
argasdiargasdi33

Kýsa Bir Deðerlendirme
Özelleþtirmenin tüm sosyal devlet hükmü

geçen ülkelerde hýzla ilerlemesi, sosyal
devlet fikrinin de içinin boþalmasýnýn önünü
açmýþtýr. Emekçilerin elinde kalan son
kazanýmlar da bu saldýrýlar karþýsýnda
erimektedir. Ulusal ve/veya uluslararasý þir-
ketlerin doðal kaynaklara veya devletin
sosyal görevlerine olan açgözlü yaklaþýmý-
na ve bu þirketlerin destekçisi, iþbirlikçisi
hükümetlere karþý dünyanýn çeþitli böl-
gelerinde ve özellikle Latin Amerika
ülkelerinde bir direniþ örülmesine raðmen,
kapitalizmin; bu neo-liberalizm denen
büyük saldýrýsý ve özelleþtirme her yerde
karþý konulmaz bir hýzla ilerlemektedir.
Neo-liberalizm; kapitalizimin içinde bulun-
duðu buhrandan çýkýþ reçetesidir,
özelleþtirme de bu reçetenin pratik bir
sonucu. Bu sebeple piyasalar, iþlerini iste-
dikleri gibi yürütemedikleri her ülkede eðiti-
mi, saðlýðý ve sosyal güvenlik sistemini de
içine alan bu reçeteyi uygulatmak için
hayasýzca saldýrý planlarý düzenlemekte-
dirler. Bu saldýrý bazen IMF reçeteleri þek-

line, bazen AB uyum programlarýna, bazen
Dünya Bankasý kalkýnma programýna
bazen de silahlý, bombalý bir þekle dahi
bürünebilmektedir. (Örnekleri ise; ABD'nin
Afganistan, Irak, Sudan, Sýrbistan bom-
balamalarý...)
Tüm bu saldýrýlar gerçekte, sýnýf kav-

gasýnýn günümüzde almýþ olduðu þekildir.
Þirketler ülkeleri yönetecek konuma gelmiþ,
gelirleri ise birçok ülkenin milli gelirini kat
kat aþacak kadar büyümüþtür. Bu tablo
karþýsýnda þirketlerin özellikle ABD ve
birçok ülkenin yönetimini belirlemediðini
düþünmek saflýk olur. Gücü elinde bulun-
duranlar, kendi aralarýnda tatlý bir rekabet
içinde, karlarýna kar katmak için, rakip þir-
ketin bir adým önünde büyüklük ve kar açýk-
lamak için mevcut hükümetler aracýlýðý ile
emekçilere ve halka þimdikinden daha da
kötü yaþam koþullarý önermektedirler. Daha
fazla çalýþma saatleri, daha az ücret öneriy-
orlar; daha fazla çalýþma yýllarý, daha az
ikramiye öneriyorlar; yani önerdikleri çok
daha kötü çalýþma ve çok daha kötü yaþam
koþullarý.

Mahanalar ve Gerçekler
- Fransa'da "Ýlk Ýþ Sözleþmesi" adýnda

yeni bir iþ yasasý hükümet tarafýndan

meclisten geçirildi. Hükümet iþsizliðin aza-
lacaðýný ve gençlerin daha çabuk iþ bula-
caðýný ileri sürüyordu. Ancak gerçek çok
farklýydý, bu yasayla 26 yaþýndan küçük her
genç çalýþmakta olduðu iþten herhangi bir
zamanda, sebep gösterilmeksizin, duyu-

rusuz ve tazminatsýz
k o v u l a b i l e c e k t i .
Ancak Fransa
sendikalarý ve gençlik
örgütleri tüm direniþ
geleneðiyle birlikte
yasayý çöpe yolladý.
- Yunanistan'da da

hükümet daha geniþ
kitlelere üniversitede öðrenim hakký taný-
mak adýna bir reform paketi hazýrladý.
Ancak gerçek hiç de hükümetin yaptýðý
reklam gibi deðildi, bu reform paketine
göre; özel üniversiteler onaylanacak,
üniversite öðrenimi ticari hale getirilerek
pek çok öðrencinin okuma hakký elinden
alýnacaktý. Öðrenciler ve öðretim görevlileri
üniversiteleri iþgal etti. Eðitim sendikalarý
greve gitti.
- Türkiye'de yeni bir "Sosyal Güvenlik

Reformu" hükümet tarafýndan meclisten
geçirildi ve medyada; eþitlik getirecek yasa
diye lanse edildi, erkeklere de dul ve yetim
maaþý baðlanacak diye reklamý yapýlan
yasa, gerçekte bir erkeðin ortalama
ömrünün 63 olduðu Türkiye koþullarýnda
emeklilik yaþýný 65'e çýkarmakta. (Ayný
zamanda bu yasa Cumhurbaþkanlýðý
tarafýndan meclise üç kere geri yollanmasý-
na raðmen onaylandý. Þu anda Anayasa
Mahkemesi'nde de dava açýlmýþtýr.)
Sendikalar da bu yasayý "Mezarda
Emekliliðe Hayýr" sloganý ile protesto ediy-
orlar.

Mezarda Emekliliðe Hayýr
Kýbrýs'ýn kuzeyinde de Türkiye'deki

yöneticilerin talepleri ve hükümetin Türkiye

ile uyumlu çalýþma stratejisi sonucunda
Sosyal Güvenlik ve Genel Saðlýk Sigortasý
yasa taslaðý ortaya çýkarýlmýþ ve bu yasa
Kýbrýs'ýn kuzeyinde "reform" adý altýnda
emekçilere dayatýlýyor. Buradaki
mahanalar; mevcut sosyal güvenlik sistem-
inin geçmiþ dönemlerde bozulmasý ve sis-
temi karþýlayamayacaðý ve çökeceðidir.
Ayný zamanda eþitlik ve adaletten uzak
olan sisteme eþitlik ve adalet gelmesinin
saðlanacaðýdýr. Ancak gerçek, Kýbrýs'ýn
kuzeyinde "devlet" yapýsýnýn oluþturul-
duðundan bugüne Sigortalar'daki yasayla
belirtilen çalýþanlar adýna ödenmesi
gereken devlet paylarýnýn hiçbir þekilde
ödenmediðidir. Sigortalar'da ödenmemiþ
devlet paylarý Kurum'un ekonomik krizine
son verecek miktardadýr ve milyonlarca
dolarla da ifade edilebilir. Ayný zamanda bir
baþka gerçek de hazýrlanan bu yasanýn
geçmesi ile birlikte emeklilik yaþýnýn kadýn-
larda 50 yaþtan 60'a erkeklerde ise 55 yaþ-
tan 60 çýkarýlmak istenmesi ve mezarda
emekliliðin Kuzey kýbrýs versiyonunu yarat-
manýn yollarýnýn aranmasýdýr.

Çalýþanýn Düþmaný "Reformistler"!
Emeklilik için kadýn-erkek eþitliðini

getirdiði öne sürülen yasa, emekliliðe yal-
nýzca 60 yaþ uygulamasý getirmiyor ayný
zamanda prim ödeme koþulunu 7200 gün-
den 9000 güne çýkarýyor. Böylelikle emekli
aylýðýna hak kazanamayanlar için ikramiye
alma yaþý 60 bile deðil 65 olacaktýr. (60 yaþ
dahi yeterli görülmemiþ olup bunun 63
olmasý gerektiði de Çalýþma Bakanlýðý'nýn
açýklamalarý arasýndadýr.)
Hazýrlanan bu sosyal güvenlik "reformu"

ile özel sektör ve kamu arasýndaki farklýlýk-
larýn giderileceði öne sürülmüþ ancak
sadece emeklilik hak ve menfaatleri
bakýmýndan - o da kamuyu gerileterek -
eþitlenmiþtir. Söylenenin aksine bu yeni
getirilecek sistemle maaþ adaletsizlikleri,

SSSSGGGG vvvveeee GGGGSSSSSSSS HHHHaaaakkkkkkkkýýýýnnnnddddaaaa

GGGGeeeennnneeeellll BBBBiiiirrrr DDDDeeeeððððeeeerrrrlllleeeennnnddddiiiirrrrmmmmeeee
Besim Baysal
besimbaysal@lycos.com

AAnnccaakk ggeerrççeekk,, SSiiggoorrttaallaarr''ddaakkii yyaassaayyllaa bbeelliirrttiilleenn ççaallýýþþaann--
llaarr aaddýýnnaa ööddeennmmeessii ggeerreekkeenn ddeevvlleett ppaayyllaarrýýnnýýnn hhiiççbbiirr
þþeekkiillddee ööddeennmmeeddiiððiiddiirr.. OOyyssaa SSiiggoorrttaallaarr''ddaa ööddeennmmeemmiiþþ
ddeevvlleett ppaayyllaarrýý KKuurruumm''uunn eekkoonnoommiikk kkrriizziinnee ssoonn vveerreecceekk
mmiikkttaarrddaaddýýrr

Sosyal Sigortalar Dairesi’nin ana giriþi aylardýr kapalý. Bayrak direklerinin
yardýmýyla çekilen güvenlik bantlarý, yýkýlmanýn eþiðindeki kapýyý kapatý-
yor. Ama yýkýlmasý gereken zihniyeti de teþhir ediyor. Emekçilerin eylem-
leri ile kurulan sigorta, þimdi patronlarýn kontrolünde

çalýþma gün ve saatlerindeki farklýlýklar, en
önemlisi sendikalaþmanýn önündeki
engeller kaldýrýlmayacak, daha birçok
çalýþan haklarý özel sektör çalýþanýnýn
kapýsýna uðramayacak ve kamudaki
çalýþanlar ellerindeki birçok haklarýný da bu
yeni yasa ile kaybedeceklerdir.
Hazýrlanan bu "reform" denen paketle bir-

likte Sosyal Sigortalar Yasasý'nýn çalýþan-
lara verdiði birtakým haklar budanmaktadýr:
Ýþ kazasý ve meslek hastalýðý halinde, sig-
orta; protez ve benzeri gereçleri saðlamay-
acak, yurt dýþý tedaviyi kapsamayacaktýr.
Hastalýk sigortasýnda saðlýk yardýmýnýn,
protez vb. gereçler ile yurt dýþýnda tedavinin
kapsam dýþý kalmasý ve belli bir miktar prim
ödeme koþulu getirilmesi ise kamuda
çalýþanlar için ciddi bir gerilemedir.
Analýk sigortasýnda gebelik muayenesi ve

yine yurt dýþý tedavinin kapsam dýþý býrakýl-
masý, ayrýca prim miktarýnýn en az 90 gün
iken 120 güne çýkartýlmasý da gözle görülür
bir gerilemedir ve þu anda prim ödeme
koþulu olmayan kamu çalýþanlarýna da
ileride prim ödeme koþulu getirecektir.
Bu reform yasasýnýn "prim oranlarý" mad-

desinde devlet primlere zaten yýllardýr yap-
madýðý katkýyý yasal olarak da geri çekmek-
te ve prim yükünü iþveren ile çalýþanýn sýrtý-
na yüklemektedir. Þöyle ki: Hastalýk ve iþsi-
zlik sigortasýnýn primleri þu anda devlet ,
iþveren ve çalýþan arasýnda eþit olarak
payaþýlýrken, yeni sistemde bu yarý
çalýþana yarý iþverene þeklinde pay-
laþtýrýlmýþtýr. Yani devletin zaten olmayan
katkýsý ve sorumluluðu yasal olarak da
kaldýrýlmýþtýr. Analýk sigortasýnda ise yine
devlet ve iþveren prim öderken yeni sis-
temde bu çalýþana yüklenmiþ ve devletin
katkýsý ve iþverenin prim verme zorunluluðu
kaldýrýlmýþtýr.

