

r›lma tehlikesiyle karfl› karfl›ya kalacak.

Barajlarla Dersim’e gelecekler sadece bu kadar-

la s›n›rl› de¤il. Buraya aktaramad›¤›m›z daha on-

larca tahribat söz konusu.

Dersim’e, Dersim insan›na, kültürüne, tarihine, onuruna yönelik ger-
çeklefltirilen sald›r› karfl›s›nda demokratik haklar ve hukuk mücadele-
si veren kurum ve kiflilerden, baraj projesine, bu projenin neyi amaç-
lad›¤›na ve nas›l bir mücadele verdiklerine iliflkin görüfl ald›k.

DERS‹M HALKI ve DEMOKRAT‹K KURUMLAR DAHA FAZLA ÇABA
GÖSTERMEL‹
Munzur Vadisi üzerinde yap›lmak istenen barajlar projesi sürecin-
den k›saca bahseder misiniz?
Avukat Alifler Ölmez: Bilindi¤i gibi Dersim devletin gözünde hep so-
runlu bir yer olarak görünmüfl ve bunun sonucu olarak da çok ac›lar
yaflanm›flt›r. Osmanl› zaman›nda yap›lan katliamlar, Dersim 38 köy
boflaltmalar, bunun en belirgin olanlar›d›r. Munzur Vadisi’nde yap›l-
mak istenen barajlar bence Dersim co¤rafyas›nda uzun zamandan
beri gelen bu plan›n en etkili ve sorun olarak bak›lan bu yerin bitiril-
mesinin en son noktas›d›r.

D.D: Bu projeye amaçlanan nedir?
A. Ölmez: Bu projeyle görünürde elektrik enerjisi üretmek istenilmek-
tedir. Ancak bunun arkas›nda siyasi amac›n oldu¤u bence aç›kt›r. Zira
Dersim co¤rafyas›n›n devlet gözünde hep sorunlu bir yer olarak gö-
rünmesi ve bu sorunu ortadan kald›rma çabas›na iliflkin geçmiflte ya-
p›lan birçok hareket yeterli sonuç vermemifltir. Barajlarla hedeflenen
bu co¤rafyan›n do¤as›n› uzun vadede yok etmektedir. Munzur, Pülü-
mür ve Perisuyu Vadisi’nin su alt›nda b›rak›larak, Dersim’de süre giden
çat›flmalarda daha avantajl› noktaya gelmek ve bunun nihayetinde bu
co¤rafyan›n do¤as›yla flekillenen inanc›n›, kültürünü yok etmektir.

D.D: Dersim halk› ve Dersim’de bulunan devrimci-demokratik ku-
rumlar barajlar› engelleme konusunda nas›l bir çaba gösteriyorlar?
A. Ölmez: Dersim halk› ve Dersim’de bulunan demokratik kurumlar›n
barajlar› engelleme noktas›nda yeterli çaba gösterdi¤ini sanm›yorum.
Bu noktada yap›lan kitlesel bir kaç eylem ile festival süresinde yap›lan
eylemlikler devaml›l›k arz etmedi¤inden insanlar›n bu konuya duyar-
l›l›¤› da k›s›r kald›. Zira halk ‘festival bitince eylemler de bitiyor’ diye-
rek bu durumu elefltiriyor. Barajlar konusunda bir fleyler yap›lacaksa
e¤er bu saatten sonra y›l›n her günü eylem yap›lmal› ki Munzur’a ba-
raj yapt›rmayaca¤›m›z konusunda kesin kararl› oldu¤umuz görülsün.