Genel Saðlýk(sýzlýk) Sigortasý
Genel Saðlýk Sigortasý ile saðlýk hizmeti

alabilmek prim ve katýlým payý ödeme koþu-
luna baðlanmaktadýr. Ayrýca "saðlýk hizmet-
lerinin saðlanma yöntemi" maddesi ile
devlet bu görevini özel saðlýk kuruluþlarýna
ve özel doktorlara devredecektir.
Bu yeni sistemle kamu çalýþanlarýnýn

tümünün "ücretsiz tedavi hakký" tarihe
karýþacak, kamu çalýþanlarýnýn ayrý ayrý
tümünün yasalarýnda yürürlükten kaldýrma
maddesi ile ücretsiz tedavi hakký ile ilgili
madde (Kamu görevlileri, öðretmenler,
polisler vs.) yasalarýndan çýkartýlacaktýr.
Ayný zamanda bu taslak, saðlýk hizmet-
lerinden yararlanmak için belli bir miktar
prim ödemeyi þart koþmaktadýr. "saðlýk
hizmetlerinden yararlanma koþullarý"
baþlýklý madde, saðlýk karnesi alýp saðlýk
hizmetlerinden yararlanmak için 60 günü
baþvuru tarihinden 6 ay önce olmak koþulu
ile 120 gün prim ödeme þartý getirmektedir.
Bu da demektir ki; iþe yeni giren bir kiþi,
ancak 120 gün prim ödedikten sonra saðlýk
hizmetlerinden yararlanabilecektir. Yurt
dýþýnda tedavi görmek için ise hastalýðýn
anlaþýldýðý tarihten önceki 12 ay içinde en
az 240 gün prim ödemek gerekecektir.
Yardýmcý üreme yöntemi tedavi hizmeti

almak için ise en az 5 yýllýk sigortalý olmak
ve 900 gün prim yatýrma þartý getiriliyor.
Yeni sistemle prim yatýrmayanlar saðlýk

hizmetinden yararlanamayacaðý gibi bir de
prim ödeyenlere katýlým payý zorunluluðu
getirilmektedir. Katýlým payý alýnacak saðlýk
hizmetleri baþlýklý maddede ayakta tedavi
ve diþ doktoru muayenesinde %10, ilaç
bedeli, ortez, protez, iyileþtirme araç ve
gereçleri için %20 katýlým payý ödeneceði
belirtilmektedir. Hasta, bölgesinde kayýtlý
bulunduðu doktora gitmez, sevk zincirine
uymaz ise bu pay
a r t ý r ý l m a k t a d ý r .
Böylelikle hastalarýn
doktor seçme özgür-
lüðü de bu taslak ile
ortadan kaldýrýlmaya
çalýþýlmaktadýr.
Bu taslak yürürlüðe

girdiði andan itibaren
sadece yeni iþ alan kiþileri deðil halen
çalýþanlarý ve emeklileri de kapsayacaktýr.
Emekliler ve çalýþanlar için kazanýlmýþ bir
hak olan ücretsiz tedavi hakký ortadan
kalkacak, emekliler de dahil maaþlardan
prim kesilmeye baþlanacak yani maaþlarda
azalma olacaktýr. Yine de ilaç almak veya
muayene olmak için katýlým payý ödenecek-
tir. Yaþlarý gereði saðlýk hizmetlerinden sýk-
lýkla yararlanmaya çalýþan emekli insan-
larýn ekonomik durumu daha kötüye gide-
cek ve yýllardýr alýþmýþ olduklarý doktorlarý-
na gidemeyip kendilerine söylenen doktor-
lara gitmek zorunda kalacaklardýr.
Devletin özel hastaneler, klinikler ve özel

doktorlarla sözleþmeler yapmasýnýn sonu-
cunda devletin saðlýk hizmetinden tama-

men çekilmesi sonucu çýkýyor. Bu, saðlýkta
özelleþtirme ve piyasalaþtýrma anlamýna
gelir ve bu mantýkla parasý olan saðlýk
hizmetine ulaþýr parasý olmayan da özel
hastanenin kapýsýndan bile içeri giremez.
Oysa bugün tüm altyapý ve personel eksik-
liklerine raðmen devlet hastaneleri hasta-
lara, yaralýlara özveri ile parasýz saðlýk
hizmeti götürmeye çalýþmaktadýr, bunu
geliþtirmek ve parasýz ve kaliteli saðlýk
hizmeti saðlamak elimizdedir. Bugün has-
tane çalýþanlarý doktorundan saðlýk person-
eline minimum sosyal haklara sahiptirler,
ancak bu sürecin sonucunda özel has-
tanelere kayacaklar ve iþ güvencesiz,
sendikasýz çalýþmak zorunda kalacaklardýr.

Bu da doktorlar ve saðlýk personelinin
hastalar ile arasýnda bir müþteri iliþkisine
neden olacaktýr.
Yýllarca sivil toplum örgütlerimiz ve

sendikalarýmýz tarafýnda görmezden geli-
nen yabancý iþçiler için yapýlacak izin iþlem-
lerindeki labaratuar, röntgen tedavi hizmet-
leri vs. Genel Saðlýk Sigortasý taslaðýna
"sigorta kapsamý dýþýndaki hizmetler"
olarak geçmiþ ve çalýþana ek bir külfet
getirmesinin yanýnda çalýþanlarýn birliðini
deðil, ayrýlýðýný amaçlayan bir mantýk

içerdiðini de göstermiþtir.

Primsiz Hizmet Vermeyiz
Genel Saðlýk Sigortasý ve birlikte

düþünüldüðü Sosyal Güvenlik Yasa Taslaðý
primsiz hizmet vermemek yani verilen
hizmetin karþýlýðýný çalýþandan çifter çifter
almak mantýðý üzerine þekillenmiþtir.
Dolayýsý ile çalýþanlar herhangi bir hizmet
almak istiyorlarsa bunun bedelini de hem
vergileri ile hem de bu yasanýn sonucunda
katýlým payý ve primleri ile ödemek zorun-
dadýrlar. Oysa mevcut sistemde prim
ödemeden 13. maaþ ikramiyesi ve daha
önemlisi ücretsiz saðlýk hakký saðlanmak-
tadýr. Çalýþma Bakaný'nýn açýklamalarýna
göre 2003 yýlýnda 1.77 çalýþan, 2005 yýlýn-
da 2.32 çalýþan 1 emekliyi öder durumday-
dý. Hedeflenen ise; 3 çalýþanýn bir emekliyi
öder duruma getirilmesidir. Bu mantýðýn
sonucu çalýþanlara yapýlan kesintilerin
artýrýlmasý ve emekli maaþlarýnýn azaltýl-
masýdýr.
Ayný zamanda Çalýþma Bakaný zaman

içinde tüm çalýþanlarýn bu sisteme entegre
edileceðini ve tercih hakký da tanýnmaya-
caðýný belirtmiþtir.(11 Mayýs 2006 Kýbrýs
gazetesi)
Sendikalarýn üyelerin haklarýný savunmak

için harekete geçmesi, üyelerini harekete
geçirmesi gerekmektedir. Bu saldýrý neo-lib-
eral bir özelleþtirme saldýrýsýdýr. Bu sözde
reform, emeklilik yaþýný artýrýr, prim miktar-
larýný çoðaltýr ve yeni primler icat eder,
kazanýlmýþ haklarý budar, katýlým payý, katký
payý gibi yeni bedeller icat eder, maaþlarý
azaltýr, eþitlik adý altýnda kadýn çalýþanlar
için daha büyük eþitsizlikler yaratýr.
Emeklilik yaþý ve hizmet yýllarý konusunda

geçmiþ dönemlerde çok büyük haksýzlýk-
lara ve benzeri uygulamalara imza atan
yönetim, bu adaletsizlikleri ortadan kaldýr-
manýn yollarýný aramak ve bunlarýn
hesabýný sorup düzeltmek yerine biriken
yolsuzluklarýn faturasýný çalýþanlara ve
halka ödetmek istemektedir. Kýbrýs'ýn
kuzeyinde emekli, çalýþan ve çalýþma hay-
atýna girmeyi düþünen herkesin emeðe
karþý planlanan bu saldýrý karþýsýnda güçlü
bir direniþ örme zamaný gelmiþtir.Q

argasdiargasdi 44

YYeennii ssiisstteemmllee pprriimm yyaattýýrrmmaayyaannllaarr
ssaaððllýýkk hhiizzmmeettiinnddeenn yyaarraarrllaannaammaayyaa--
ccaaððýý ggiibbii bbiirr ddee pprriimm ööddeeyyeennlleerree
kkaattýýllýýmm ppaayyýý zzoorruunnlluulluuððuu ggeettiirriillmmeekk--
tteeddiirr.. KKaattýýllýýmm ppaayyýý aallýýnnaaccaakk ssaaððllýýkk
hhiizzmmeettlleerrii bbaaþþllýýkkllýý mmaaddddeeddee aayyaakkttaa
tteeddaavvii vvee ddiiþþ ddookkttoorruu mmuuaayyeenneessiinnddee
%%1100,, iillaaçç bbeeddeellii,, oorrtteezz,, pprrootteezz,,
iiyyiilleeþþttiirrmmee aarraaçç vvee ggeerreeççlleerrii iiççiinn
%%2200 kkaattýýllýýmm ppaayyýý ööddeenneecceeððii
bbeelliirrttiillmmeekktteeddiirr..

SSSSGGGG vvvveeee GGGGSSSSSSSS HHHHaaaakkkkkkkkýýýýnnnnddddaaaa
GGGGeeeennnneeeellll BBBBiiii rrrr DDDDeeeeððððeeeerrrr lllleeeennnnddddiiii rrrrmmmmeeee

BBuu ssöözzddee rreeffoorrmm,, eemmeekklliilliikk yyaaþþýýnnýý aarrttýýrrýýrr,, pprriimm mmiikkttaarr--
llaarrýýnnýý ççooððaallttýýrr vvee yyeennii pprriimmlleerr iiccaatt eeddeerr,, kkaazzaannýýllmmýýþþ hhaakk--
llaarrýý bbuuddaarr,, kkaattýýllýýmm ppaayyýý,, kkaattkkýý ppaayyýý ggiibbii yyeennii bbeeddeelllleerr
iiccaatt eeddeerr,, mmaaaaþþllaarrýý aazzaallttýýrr,, eeþþiittlliikk aaddýý aallttýýnnddaa kkaaddýýnn
ççaallýýþþaannllaarr iiççiinn ddaahhaa bbüüyyüükk eeþþiittssiizzlliikklleerr yyaarraattýýrr

argasdiargasdi55

SSSSGGGG vvvveeee GGGGSSSSSSSS VVVVEEEE KKKKAAAADDDDIIIINNNNLLLLAAAARRRR

"Bu yasa
taslaðýnýn özelliklerinden

bir tanesi, kadýn yahut
erkekten bahsetmemesidir.

Ayrýmcýlýk yoktur, herkes eþittir."

Bu talihsiz açýklama 11 Mayýs 2006 tarih-
li Kýbrýs Gazetesi'nden, Çalýþma ve Sosyal
Güvenlik Bakaný'nýn, Sosyal Güvenlik ve
Genel Saðlýk Sigortasý Yasa Taslaðý (SG
ve GSS YT) hakkýndaki röportajýndan
alýndý. Tasarladýklarý yeni sosyal güvenlik
sisteminin, emeklilik yaþý ve emekli olmak
için ödenmesi gereken prim miktarý
konusunda, kadýnlar ile erkekleri eþi-
tlediðinden bahsetmekteydi Sayýn Bakan.
Emeklilik hak ve menfaatleri bakýmýndan
ayrýmcýlýða son verileceðini gururla açýkla-
maktaydý. Geçenlerde Belediye
Tiyatrosu'nun sergilediði Dolu Düþün Boþ
Konuþ isimli oyundan, biraz kaba ancak
yerinde kullanýldýðýnda hoþ bir replik kaldý
hafýzamda: "Yuh yani, oha! Ve hatta çüþ!"
Baþka bir çok þeyin yanýnda toplumsal cin-
siyet rollerini de sorgulayan neþeli bir oyun-
du. Bu yazýnýn konusu bir tiyatro oyunu
deðilse de gerçek cinsiyet ayrýmcýlýðýndan
ve sözde eþitlik yaratma çabalarýndan
bahsedeceðiz.

Eþit olmayanlara eþit davranmak en
büyük eþitsizliktir
Kadýnlar, kapitalizmin ilk evrelerinde

ucuz iþ gücü olarak çalýþma hayatýna dahil
edilmiþ ancak ev ile iþ arasýndaki bölünme
erkekle kadýn arasýndaki iþ bölümünü daha
da derinleþtirmiþtir. Kapitalizm, çeþitli aþa-

malardan ve krizlerden geçmiþ ve süreç
içinde kadýnlarýn çalýþma yaþamýndaki
konumlarý ve haklarý da farklýlaþmýþtýr.
Oysa ücretsiz ev emeðinin, çocuk ve yaþlý
bakýmýnýn kadýnlarýn sorumluluðunda
olduðu eþitsiz toplumsal koþullar
deðiþmemiþtir. Bu gün kadýnlar hem üretim
hem de yeniden üretim süreçlerinde gönül-
lü ya da zorunlu olarak emek harcamak-
tadýr. Bir yandan iþ hayatýnýn stres ve sýkýn-
týlarýna göðüs gererken diðer yandan da
aile fertlerini yeni iþ gününe hazýrlamak için
gereken çabayý göstermektedirler. Çocuk-
larýn, sistem için üretmeye hazýr birer nefer
olabilmeleri için yetiþtirilmesi ve eðitimi,
toplum dýþýna itilen yaþlýlarýn ve sakatlarýn
bakýmý, her türlü fiziksel ve psikolojik
destek olma görevi kadýnlarýn omuzlarýn-

dadýr. Tüm bunlara
raðmen kadýnlar
sosyal hayatta da
aktif olmaya uðraþ-
m a k t a d ý r l a r .
Kadýnlarýn, gerek
yasa metinleri
üzerinde gerekse
toplumsal yaþamda
ayrýmcýlýða uðradýðý onca konu varken,
eþitlik saðlayacaðým diye sosyal güvenlik
sistemindeki bir pozitif ayrýmcýlýðý ortadan
kaldýrmak abesle iþtigaldir.

Sosyal Güvenlik ve Genel Saðlýk
Sigortasý Yasa Taslaðý kadýnlara ne
getiriyor daha doðrusu kadýnlardan ne
götürüyor
SG ve GSS YT, pek az da olsa olumlu

taraflarý bulunmakla beraber, özellikle
emeklilik yaþýný yükseltmesi, ücretsiz
tedavi hakkýný kaldýrarak saðlýðý
parayla satýlan bir meta haline
getirmesi ve kadýnlarýn kazanýlmýþ
haklarýný budayarak eþitlik kisvesi
altýnda adaletsizliðe yol açmasý
bakýmlarýndan ciddi sakýncalar içer-
mektedir.
Mevcut sistemde, özel sektörde

çalýþan sigortalý kadýnlarýn emekli ola-
bilmeleri için 7200 gün prim yatýrmýþ
olmalarý yeterlidir. Bu prim miktarýnýn
yatýrýlmasý halinde kadýnlar 55 yaþýn-
da 20 yýl üzerinden veya 60 yaþýnda
25 yýl üzerinden emeklilik hakkýný
kazanýrlar. Erkek çalýþanlar içinse
9000 gün prim ödemek (25 yýl) gerek-
mektedir. Kamu çalýþanlarý bakýmýn-
dan, emeklilik yaþý (55) ve fiili hizmet
yýlý koþulu (25 yýl) hususunda kadýnlar
ile erkekler arasýnda bir fark yoktur.
Ancak kadýn kamu görevlileri için her
beþ yýla bir yýl yýpranma payý verilmekte ve
emeklilik maaþý ve ikramiyesi buna göre
hesaplanmaktadýr. SG ve GSS YT ile
geitirilmesi düþünülen sistemde ise kadýn
veya erkek ayrýmý yapýlmaksýzýn emeklilik
yaþý 60'a yükseltilmiþ ve sigortalýlar için
gereken prim miktarý 9000 gün (25 yýl)
olarak saptanmýþtýr. Yani bu sistem ile hem
özel sektör çalýþanlarý hem de kamu
görevlisi olan kadýnlar, emeklilik hak ve
mefaatleri bakýmýndan geriye gidecek,
tabiri caizse mezarda emekliliðe hak
kazanacaklardýr.
SG ve GSS YT, sigorta sistemi ile genel

saðlýk sisteminin birlikte düzenlendiði
gerekçesiyle, mevcut sosyal sigorta
mevzuatýnýn çalýþanlara verdiði bir takým
haklarý geri almaktadýr. Bunlarýn arasýnda
gebelik muayenesi ve gebelikte yurt dýþý
tedavisinin, analýk sigortasý kapsamýnýn
dýþýna çýkarýlmasý da vardýr. Ayrýca, analýk
sigortasýnýn asgari prim miktarý mevcut sis-
temde 90 gün iken yeni yasa ile 120 güne
çýkarýlmaktadýr. Yasa taslaðý, sigorta prim-
leri konusunda Devlet'in prim ödemekten
elini çekmeye çalýþtýðý izlenimi vermekte-
dir. Örneðin hastalýk ve iþsizlik sigortalarýn-
da Devlet'in katkýsý kaldýrýlmaktadýr.
Kadýnlar için önemli olan analýk sigortasýn-
da ise mevcut sistemde sigortalýnýn prim

ödeme yükümlülüðü yoktur, Devlet ve iþv-
eren prim ödemektedir. SG ve GSS YT'nda
Devlet, analýk sigortasý için prim ödemek-
ten vazgeçmekte, bu yük sigortalýya getir-
ilmektedir. Tüm bunlarýn yanýnda, özel sek-
tör çalýþanlarý için ücretli doðum izni,
doðum öncesi ve sonrasý için altýþar haf-
tadan sekizer haftaya çýkarýlarak kadýnlara
sus payý verilmek istenmektedir.
SG ve GSS YT ile emekli ve çalýþanlarýn

maaþlarýnda gerileme olacaktýr. Saðlýk sig-
ortasý primi kesintilerine raðmen katýlým

payý adý altýnda hastalardan para alýnacak-
týr. Ücretsiz tedavi hakký ortadan kaldýrýla-
caktýr. Orta gelirli kiþiler yoksullaþýrken,
yoksullar daha da fakirleþecektir.
Herþeyden önemlisi saðlýðýn özelleþtir-
ilmesinin yolu açýlacaktýr. Ve özelleþtirmel-
erden, yoksulluktan en çok etkilenen, yok-
tan var etmek zorunda kalan kadýnlardýr.
Yasa taslaðýnda, þu an çalýþanlara uygu-

lanmayacaðý, bundan sonra iþe girecek
olanlarý kapsayacaðý belirtilse de, Çalýþma
Bakaný'nýn açýklamalarýndan kýsa zaman
içerisinde tüm çalýþanlarýn, tercih hakký
tanýnmaksýzýn, bu yeni sisteme entegre
edileceði anlaþýlmaktadýr. Dolayýsýyla bu
eþitlikçi! kurallar, henüz çalýþma yaþamýna
girmemiþ ya da sigortalý olmamýþ genç
kadýnlarý ilgilendirdiði kadar halen çalýþ-
makta olan ve kazanýlmýþ haklarýna
dokunulmayacaðýný zanneden kadýnlarý da
olumsuz etkileyecektir. Kadýn haklarýný
savunduðunu iddia eden tüm kadýn örgüt-
lerinin ve sendikalarda erkek egemen
kültürün baskýsý altýnda bin bir güçlükle
çalýþma yapan kadýn birimlerinin bir an
önce harekete geçmesi sorumluluðu ken-
disini dayatmýþtýr. Baþýmýza örülen
çoraplara karþý kadýnca bir muhalefet
örerek kimin daha iyi örgü yaptýðýný göster-
menin zamanýdýr. Yarýn çok geç olabilir.Q

Nazen Þansal R.
nazensansal@yahoo.com

KKaaddýýnnllaarrýýnn,, ggeerreekk yyaassaa mmeettiinnlleerrii
üüzzeerriinnddee ggeerreekkssee ttoopplluummssaall yyaaþþaammddaa
aayyrrýýmmccýýllýýððaa uuððrraaddýýððýý oonnccaa kkoonnuu
vvaarrkkeenn,, eeþþiittlliikk ssaaððllaayyaaccaaððýýmm ddiiyyee ssoossyyaall
ggüüvveennlliikk ssiisstteemmiinnddeekkii bbiirr ppoozziittiiff aayyrrýýmmccýýllýýððýý oorrttaaddaann
kkaallddýýrrmmaakk aabbeessllee iiþþttiiggaallddiirr