D.D: Uzunçay›r baraj›n›n su tutmas›n›n ard›ndan ve yap›lmas› plan-
lanan barajlar› da göz önünde bulundurarak Dersim halk› nas›l bir
hukuki çaba verebilir?
A. Ölmez: Enerji elde etmek için do¤aya ve insana zarar vermeyen
metotlar› pekala mümkündür. Herkes anayasan›n 56. Maddesi’nde
geçen ''herkes, sa¤l›kl› ve dengeli bir çevrede yaflama hakk›na sahip-
tir. Çevreyi gelifltirmek, çevre sa¤l›¤›n› korumak ve çevre kirlenmesi-
ni önlemek devletin ve vatandafl›n görevidir'' hakk›n› savunabilir. Her
taraf› sular alt›nda b›rakarak Dersim’i batakl›¤a çevirmek ve bunun
neticesinde insanlar› buralardan terketme mecburiyetinde b›rakmak
vicdana uymad›¤› gibi hukuka da ayk›r›d›r. Bu çerçevede Dersim’de
yaflayan halk›n Munzur, Pülümür ve Perivadisi’ne sahip ç›kmas›, bu
haks›zl›¤a bu hukuksuzlu¤a sessiz kalmamas› gerekmektedir.

DERS‹M, TAR‹H‹ DER‹NL‹KLERE SAH‹P B‹R CO⁄RAFYA
Demokratik Haklar Platformu (DHF) Temsilcisi: Osmanl› ve cumhuri-
yet tarihinden bu yana Dersim sistemin gündemini meflgul etmifltir.
Sosyal, siyasal, kültürel anlamda Dersim tarihinde kan, gözyafl›, yok-
sulluk ve sefalet eksik olmam›flt›r.1994 y›l›nda gerçeklefltirilen köyleri
yakma ve boflaltma projesi ile bölge ciddi bir erozyona u¤rat›lm›flt›r.
Bununla da amac›na ulaflamayan devlet bu sefer baraj projesini gelifl-
tirdi. Peki, neden ve niçin Dersim tarihinde katliamlar, sürgünler, köy
yakmalar ve ambargolar uygulanmaktad›r? Bunun nedeni çok aç›k:
Dersimin inanç kültürünü, devrimci demokrat özünü ve do¤as›n› sil-
mek. 14 y›ld›r baraj projesi devam ediyor. Baraj projesi bölgeyi tama-
m›yla boflaltmak, do¤ay› ve do¤adaki bütün canl›lar› katletmektir.
Devletin Dersim’e dönük ak›l almaz projeleri bununla da s›n›rl› kalma-
yacak. Dersim’de egemenler ne yapmak istiyor sorusu art›k anlams›z
gelmektedir. Çünkü sözün bitti¤i yerdeyiz. Neler yapmal›y›z sorusu so-
rulmal›d›r. Baflta bütün Dersimleler, Dersim’in dostlar› insan›, çevreyi
ve do¤ay› seven bütün kesimler birleflmeli ve emperyalist patentli po-
litikalar› bofla düflürmeliyiz. Dersim’deki demokratik kitle örgütleri 10
Ekim’de büyük kitlesel yürüyüfl ve miting karar› ald›. Bugünden çal›fl-
malar›n› bafllatan miting tertip komitesi genifl kapsaml› çal›flma a¤›
oluflturarak, Dersim’in köylerinden tutarak ilçelerine varana kadar ça-
l›flma yürütecek. Bizlerde buradan bir kez daha bütün duyarl› kesim-
lere geçmiflimize ve gelece¤imize sahip ç›kma ad›na ça¤r›m›z› yineli-
yoruz: 10 Ekim’de Dersim’de buluflal›m.