SSGG vvee GGSSSS YYTT iillee ggeeiittiirriillmmeessii
ddüüþþüünnüülleenn ssiisstteemmddee iissee kkaaddýýnn vveeyyaa
eerrkkeekk aayyrrýýmmýý yyaappýýllmmaakkssýýzzýýnn
eemmeekklliilliikk yyaaþþýý 6600''aa yyüükksseellttiillmmiiþþ vvee
ssiiggoorrttaallýýllaarr iiççiinn ggeerreekkeenn pprriimm mmiikk--
ttaarrýý 99000000 ggüünn ((2255 yyýýll)) oollaarraakk ssaapp--
ttaannmmýýþþttýýrr

argasdiargasdi 66

SSSSGGGG vvvveeee GGGGSSSSSSSS vvvveeee SSSSaaaaððððllll ýýýýkkkk SSSSiiii ssss tttteeeemmmmiiii

Kamusal hizmetlerin piyasaya
devredilmesi dünyadaki tüm neo-liberal
hükümetlerin ev ödevi durumundadýr. Bir
hükümetin Dünya Bankasý, IMF ve AB'nin
vahþi kapitalist yöntemlerini mi; yoksa,
Küba, Venezüella, Bolivya gibi ülkelerin
emek dostu politikalarýný mý takip ettiðini
eðitim, saðlýk gibi kamusal hizmetlerle ilgili
tavýrlarýnda gözlemleyebiliriz. Bir yanda
Fransa, Yunanistan ve Þili örneklerinde
olduðu gibi öðrenci isyanlarýna yol açacak
kadar sert kapitalist önlemler, diðer yandan
herkese eþit, kaliteli ve ücretsiz saðlýk,
eðitim saðlamak yolunda ilerleyen sol
hükümetlerin ABD ve AB'yi çýldýrtan uygula-
malarý. Dünyanýn durumu böyleyken, bizim
solculuðu kendinden menkul hükümetimizin
saðlýk alanýndaki icraatlarýyla ser-
meyenin mi yoksa halkýn mý
saðlýðýný önemsediklerine
bakalým.
Ocak 2007 tarihinde

uygulanmaya baþlanacaðý
vurgulanarak duyurulan
Sg ve GSS YT (Sosyal
Güvenlik ve Genel
Saðlýk Sigortasý Yasa
Taslaðý) incelendiði
zaman, bu yasayý hazýr-
layanlarýn halkýn saðlýðýn-
dan çok sermayenin
saðlýðýný önemsedikleri
kolayca anlaþýlabilir.
Prim Sistemi Nedir?
SG ve GSS Yasa'sý saðlýk hizmeti

alabilmeyi, prim ve katýlým payý ödeme
koþuluna baðlamaktadýr. Eðer çalýþtýðýnýz
süre boyunca maaþýnýzdan gerekli miktar
prim kesilmemiþse veya yeni yasanýn
öngördüðü sürelerde çalýþmamýþsanýz sig-
orta sizi kapsamayacaktýr. Bu yasanýn man-
týðý herkese eþit, ücretsiz, kaliteli saðlýk
hizmeti sunmayý deðil, parasýný (primini)
ödeyenlere saðlýk hizmeti sunmayý
öngörmektedir. Örneðin "Saðlýk hizmet-
lerinden yararlanma koþullarý" baþlýklý
maddede, saðlýk karnesi alabilmek için en
az 120 gün prim ödemiþ olmalýyýz. Ýþe yeni
giren bir kiþinin 4 ay boyunca hasta olma
hakký yoktur. Hasta olursa parasýný kendi
ödeyecektir. Yurt dýþýnda tedavi için, son 12
ay içinde en az 240 gün prim ödenmesi
gerekirken, yardýmcý üreme yöntemi tedavi
hizmetleri için en az 5 yýllýk sigortalý olmak
ve 900 gün prim yatýrmak þarttýr.
Oysa çalýþtýðý süre içerisinde devlete ver-

gisini zaten vermekte olan emekçiler, bir
devletin en temel görevlerinden olan eðitim,
saðlýk gibi kamusal hizmetlerden yararlan-
ma hakkýna da sahip olmalýdýrlar. SG ve
GSS Yasasý'nýn "Yürürlükten kaldýrma"
baþlýklý maddesi ile açýkça ücretsiz tedavi
hakkýný ortadan kaldýran sermaye, insan-
larýn hastalýðýndan kar etme amacýyla
kazanýlmýþ haklara yönelik eþi görülmemiþ
sinsilikte bir saldýrý baþlatmýþtýr.
"Tek Tip Sosyal Güvenlik" söylemleri ile

bizde yaratýlan özel sektör çalýþanlarýnýn

hak ve menfaatlerinin kamu kesimi seviye-
sine yükseltileceði beklentisi boþ çýkmýþtýr.
Bunun yerine özel saðlýk kuruluþlarýný ve
onlarýn kar mantýðý ile hareket eden iþbir-
likçilerini yanýna alan hükümet, kamu
çalýþanlarý ve özel sektör çalýþanlarýnýn hak
ve menfaatlerini þimdiki özel sektör çalýþan-
larý seviyesinin bile altýna çekmek yönünde
hareket etmektedir. Hastalýk sigortasýndan
yararlanmak için belli bir miktar prim ödemiþ
olmak koþulu, kamu çalýþanlarý için ciddi bir
gerilemedir. Prim sistemi ile tüm kamu
çalýþanlarýnýn "ücretsiz tedavi hakký" bir
grup asalaðýn çýkarlarý uðruna gasbedilmek-
tedir.
Özelleþtirme Nedir?
Özelleþtirmeyi yanlýzca mal üreten kamu

kuruluþlarýnýn özele satýlmasý olarak
anlayan eski kafa solculuk, GSS ile yapýlan
kurnaz saldýrýyý anlayamamaktadýr. Oysa

GSS Sisteminde en az iki açýdan
özelleþtirmenin yolu açýlmak-

tadýr.
Hastalýk ve iþsizlik
sigortasý gibi bazý
primlerin yatýrýmýn-
dan çekilerek
emekçiyi ser-
mayedarýn insafý-
na býrakan
Devlet, tedavi
sürecinden de
elini eteðini çek-
mektedir. "Saðlýk
hizmetlerinin saðlan-

ma yöntemi" baþlýklý maddede açýkça,
Devletin bu ödevini özel saðlýk kuruluþlarýna
ve özel hekimlere devredeceði yazmaktadýr.
Bu, saðlýkta özelleþtirme ve piyasalaþtýr-
madýr. Kar mantýðý ile çalýþan saðlýk kuru-
luþlarý elbette parasý olanlarý tedavi, parasý
olmayanlarý kapý dýþarý edecektir. Öte yan-
dan vahþi rekabet koþullarý altýnda özel sek-
törde sendikasýz ve iþ güvencesiz çalýþmak
zorunda kalacak olan saðlýk personeli
hastalarla müþteri iliþkisi kurmaya mecbur
kalacaktýr.
Priminizi ödediðiniz zaman saðlýk hizmet-

lerinden ücretsiz olarak yararlanabile-
ceðinizi sanýyorsanýz yanýlýyorsunuz.
Hastalanmaya kalkarsanýz, priminizi
ödediðiniz halde bir de "katýlým payý" ödey-
erek iki defa soyulacaksýnýz. Priminizi
ödediðiniz halde; ayakta tedavide ve diþ
hekimi muayenesinde %10, ilaç bedeli,
ortez, protez, iyileþtirme araç ve gereçleri
için %20 katýlým payý ödeyeceksiniz. Ayrýca
ikamet ettiðiniz yerde bulunan veya kayýtlý
olduðunuz hekime gitmezseniz katýlým
payýnýz artacaktýr. Normal bir sigortadan
bekleyebileceðiniz "ben saðlýklýyken primimi

ödersem hasta olunca tedavi masraflarýmý
karþýlarlar" düþüncesi hiç aklýnýza gelmesin.
Çünkü baþta da söylediðimiz gibi bu uygula-
ma sizin saðlýðýnýz için deðil sermayenin
saðlýðý için tasarlanmýþ bir uygulama…
Bu iki "yenilik"le kamusal bir hizmet olan

saðlýk piyasaya açýlmakta, sermayeye
devredilmekte ve halkýn saðlýðý deðil ser-

mayenin semirmesi arzulanmaktadýr.

Kapsam Nedir?
Bu GENEL sistem, siz tüm "prim"lerinizi

yatýrsanýz, "katýlým payý"nýzý ödemeye hazýr
olsanýz dahi bazý saðlýk hizmetlerini ver-
meyen GENELLÝKTE bir sistemdir. Ýþ kaza-
sý ve meslek hastalýðý halinde GSS, protez
ve benzeri gereçleri saðlamayacak, yurt dýþý
tedaviyi kapsamayacaktýr. Hastalýk sigor-
tasýnda saðlýk yardýmý, protez vb gereçler ile
yurt dýþý tedavi kapsam dýþý kalacaktýr.
Analýk sigortasýnda gebelik muayenesi ve
yurt dýþý tedavi kapsam dýþý býrakýlmaktadýr.
Ayrýca analýk sigortasýnýn asgari prim mik-
tarý mevcut sistemde 90 gün iken 120 güne
arttýrýlmaktadýr.
Yasanýn yürürlüðe girmesi ile birlikte, bu

gibi uygulamalarýn kapsamýnýn geniþlediði-
ni, sigortamýzýn kap-
samýnýnsa daraldýðýný
göreceðiz. Çünü temel
hedef saðlýk deðil, ser-
mayenin önünü
açmak olunca iþ kaza-
sý geçiren bir
emekçinin protezi bile
devlete fazla görünm-
eye baþlar.
Mücadele nedir?

Evet saðlýk sistemimiz bugün büyük bir
kaosun içindedir. Sorunlar sayýlamayacak
kadar çoktur. Ancak bu sorunlarý yaratanlar
da yine sermaye çevreleridir. Sistemin
bugününden olumsuz etkilenenler de yine
emekçi kesimlerdir. Emekçilerin alýnteri ile
cebini dolduranlar yurtdýþlarýnda, para mar-
ifeti ile kendi sorunlarýný çözmektedirler.
Oysa SG ve GSS emekçilerin sorunlarýný
çözmek yerine sermayedarlarý daha da
zenginleþtirecek, emekçiyi var olan haklarýný
bile arar duruma getirecektir. Sermayenin
bu amansýz saldýrýsýna karþý "emekten
yanayým" diyen tüm örgütlerin etkin ve fiili
bir mücadeleye giriþmesi gerekmektedir.
Açýktýr ki, sistemin bugünkü sorunlarý
beceriksizlikten deðil bilinçli bir yýkým ve
talandan kaynaklýdýr. Bu sebeple, talepler-
imizi yanlýzca var olanýn korunmasý ile sýnýr-
landýramayýz. Aksine; HERKESE EÞÝT,
KALÝTELÝ ve PARASIZ SAÐLIK hizmeti
saðlanmasý temel talebimiz olmalý ve bu
saðlanana kadar bir adým bile geri atma-
malýyýz.Q

Münür Rahvancýoðlu
munurrahvancioglu@yahoo.com

BBuu yyaassaannýýnn mmaannttýýððýý hheerrkkeessee eeþþiitt,,
üüccrreettssiizz,, kkaalliitteellii ssaaððllýýkk hhiizzmmeettii ssuunn--
mmaayyýý ddeeððiill,, ppaarraassýýnnýý ((pprriimmiinnii))
ööddeeyyeennlleerree ssaaððllýýkk hhiizzmmeettii ssuunnmmaayyýý
öönnggöörrmmeekktteeddiirr

""TTeekk TTiipp SSoossyyaall GGüüvveennlliikk"" ssööyylleemmii iillee
bbiizzddee yyaarraattýýllaann öözzeell sseekkttöörr ççaallýýþþaannllaarrýýnnýýnn

hhaakk vvee mmeennffaaaattlleerriinniinn kkaammuu kkeessiimmii sseevviiyyeessiinnee yyüükk--
sseellttiilleecceeððii bbeekklleennttiissii bbooþþ ççýýkkmmýýþþttýýrr.. HHüükküümmeett,, kkaammuu
ççaallýýþþaannllaarrýý vvee öözzeell sseekkttöörr ççaallýýþþaannllaarrýýnnýýnn hhaakk vvee mmeennffaaaatt--
lleerriinnii þþiimmddiikkii öözzeell sseekkttöörr ççaallýýþþaannllaarrýý sseevviiyyeessiinniinn bbiillee
aallttýýnnaa ççeekkmmeekk iisstteemmeekktteeddiirr

argasdiargasdi77

SSSSGGGG vvvveeee GGGGSSSSSSSS vvvveeee EEEEmmmmeeeekkkkllll iiii lllleeeerrrr
Merhaba yaþça genç olup yaþlandýrýl-

maya çalýþýlanlar, merhaba emekli olup
emekletilmeye çalýþýlanlar. Ben emekli bir
memurum. Son günlerde uygulamaya
konacaðý söylenen Sosyal Güvenlik ve
Genel Saðlýk Sigortasý Yasa Taslaðý
hakkýnda birkaç satýr karalamak ihtiyacý
hissettim. Daha doðrusu ihtiyaç deðil,
kendimi buna mecbur hissettim.
Sayýn Çalýþma Bakaný açýklamalarýnda

aynen diyor ki: "2003 yýlýnda 1,77 çalýþan,
2005'de 2,32 çalýþan 1 emekliyi öder
durumdaydý. Hedeflenen 3 çalýþanýn 1
emekliyi öder duruma getirilmesidir."
Devlette çalýþan memur sayýsýnýn fazla
olduðu ve mümkün olasýlýkla bu sayýnýn
azaltýlmak istendiði her vesile ile gündeme
getiriliyor, bunu sizler de benim
kadar biliyorsunuzdur. Yani memur
sayýsýný arttýramayacaklarýna göre,
çalýþan memurlarýn þimdi bile kýt
kanaat geçinmeye çalýþtýklarý
maaþlarýndaki kesintileri arttýrma
yönüne gideceklerdir. Yahut
yaþayan emekli sayýsýnda bir azalt-
ma yapýlamayacaðýna göre, emekli
maaþlarýnýn azaltýlmasý yönüne
gidilecektir. Gidilecektir deðil, gidiliy-
or demek daha doðru olacaktýr.

Çünkü Genel Saðlýk Sigortasý ile
emeklilerin saðlýk hizmeti alabilmesi prim
ve katýlým payý ödeme þartýna baðlanmak-
tadýr. Yani yýllarca fiilen çalýþýrken, emeklil-
iðimizde kullanýlmak, hizmet olarak bize
dönmek vaadiyle maaþlarýmýzdan her ay
ödeme yapan biz emekliler; þimdi almaya
hak kazandýðýmýz ve kendi birikimlerimiz-
den oluþan emekli maaþlarýmýzdan ikinci
kez prim adý altýnda maaþ kesintisine
uðratýlacaðýz. Bu, vergisi kesilmiþ
maaþlarýný tasarruf ederek bankaya koyan
emekçilerin birikimlerinin aylýk faizinden
tekrar vergi alýnmasý uygulamasýný hatýr-
latýyor. Üstelik primlerimizi ödediðimiz
halde bir de, hastahanelerde doktora
bakýnmak için, ilaçlarýmýzý almak için, tahlil-
lerimizi yaptýrmak için "katýlým payý" adý
altýnda hep ödeme yapmak durumunda
olacaðýz. Yani adým baþý para ödememiz
gerekecektir.
Emekli demek, toplumuna hizmet vermiþ,

yorulmuþ, hastalanmýþ, bakým isteyen birer
yaþlý aðaç demektir. Emekli demek, özel
sektörde veya kamu hizmetinde gecesini
gündüzüne katmýþ, kýþta soðukta, yazda
sýcakta canla baþla çalýþmýþ, hayatýnýn
sonbaharýný mutlu geçirmek için çalýþýrken
saðlýðýndan birþeyler yitirmiþ kiþi demektir.
Emekli bugünün gençlerinin, fiilen çalýþan-

larýn yarýnlarý demek, istikbali demektir.
Emekli, "çalýþanlar emeklileri ödüyor" denil-
erek, bir aslak gibi gösterilmeye çalýþýlsa
da, o bugün kendisine verilen maaþý yýllar-
ca alýnteri dökerek hak etmiþtir. Emekli
maaþlarýmýz bize altýn tepsi içinde sunulan
lutüf deðildir, kerhen de verilmemektedir.
Sendikalar yýllarca "kazanýlmýþ haklar geri
alýnamaz" dediler. Bugün aldýðý maaþla bile
kýt kanaat geçinen, temel ihtiyaçlarýný
karþýlayamayan, ilaç paralarýný zor ödeye-
bilen emekliler
süründürülmek isten-
mektedir. Devlet
emeklilerden kurtul-
mak için bu gibi yollarý
seçip zaten kalp,
þeker, tansiyon, roma-
tizma, kanser ve

meslek hastalýklarý ile
boðuþan psikolojileri
bozuk emeklilerin
ýzdýrap içinde stres

olarak daha erken ölüme gitmelerini
saðlayacaðýna, "yaþý 60'a gelen emeklilere
hizmet" adý altýnda hissettirmeden içine az
miktarda siyanür katýlmýþ, tatlandýrýlmýþ
sözde vitamin þuruplarý daðýtsa, maaþlarý-
na dokunmaya gerek kalmadan hem
emekliler mutluluk içinde bu dünyadan
göçer, hem de devlet sýrtýndaki emekli
kamburundan kurtulmuþ olur.
Genel Saðlýk Sigortasý Yasasý

emeklilerin ücretsiz tedavi olma hakkýný da
ortadan kaldýrmaktadýr. Yasa katýlým payý
ödeme miktarýný da þöyle ayarlamaktadýr:
Eðer hasta ikamet ettiði yerde bulunan,
kayýtlý olduðu hekime giderse ne ala, o
zaman devletin belirlediði miktarý ödeye-
cek. Yok "ben bu sevk zincirine uymam,
baþka yerdeki hekime gitmek isterim"
derse yandý. Çünkü o zaman ödeyeceði
katýlým payý artacaktýr. Bu da hastanýn
hekim seçme özgürlüðünün elinden alýn-
masý demektir. Sözde biz demokratik bir
ülkede yaþýyoruz ve de özgürüz. Bu
durumda soruyorum demokrasi nasýl
demok-rasi, özgürlük ne-re-de? Daha
rüþtünü ispatlamamýþ çocuklarýmýza
evimizde, birey olduklarý için söz hakký
verirken, devlete 25 sene fiilen hizmet ver-
miþ, topluma hayýrlý evlatlar yetiþtirmiþ,
torun sahibi ben ve benim gibi emekliler

hala kendi
kendimizi idare
edebileceðimizi
z a n n e d e r k e n ,
demek ki sýfýrý tüket-
miþiz ki devlet bize vasi-
lik yapma gereðini duymuþtur. Devlet bizim
hangi hastahaneye gideceðimize, hangi
doktora bakýnacaðýmýza karar verme ihtiy-
acýný hissedip, buna bizi zorlamýþtýr. Bize
itiraz hakký bile tanýnmamýþtýr. Hepimizin

kayýtsýz þartsýz buna uymamýz
istenmektedir. HAYIR EMEKLÝLER
HAYIR! Bu haklarýmýza biz sahip
çýkmalýyýz ve çýkacaðýz. Çünkü
bizler sustukça, dün eðitim bugün
saðlýk derken bir de bakacaðýz ki
çobanlar tarafýndan güdülen
sürülerden farkýmýz kalmamýþ...
Kendi kararlarýný alma yeteneði

tüm insanlarda doðuþtan vardýr.
Yeni doðan bebek dünyaya aðla-
yarak gelir. Bu bir birey olduðunu
dünyaya duyurmanýn ve haksýzlýk-
lara karþý hak aramanýn ilk iþaretidir.
Haklarýmýz ve özgürlüðümüz
baþkalarýnýn tekelinde olamaz.