SONUNA KADAR MÜCADELE EDECE⁄‹Z
Dersim Kültür Derne¤i (DKD) Temsilcisi: Dersim Kültür Derne¤i ola-
rak Munzur’da yap›lmas› planlanan barajlarla ilgili uzun süredir Der-
sim içinde ve Dersim d›fl›nda Tunceli Dernekleri Federasyonu (TUDEF)
ile birlikte faaliyet yürütmekteyiz. 2004 y›l›ndan beri aktif olarak Der-
sim’de baraj eylemlilikleri yapmaktay›z. Ayn› zamanda hukuki boyut-
ta da Munzur Koruma Kurulu olarak mücadele yürütmekteyiz. Son bir
y›ld›r, Dersim’de demokratik kurumlar›n kat›l›m›yla oluflturulan Mun-
zur Çevre Platformu, barajlarla ilgili ilk eylemini 18 Nisan’da yap›lan
büyük bir mitingle bafllatm›flt›. Bu eylemin temel fliar› da “Munzur Va-
disi 1. Dereceden sit alan› ilan edilsin” di. Dersim’e hayat veren iki va-
di vard›r; bunlardan biri Munzur bir di¤eri ise Pülümür vadisidir. Bu va-
diler üzerinde yap›lacak barajlar Dersim co¤rafyas›n› sular alt›nda b›-
rakacakt›r. Bu da Dersim co¤rafyas› üzerinde yaflayacak bir halk›n su-
lar alt›nda bo¤ulmas› demektir. Bu durumda biz Dersimliler için kabul
edilecek bir durum de¤ildir. Buradan dersim halk› olarak hukuki ve
meflru zeminlerde yapaca¤›m›z mücadeleyle bu vadiler üzerinde ya-
p›lmas› planlanan barajlar›n yap›lmas›n› durduraca¤›m›za inan›yoruz.
Çünkü bu vadiler biz Dersimlilere hayat veriyor, biz de bu vadilerin
sular alt›nda kalmamas› için yafll›s› ve genciyle, kad›n› erke¤iyle sonu-
na kadar mücadele edece¤iz.

Barajlar Dersim’e ne getirecek?

‹STANBUL- Dersim’in insan›n›, do¤as›n›, kültürünü yok etmek
ve maden flirketlerinin ç›karlar› için planlanan ve geçti¤imiz gün-
lerde su tutmaya bafllayarak birçok alan› sular alt›nda b›rakan
Uzunçay›r Baraj›, binlerce Dersimli taraf›ndan protesto edildi.
Tunceli Dernekleri Federasyonu (TUDEF) taraf›ndan düzenlenen
mitinge aralar›nda Demokratik Haklar Federasyonu (DHF)’nun da
bulundu¤u birçok kurum kat›larak destek verdi. Beyo¤lu Tü-
nel’de bir araya gelen binler “Uzunçay›r Baraj› utanç gölüdür”,
“Barajlar yoksulluk demek”, “B›rak›n Munzur özgür aks›n”, “Ba-
rajlar›n anlam› göç, açl›k, yoksulluk” yaz›l› pankart ve dövizler
tafl›d›. Yürüyüfl boyunca siyah tabutlar›n da tafl›nd›¤› eylemde
“Munzur özgür akacak”, “Munzur onurdur onuruna sahip ç›k”,
“Uzunçay›r baraj› utanç gölüdür”, “Kapaklar aç›ls›n, Munzur’a öz-
gürlük”, “AKP nalet flere to”, “Munzur’da baraj istemiyoruz” slo-
ganlar› at›ld›.

‘Su tutma ifllemi derhal durdurulsun’
Taksim Tramvay Dura¤›’na gelindi¤inde TUDEF ad›na aç›klama-
y› TUDEF Munzur Koruma Kurulu Baflkan› Hasan fien yapt›. Der-
sim co¤rafyas›n›n Osmanl›’dan beri farkl›laflt›r›lmaya çal›fl›ld›¤›-
n› ifade eden fien, 1937/38 sürgünleri, 1994 köy boflaltmalar› ile
devam eden sürecin bugün barajlar projesiyle devam etti¤ini
hat›rlatt›. Su tutma iflleminin derhal durdurulmas› gerekti¤ini
söyleyen fien, “Dersimi seven ve bu sevgiyle geçmifllerine sahip
ç›kmay› ilke edinen Dersimlilerle demokratik eylemler yapaca-
¤›m›z› duyuruyoruz” dedi.