Kendi kendimizi idare edemeyeceðimiz
doktorlar tarafýndan tescillenmediði sürece
de VASÝ'ye ihtiyacýmýz yoktur. Bugün
konuþma cesaretini gösteren ben, bir kiþi
deðilim. Eminim benim gibi düþünen onlar,
yüzler yani sizler varsýnýz. Ýstersek bu, bin-
ler ve daha fazla olabilir.
Sendikalar bu konuya duyarsýz kalma-

malý, uyumamalýdýr. Bizler bugün
sendikalarýn kayýtlý üyeleri olmayabiliriz,
fakat yýllarca emekli olmadan önce aidat-
larýný ödeyen birer üye idik. Nasip
bugüneymiþ. Sendikalarý her zaman
savunduklarý: "Hak verilmez alýnýr.
Kazanýlmýþ haklar geri alýnamaz" slo-
ganýnýn fiiliyata geçirilmesi için göreve bek-
liyoruz. Bizler onlarýn yarýnlarýyýz.
"Geçmiþini unutanlarýn geleceði olamaz."
Emekliler, tek tek belki birer su damlasýyýz.
Fakat unutmayýn ki damlalar gölleri, göller
nehirleri, nehirler denizleri, denizler de
okyanuslarý oluþturur. Bizler birleþir, birlikte
mücadele verir ve bölünmezsek, geri atýl-
mayacak hiçbir yanlýþ adým yoktur.
Atalarýmýz "Yanlýþ hesap Baðdat'tan döner"
demiþtir.
Ben sayýn devlet erkanýný bir kez daha

saðduyuya davet eder, saðlýklý kararlar ala-
bilmeleri için saðlýklý düþünmelerini rica
ederim. Kimsenin ekmeðini küçülterek
devlet büyütülemez. Çünkü küçültülerek
alýnan ekmeklerde iþçinin, emekçinin,
emeklinin alýn teri vardýr. Alýnterinin hakký
da öyle kolay kolay ödenemez.Q

Seyyide Rahvancýoðlu

GGeenneell SSaaððllýýkk SSiiggoorrttaassýý iillee eemmeekklliilleerriinn ssaaððllýýkk hhiizzmmeettii aallaa--
bbiillmmeessii pprriimm vvee kkaattýýllýýmm ppaayyýý ööddeemmee þþaarrttýýnnaa bbaaððllaannmmaakk--
ttaaddýýrr.. YYaannii yyýýllllaarrccaa ffiiiilleenn ççaallýýþþýýrrkkeenn,, eemmeekklliilliiððiimmiizzddee kkuull--
llaannýýllmmaakk üüzzeerree mmaaaaþþllaarrýýmmýýzzddaann hheerr aayy ööddeemmee yyaappaann bbiizz
eemmeekklliilleerr;; aallmmaayyaa hhaakk kkaazzaannddýýððýýmmýýzz mmaaaaþþllaarrýýmmýýzzddaann
iikkiinnccii kkeezz mmaaaaþþ kkeessiinnttiissiinnee uuððrraattýýllaaccaaððýýzz

EEmmeekkllii ddeemmeekk,, ttoopplluummuunnaa hhiizzmmeett vveerrmmiiþþ,, yyoorruullmmuuþþ,,
hhaassttaallaannmmýýþþ,, bbaakkýýmm iisstteeyyeenn bbiirreerr yyaaþþllýý aaððaaçç ddeemmeekkttiirr..
EEmmeekkllii ddeemmeekk,, öözzeell sseekkttöörrddee vveeyyaa kkaammuu hhiizzmmeettiinnddee
ggeecceessiinnii ggüünnddüüzzüünnee kkaattmmýýþþ,, kkýýþþttaa ssooððuukkttaa,, yyaazzddaa ssýýccaakk--
ttaa ccaannllaa bbaaþþllaa ççaallýýþþmmýýþþ,, hhaayyaattýýnnýýnn ssoonnbbaahhaarrýýnnýý mmuuttlluu
ggeeççiirrmmeekk iiççiinn ççaallýýþþýýrrkkeenn ssaaððllýýððýýnnddaann bbiirrþþeeyylleerr yyiittiirrmmiiþþ
kkiiþþii ddeemmeekkttiirr

argasdiargasdi 88

Son dönemlerde basýnda yer alan haber-
lere göre DAÜ-KÖB'den ayrýlan bir grup
öðrenci KOLEKTÝF ÖÐRENCÝ HAREKETÝ
(K.Ö.H) adý altýnda yeni bir örgütlenmeye
gitmiþtir. Argasdi Hammaliye Kurulu'ndan
Halil Karapaþaoðlu ve Hasan Yýkýcý,
''öðrenciliðin dili, dini ve ýrký yoktur'' diyen
K.Ö.H.'ün hem amaç ve yöntemini okuyu-
cuya yansýtmak, hem de var olan ve gün
geçtikçe artan öðrenci sorunlarýný
yeniden gündeme getirmek için K.Ö.H'e
gönül vermiþ öðrencilerle konuþtu.

Argasdi: K.Ö.H hangi ihtiyaçlardan
dolayý kurulma kararý aldý?
K.Ö.H.: 1996 DAÜ öznelinde öðrenci

muhalefetinin çok önemli mesafe katettiði,
varlýðýný etkin bir þekilde egemen kurum-
lara hissettirip, çok önemli mesafeler aldýðý
bir dönemdi. 96'dan bu yana geçen 10 yýl-
lýk süreçte, ne yazýk ki öðrenci muhalefeti,
gerek iktidarlarýn müdahalesinden gerek
kendi içindeki yetersizlik ve eksikliklerinden
dolayý cýlýz ve etkisiz sesler çýkarmaktan
baþka bir iþlev görememiþ, genel anlamýy-
la muhalif bir hareket örememiþtir.
Fakat tüm bunlara karþýn neo-liberal-

izmin gün be gün etki alanýný
geniþletmesiyle, üniversitelerin içerisine
akan sermaye, insanlarýn en temel
ihtiyaçlarýndan biri olan eðitimi, alýnýp
satýlan bir ticari ürün haline sokmuþ ve
parasýz eðitim hakkýna müdahale etmiþtir.
Bütün bu olanlarla birlikte sistem tarafýn-

dan öðrenci müþteri konumuna sokulmuþ,
üniversiteler de ticari bir kurum haline
getirilmiþtir. Ýþte KÖH tüm bu sorunlarýn
çözümü için kurulma ihtiyacý hissetmiþtir.

Argasdi: Peki K.Ö.H nasýl kuruldu,
kýsaca anlatabilir misiniz?
K.Ö.H.: Tabii ki. KÖH, DAÜ-KÖB

(Kýbrýslý Öðrenciler Birliði) içerisinde
mücadele veren bir grup gencin,
Cumhuriyetçi Türk Partisi (CTP)'nin KÖB'e
müdahale etmesi sonucunda kendi
aralarýnda yaptýklarý deðerlendirmeler net-
icesinde kuruluþ sürecine girdi.
Deðerlendirmelerimizin en önemli noktasý
ise KÖB'ün artýk öðrenci sorunlarýnýn
giderilmesi yönünde etkili ve saðlýklý bir
araç olamayacaðýydý. Çünkü bir öðrenci
hareketi baðýmsýz karekterinden tavizler

vermeye baþlamýþsa, bilinmelidir ki sonuç
her zaman karþý tarafýn yani egemenlerin
istediði gibi ve dolayýsýyla onlarýn lehine
olur.

Argasdi: K.Ö.H.'ün þu anki durumu
nedir? Ýç yapýsý ve iþleyiþ tarzý hakkýnda
bize biraz bilgi verebilir misiniz?
K.Ö.H.: Açýk konuþmak gerekirse henüz

tohumlarý topraða yeni serpmiþ bulunmak-
tayýz. Yaz dönemi boyunca her 15'de bir
kitle toplantýlarý yapýyoruz ve örgütün iç
yapýsýný, yöntem ve taktiklerini þekil-
lendirmeye çalýþýyoruz. Tabi kitle toplan-

týlarý sadece yaz dönemine mahsus bir þey
deðil. Her karar kitle toplantýlarýnda
herkesin fikirsel olarak katýlýmýyla alýnacak
ve pratiðe yine herkesin katýlýmýyla geçir-
ilecek. Klasik yapýlardaki alt - üst, taban -
tavan iliþkisi K.Ö.H'de yerini kitle toplan-
týlarýna ve kollektif olarak alýnana kararlara
býrakmýþtýr.
Ayrýca üzerinde anlaþtýðýmýz diðer önem-

li noktalardan biri de öðrenci muhalefetini
etnik kimlikler üzerinden tanýmlamamamýz.
Baþka bir deðiþle "öðrenciliðin dili, dini ve
ýrký yoktur" anlayýþý bizim kalkýþ nok-
tamýzdýr.
Argasdi: K.Ö.H üniversite içerisinde

neleri hedefliyor?
K.Ö.H.: Ekonomik olarak nihai hedefimiz

eðitimi ve bilimi sermayenin hege-
monyasýndan kurtarýp, herkese parasýz
eðitimin saðlanmasý olarak karþýmýzda
duruyor. Tabi bu salt öðrenci hareketi ile
gerçekleþtirilebilecek bir amaç deðildir.
Bunun için iþçi sýnýfý ve yoksul halk kat-
manlarýnýn mücadelesine ortak olun-
malýdýr. Fakat ulaþým ücretleri, harç proble-
mi, barýnma sýkýntýsý, yemekhane
sorunularý gibi daha bir çok sorun bu uzun
yolda kýsa vadede çözüme kavuþturulmasý
gereken engellerdir.
Ayrýca da üniversitelerin demokratik-

leþtirilmesi yönündeki mücadelelerin de

ÜÜÜÜnnnniiiivvvveeeerrrrssss iiii tttteeeeyyyyiiii DDDDeeeeððððiiii þþþþ tttt iiii rrrrmmmmeeeekkkk ÝÝÝÝççççiiiinnnn
DDDDüüüünnnnyyyyaaaa '''' yyyyýýýý ,,,,

A-RÖ
(Halil Karapaþaoðlu - Hasan Yýkýcý)

bbiirr ööððrreennccii hhaarreekkeettii bbaaððýýmmssýýzz
kkaarreekktteerriinnddeenn ttaavviizzlleerr vveerrmmeeyyee
bbaaþþllaammýýþþssaa,, bbiilliinnmmeelliiddiirr kkii ssoonnuuçç
hheerr zzaammaann eeggeemmeennlleerriinn lleehhiinnee oolluurr

ssiisstteemm ttaarraaffýýnnddaann ööððrreennccii mmüüþþtteerrii
kkoonnuummuunnaa ssookkuullmmuuþþ,, üünniivveerrssiitteelleerr
ddee ttiiccaarrii bbiirr kkuurruumm hhaalliinnee
ggeettiirriillmmiiþþttiirr

argasdiargasdi99

DDDDüüüünnnnyyyyaaaayyyyýýýý '''' yyyyýýýý DDDDeeeeððððiiii þþþþ tttt iiii rrrrmmmmeeeekkkk ÝÝÝÝçççç iiiinnnn
ÜÜÜÜnnnniiiivvvveeeerrrrssss iiii tttteeeeyyyyiiii DDDDeeeeððððiiii þþþþ tttt iiii rrrrmmmmeeeekkkk****

içinde çekinmeden yer alacaðýz. Biz
öðrencinin, haklarýný aramasý için kolayca
örgütlenebileceði, eyleme
katýldý diye okuldan atýlmaya-
caðý, siyasi düþüncesinden
dolayý hakkýnda disiplin soruþ-
turulmasý baþlatýlmayacaðý ve
yönetiminde söz ve yetki sahibi
olan demokratik, özerk bir
üniversite hayal ediyoruz. Biz
bu hayali gerçekleþtireceðimize
inanýyoruz ve mücadeleden en
ufak bir taviz bile vermemeye
kararlýyýz.

Argasdi: Son olarak neden ''Kolektif''
terimini seçtiniz?
K.Ö.H.: ''Kolektif'' terimini seçmemizin

sebebi kuþkusuz kulaða hoþ veya ilginç
geliþinden deðildir. Yukarýda da belirt-
tiðimiz gibi bizler öðrenciler arasýnda her-
hangi bir etnik ayrýma gitmiyoruz. Örgüt
dili, dini, ten rengi ne olursa olsun tüm
öðrencileri kucaklayan bir yapýdadýr.
Ortaklaþmacýlýk ve dayanýþmacýlýk örgütün
olmazsa olmaz deðerleridir. Bizler öðrenci
muhalefetinin mücadelesini parçalanmýþ
bir þekilde deðil; bütünsel ve birleþik bir
þekilde yürütmesinin çok daha saðlýklý ve
vurucu olacaðýný düþünüyoruz. Ýþte tüm
bunlardan dolayý ''kolektif'' bizi en iyi ifade
eden terim. ��

“1990'lý yýllarda, öðrenci sorunlarýnýn
çözümü için cevap niteliði taþýyan Doðu
Akdeniz Üniversitesi Kýbrýslý Öðrenciler
Birliði (DAÜ-KÖB), 2000'li yýllara bak-
týðýmýzda büyük bir düþüþ yaþamaktadýr.
Özellikle son yýllarda, öðrenci sorunlarýy-
la ilgili yeni, etkileyici pratik eylemler
yapamamakla birlikte, gerekli teorik alt
yapýyý da oluþturamamaktadýr.
Böyle bir çöküþ döneminde DAÜ-KÖB'e

sahip çýkan, onun için emek sarfeden,
tekrar yeni bir yapýlanmaya gitmesi için
çaba gösteren bir grup öðrenci olarak,
2005-2006 öðretim yýlý baþý, DAÜ-KÖB'e
farklý bir dinamizim getirmesi için düzenli
bir þekilde "Kitle toplantýlarýný" baþlattýk.
Kitle toplantýlarýnýn asýl amacý, öðrenci
hareketinin içindeki gereksiz bürokratik
hiyerarþiyi kýrmak, baþka bir deðiþle alt
üst iliþkilerini ortadan kaldýrýp, öðrencinin
kendi sorunlarýna yönelik çözüm çalýþ-
malarýnda dolaylý yoldan deðil de, doðru-
dan belirleyici olmasýný saðlamaktý.
Tavanýn tabaný þekillendirmesi deðil,
tabanýn tavaný þekillendirmesi asýl olan
ve amaçlanandý. Nitekim 9 ay boyunca
devam eden kitle toplantýlarý, yok olma
noktasýna gelen DAÜ-KÖB'ü biraz olsun
hareketlendirmeyi baþardý.
Nisan 2006'ya geldiðimizde DAÜ-KÖB

kurultaya gitme kararý aldý. Yasal olarak
kurultaya gidilmesi gerekirken, pratik
yaþamýn içindeki yetersizliðinden dolayý
kurultaya gidilmesinin, pek saðlýklý olmay-
acaðýnýn vurgulanmasýna raðmen kurul-
taya gidildi. Son yýllarda, baþta bazý
sendikalar ve Ticaret Odasý olmak üzere
diðer sivil toplum örgütlerinin bir çoðu ikti-
darsýz iktidar tarafýndan, baþka bir
deðiþle hükümetin büyük ortaðý
Cumhuriyetçi Türk Partisi'nin el oyunlarýy-
la adeta ele geçirildi.
Toplumlarýn sosyal açýdan devingenliði-

ni tetikleyen en büyük olgulardan biri de
gençlik hareketleridir. Gençlik hareketleri
her dönemde, iktidarlar tarafýndan ele
geçirilip, toplumun içinde sorgulayan,
düþünen, dönüþtürmeye ve deðiþtirmeye
çalýþan dinamik yapýyý denetimi altýna da
alarak, gençlik hareketlerini pasifize
etmek istemiþtir. Ne yazýk ki, ortaya konu-
lan bu teorik yaklaþýmdan DAÜ-KÖB de

nasibini almýþtýr. Kurultaya giden DAÜ-
KÖB Cumhuriyetçi Türk Partisi'nin
belirlediði baþkan ve diðer sekreterlik-
leriyle tamamen büyük bir hegomanya
altýna girmiþtir. Yapýlan seçimlerde, kitle
toplantýlarýna bir kez bile katýlmayan,
öðrenci sorunlarýnýn içinde her hangi bir
rol almayan büyük bir çoðunluk, adeta
zorla kurultaya getirilip, onlardan oy kul-
lanmalarý istenmiþtir. Neden? Nasýl? Ve
hangi amaçla oy vereceklerinin hesaplaþ-
masýný yapmadan verilen oylarla, "DAÜ-
KÖB'ün yönetim kurulu gökten zenbille mi
getirildi?" sorusuna verilen cevap "evet"
niteliðindedir.
Kurultaya gidildikten sonra "oluþturu-

lan" yeni yönetim kuruluyla yapýlan ilk
kitle toplantýsýnda, yönetim kurulu aktif
kitleden kopuk bir þekilde aldýðý kararlarla
daha ilk toplantýdan alt üst iliþkilerini
yaratmýþtýr. Kendi aldýðý kararlarý kitle için
deðiþmez ve belirleyici bir hale
dönüþtürüp, alýnan kararlar aktif kitleye
dayatýlmak istenmiþ ve akabinde yönetim
kurulu aktif kitleyi görmezden gelme nok-
tasýna gelmiþtir.
Yaþanýlan olaylara karþý yapýlan tartýþ-

malardan sonra, kitle toplantýlarýnýn
bugünkü durumda içinin tamamen
boþaltýldýðý, tavanýn taban üstünde ezici
bir þekilde belirleyiciliðinin olduðu,
hareketin bu þekilde bir kýsýr döngüye
gideceði ve bunun da sadece mevcut ikti-
darýn lehine olacaðý sonucu çýkmýþtýr.
DAÜ-KÖB bu dönemde aldýðý yeni þek-
liyle, Rektörlük'e, Vakýf Yönetim Kurulu'na
ve hükümete karþý aldýðý uzlaþmacý tavýr-
la, öðrenci sorunlarýna alternatif çözüm
önerileri bulamama noktasýna gelmiþtir.
DAÜ-KÖB'den aldýðýmýz ayrýlma

kararýnýn, tamamen ilkeli ve teorik bir alt
yapýsýnýn olduðunu düþünmekteyiz. Bu
ayrýlýþ, iktidarýn yaþam alanýmýz üstünde
kurmak istediði hegomanya ya karþý
yapýlan bir tavýr niteliðindedir. Bundan
dolayý, öðrenci sorunlarýna alternatif
çözüm önerileri yaratmak için, kendini
etnik kimlik üstünden tanýmlamadan,
öðrenci olmanýn dini, dili, ýrký yok yak-
laþýmýný da benimseyerek ayrým
gözetmeden, tabanýn yaþam alanýnda
belirleyici olduðu, kitle toplantýlarýnýn
örgütü þekillendireceði, alt üst iliþkilerinin
olmadýðý, örgütün içindeki her bir insanýn
etken bir hale dönüþebileceði bir örgüt
düþlüyoruz. Bunun içinde "Kollektif
Öðrenci Hareketinin" temellerini atmýþ
bulunmaktayýz.
ÜNÝVERSÝTENÝN
TÝCARETHANELEÞMESÝNE HAYIR!

KOLLEKTÝF ÖÐRENCÝ HAREKETÝ

****Fikret Baþkaya

Koleltif Öðrenci Hareketi tarafýndan yayýnlanarak
kuruluþun ilan edildiði bildirinin tam metni:

ööððrreennccii mmuuhhaalleeffeettiinnii eettnniikk kkiimmlliikk--
lleerr üüzzeerriinnddeenn ttaannýýmmllaammýýyyoorruuzz,,
““ööððrreenncciilliiððiinn ddiillii,, ddiinnii vvee ýýrrkkýý
yyookkttuurr"" aannllaayyýýþþýý bbiizziimm kkaallkkýýþþ
nnookkttaammýýzzddýýrr

argasdiargasdi 1100

Yýllar sonra tekrar Fransa'da patlayan
öðrenci isyanýnýn ateþi henüz sönmüþtü ki,
Þili ve Yunanistan'da öðrenciler, isyan
ateþinin dumanýný göklere salarak neo-lib-
eral politikalara karþý kararlý bir baþkaldýrýþ
sergilediler. Ve henüz Þili ve Yunanistan
öðrenci isyanlarýnýn dumaný yeni yeni
daðýlýrken, geç ve kendiliðinden de olsa
Kýbrýs'ýn kuzeyi DAÜ (Doðu Akdeniz
Üniversitesi) öðrencilerinin isyan çýðlýklarý
ile çalkalandý.
Ulaþýmýn ücretli olmasý, ev ve yurt fiyat-

larýnýn geliþi güzel düzenlenmesi, yurtlarýn
yetersiz oluþunun yanýna, son dönemlerde
dövizde yaþanan dalgalanmanýn okul
harçlarýna olumsuz yansýmasý (DAÜ'de
okul harçlarý dolar kuru üzerinden) ve yaz
okulu ders fiyatlarýnýn normal ders fiyat-
larýndan daha yüksek olmasý da eklenince,
bardak taþtý ve öðrenciler ''yeter!'' dedi.
Aþaðýda Haziran ayý içerisinde DAÜ'de

yaþananlarý anlatmaya çalýþacaðým.