Tacar: Kültürümüzü, do¤am›z› yok etmek istiyorlar
TUDEF Genel Baflkan› Özkan Tacar, barajlara karfl› eylemlerinin
devam edece¤ini bildirdi. Tacar, 20 Eylül’de Okmeydan›’nda ge-
nifl kat›l›ml› toplant› düzenleyeceklerini, 10 Ekim’de ise Der-
sim’de olacaklar›n› belirterek, “Dersim’e sefer olur zafer olmaz
fliar›yla tüm Dersimlileri 10 Ekim’de Dersim’e bekliyoruz” dedi.
Tacar'›n ard›ndan söz alan Ferhat Tunç Dersim’in 30 y›l boyun-
ca hak ihlalleriyle gündeme geldi¤ini, flimdi de barajlarla yok
edilmek istendi¤ini söyleyerek flöyle konufltu: “Munzur’a baraj
de¤il, özgürlük ve demokrasi istiyoruz.”
Baflta Tunceli dernekleri olmak üzere çeflitli demokratik ku-

rumlar Ankara ve ‹zmir'de de gerçeklefltirdikleri eylemlerde ba-
rajlar›n yarataca¤› y›k›ma dikkat çekerek, tarihe ve do¤aya ya-
p›lmak istenen sald›r›y› protesto etti.

DHF: Do¤a ve tarih katliam›na son
Uzunçay›r baraj›na ve Munzur Nehri'ne yap›lan ve yap›lmak is-
tenen barajlara karfl› Demokratik Haklar Federasyonu (DHF), ey-
lem ve toplant› düzenleyerek do¤a ve tarih katliam›na tepki
gösterdi, halk› mücadele etmeye ça¤›rd›.
Kartal'da bir yürüyüfl düzenleyen DHF üyeleri, “Do¤a ve tarih kat-
liamlar›na son, Munzur’da baraja hay›r” pankart› açarak, Kartal
Meydan›'na yürüdü. Yürüyüfl boyunca s›k s›k, ‘Munzur özgürdür
özgür akacak’, ‘Uzunçay›r baraj› iptal edilsin’ sloganlar› at›ld›.
Yürüyüfl ard›nda yap›lan aç›klamada, “Co¤rafyam›zda emperya-
lizm ve yerli uflaklar› girilmeyen, sömürülmeyen alan b›rakma-
maya yeminli olarak, yapt›klar› barajlarla tabiat anay› yok ediyor-

lar. F›rt›na Vadisi, Hasankeyf ve Munzur Vadisi bu örnekler aras›n-
da. Emperyalizmin ç›karlar›, planlar› do¤rultusunda enerji ve su
kaynaklar› için anlaflmalar yap›l›yor. Ve bugün yap›lmak istenen,
co¤rafyay› ve sosyo-kültürel yap›y› yok etmektedir” denildi.
Dersim'de gerçeklefltirilen halk toplant›s›nda ise, baraj›n do¤a,
çevre ve insan sa¤l›¤› üzerindeki olumsuz etkilerine dikkat çe-
kilerek, halk içerisinde ciddi huzursuzluk yaratan durumun an-
cak Dersim halk›n›n bir araya gelmesi ile çözüme ulaflaca¤› vur-
guland›. Halktan gelen öneriler do¤rultusunda daha genifl kat›-
l›ml› bir çal›flman›n, organize edilmesi, her bireyin kendi çevre-
sinde buna dönük çal›flmalar yapmas› ve toplumun bütün ke-
simlerini barajlar konusunda bilgilendirilmesi, halk›n kendi so-
rununa kendi gücüne güvenerek çözüm üretmesi gerekti¤i ifa-
de edildi. Ayr›ca DHF bu kapsamda Dersim halk› ile birlikte Der-
sim’in bütün mahallerinde, ilçelerinde çal›flmalar organize ede-
rek, etkinlikler düzenleyece¤ini duyurdu.

Binler hayk›rd›: Munzur özgür akmaya devam edecek