Ýlk Eylemler
Ýlk iki eylem birbirinden tamamen kopuk

bir þekilde gerçekleþti. Ýlk eylemi dolarda
yaþanan fýrlamanýn hemen ertesinde bir
grup Ýran ve Pakistanlý öðrenci gerçek-
leþtirdi. Öðrenci iþleri önünde gerçekleþen
eylem gerek basýnda gerekse de toplum
içinde istenildiði gibi bir etki yaratamadý.
Ýkinci eylem 9 Haziran Cuma günü DAÜ-

KÖB (Kýbrýslý Öðrenciler Birliði)'ün kontrolü
altýnda gerçekleþti. Eylem hakkýnda daha
fazla bilgi vermeden önce KÖB ile ilgili
olarak okuyucuyu aydýnlatmam gerek.
Kýbrýslý Öðrenciler Birliði 1994 yýlýnda

kuruldu ve her zaman hareketli bir dönemin
ardýndan, hükümetler, yönetimine kendiler-
ine karþý ses çýkarmayacak kadrolar yer-
leþtirerek var olan hareketliliði bastýrmayý,
sokakdaki öðrenciyi dört duvar içerisine

sokmayý baþardý. Bunun en yeni örneði
2005-2006 öðretim yýlýnýn baþlamasýyla
KÖB'ü ölü döþeðinden kurtarýp, örgütün
varlýðýný resmi kurumlara rahatsýz edici bir
þekilde hissettirmeyi baþaran bir grup
öðrencinin, kurultayla birlikte CTP kadrolarý
tarafýndan pasifize edilmesidir.
Eyleme dönecek olursak, yasalara göre

KKTC vatandaþý olmayan öðrencilerin
eylem düzenleme gibi bir haklarý yok.
Bundan dolayý her dönem yabancý öðren-
ciler herhangi bir eylem veya organizasyon
için kendilerine yasal bir zemin ararlar ve
bu zemini kendilerine sunacak tek örgüt de
genellikle KÖB olur. Ýþte 9 Haziran'daki
eylem de KÖB kontrolü altýnda bu koþullar

içerisinde gerçekleþti. Fakat kim derdi ki
bir gün güvenilen daðlara kar yaðacak.
Eylem okul içerisinde, Merkezi

Derslikler'in önünde baþladý. 50 kiþiyle
baþlayan eylem, yürüyüþ süresince diðer
öðrencilerinde katýlýmýyla 80'i buldu. Eylem
boyunca atýlan sloganlardan rahatsýz
olmuþ olacaklar ki (sermaye okuldan defol,
öðrencinin birliði sermayeyi yenecek, müþ-
teri deðil öðrenciyiz) KÖB'cüler kitleden
kopuk ve uzakta durmayý tercih ettiler.
Öðrenci Ýþleri önünde basýn açýkla-

malarýnýn okunmasýnýn ardýndan, KÖB
baþkaný öðrencilerin rektörlüðe doðru
yürüme istençlerine raðmen, eylemin son
bulduðunu, güvenlikten alýnan izinin
buraya kadar olduðunu açýklar. O esnada

kalabalýðýn içerisinden bir grup öðrenci
buna itiraz ederek, göstermelik eylemlerle
bir yere varýlamayacaðýný söylerler. Buna
öðrencilerin geneli de destek verince
KÖB'cüler ve kalabalýk arasýnda uzun
süreli bir gerginlik yaþanýr. Linç edilmekten
zar zor kurtulan KÖB'cüler alaný terk etmek
zorunda kalýrlar. Güvenliðin bir grup öðren-
ciyi kalabalýkdan ayýrma giriþimi ise kala-
balýðýn direniþi ile baþarýsýz olur.
Yaþanan gerginliðin uzun süre devam

etmesinden dolayý kalabalýk daðýlmaya
baþlar ve eyleme devam etmek olanaksýz
hale gelir. Fakat herkes sýrtýný dönüp eve
gitmez. 40-45 öðrenci acil bir toplantý
yaparak, 13 Haziran Salý gününe eylem
kararý alýr. Eylem herhangi bir örgütsel ve
yasal zemin üzerinden düzenlenmeden ,
40-45 kiþinin çabalarýyla organize edile-
cekti. Artýk KÖB'ün öðrencilerin ihtiyaçlarý
için mücadele edebilecek bir kurum
olmadýðý anlaþýlmýþtý ve insanlarýn gözünü
yasal engeller de korkutmuyordu.

13 Haziran Eylemi ve Planlanmamýþ

Bir Ýþgal
Eylemlerde bazen kitle psikolojisi öyle

doruk noktalara çýkar ki, olaylarýn akýþý
eylemi yönlendirenlerin bile kontrolünden
çýkarak, onlarý kitleye ayak uydurmaya
mecbur býrakýr. Aksi taktirde kitle onlarý
dýþlar veya üzerinden geçerek ilerlemeye
devam eder. Hele hele herhangi bir örgütlü
yapý olmaksýzýn yapýlan eylemelerde bu
olgu kendisini daha yakýcý bir þekilde his-
settirir. Ýþte 9 Haziran eyleminin niteliðini
özetleyen cümleler bunlar olabilir. Ancak
bu olgu sadece 9 Haziranla da sýnýrlý deðil.
13 Haziran eylemi örgütlü bir zeminde
gerçekleþmemesine ve herhangi bir önder-
likten yoksun olmasýna raðmen; salt kendil-
iðinden geliþen tabansal hareketle Kýbrýs

öðrenci hareketleri tarihinde önemli bir yer
tutacaðý kesindir.13 Haziran'da DAÜ
1996'dan sonra yapýlan en kitlesel eyleme
þahit oldu ve okulun en büyük konferans
salonu -Mavi Salon- iþgal edildi. Hem de
rektör ev sahibipleriyle toplantýdayken.
Eylem bir öncekinde olduðu gibi Merkezi

Derslikler'in önünde baþladý. Daha
yürüyüþe bile geçmeden, kýsa sürede
eylemci sayýsý önceki eylemdeki insan
sayýsýný ikiye katladý.15 dk. boyunca ders-
liklerin önünde sloganlar atýlarak, öðrenci-
lerin eyleme katýlmasý saðlandý. Bu sefer
sloganlar daha fazla ve radikaldi (Direne
direne kazanacaðýz, öðrencinin birliði ser-
mayeyi yenecek, öðrenciyiz haklýyýz
kazanacaðýz, rektör uyuma sabrýmýzý taþýr-
ma, rektör koltukda öðrenci sokakta, bir ki
üç daha fazla öðrenci daha fazla güç).
Eylem planý Rektörlük binasýnýn önüne

kadar yürüyüp orada temsilcilerin rektörle
muhatap olmasýydý. Dersliklerin önünden
yürüyüþe 200 kiþilik bir grupla baþlandý.
Fakat yürüdükçe öðrencilerin sayýsý arttý,
öðrencilerin sayýsý arttýkça isyan çýðlýk-

DDDDAAAAÜÜÜÜ''''ddddeeeennnn YYYYüüüükkkksssseeeelllleeeennnn
A-HA (Hasan Yýkýcý)

ÝÝþþttee ssoonn aayyllaarraa ddaammggaassýýnnýý vvuurraann
ööððrreennccii iissyyaannllaarrýýnnýý kkaappiittaalliizzmmiinn
iiççiinnee ggiirrddiiððii ttýýkkaannýýkkllýýððýý aaþþmmaassýý iiççiinn
ggeerrççeekklleeþþttiirrmmeeyyee ççaallýýþþttýýððýý nneeoo--lliibbeerr--
aall ggiirriiþþiimmlleerriinn ssoossyyaall vvee ssýýnnýýffssaall
ggeettiirriilleerrii oollaarraakk ddeeððeerrlleennddiirreebbiilliirriizz

EEyylleemmlleerrddee bbaazzeenn kkiittllee ppssiikkoolloojjiissii ööyyllee ddoorruukk
nnookkttaallaarraa ççýýkkaarr kkii,, oollaayyllaarrýýnn aakkýýþþýý eeyylleemmii yyöönn--
lleennddiirreennlleerriinn bbiillee kkoonnttrroollüünnddeenn ççýýkkaarraakk,,
oonnllaarrýý kkiittlleeyyee aayyaakk uuyydduurrmmaayyaa mmeeccbbuurr
bbýýrraakkýýrr.. AAkkssii ttaakkttiirrddee kkiittllee oonnllaarrýý ddýýþþllaarr vveeyyaa
üüzzeerriinnddeenn ggeeççeerreekk iilleerrlleemmeeyyee ddeevvaamm eeddeerr

argasdiargasdi11 11

larýnýn yankýsý da yayýldý. Henüz daha
yolun yarýsýnda eylemci sayýsý 700'e
dayanmýþtý. Herhangi bir örgütsel yapý
olmaksýzýn, sadece bir grup öðrencinin
çabalarýyla, hiç bir yasal zemini olmamasý-
na raðmen düzenlenen eylemde oluþan
potansiyel daha önce kimsenin aklýna bile
gelmemeþti. Yürüyüþ boyunca eylemciler
kütüphane ve kafeteryalarýn önünde
durarak, baþka öðrencileri de eyleme
kazanmaya çalýþtý. Bu sýralarda atýlan slo-
ganlar ''bir iki üç daha fazla öðrenci daha
fazla güç'', ''duyarsýz öðrenci istemiyoruz''
ve ''öðrencinin birliði semayeyi yenecek''
idi. Yürüyüþ boyunca sürekli olarak eylem-
ci sayýsýnda artýþ vardý. Rektörlüðün
önüne varýldýðýnda eylemci sayýsý 800'ü
aþmýþtý.
Rektörlüðün önünde oturma eylemi

yapýlarak, rektörün dýþarýya çýkmasý bekle-
nildi. Yarým saatlik bir bekleyiþten sonra
Rektör Halil Güven'in Lefkoþa'da ulus-
lararasý bir toplantýda olduðu haberi geldi.
Haberi getiren okul güvenliðiydi. Tam o
sýrada eylemi yönlendirenler arasýnda rek-
törlüðü iþgal etmek fikri yayýldý. Fakat kýsa
bir süre sonra rektörün okulun en büyük

konferans salonu olan Mavi Salon'da kon-
feransta olduðu haberi geldi. Kalabalýk
büyük bir öfke ve kararlýlýkla Mavi Salon'un
bulunduðu Ýþletme Fakültesine doðru iler-
lemeye baþladý. Sýcak ve yorgunluða rað-
men sloganlar hiç olmadýðý kadar gür atýlýy-
ordu. Ýþletme Fakültesinin önüne
vardýðýmýzda kapýnýn 25 metre önünde
etten duvar örmüþ güvenlik görevlilerni bul-
duk. Kalabalýk fakülte kapýsý önüne doluþ-
muþtu. Güvenlik görevlileri ilk söylediklerini
unutarak, rektörün ''Lefkoþa'da deðil bura-
da uluslararasý bir toplantýda olduðunu''
söylediler. Kýsa süre sonra da Rektör'ün
uluslararasý bir toplantýda deðil, ev sahip-
leriyle yeni dönem ev kiralarý üzerine
toplantý yaptýðý öðrenildi. Öðrencilerin
nefreti daha da artmýþtý ki tam o sýrada
kapýya doðru bir hareketlilik baþladý. Ýlk gir-
iþimde içeriye girilemediyse de artýk kapýya
daha yaklaþýlmýþtý. Öðrenciler biraz
yatýþtýktan sonra basýn bildirisini okundu.
Basýn bildirisi okunduktan sonra uzun bir
bekleyiþ yaþandý. Sýk sýk güvenlikle itiþ
kakýþlar yaþanýyor, gerginlik gittikçe artýyor
ve eylemcileri içeri almamakta ýsrar eden
güvenliðin yanýna, dýþarý çýkmamakta da
ýsrar eden rektör eklenince yapýlacak
baþka bir þey kalmýyor: ÝÞGAL!
Güvenlik'in ilgisini daðýtmak ve ortamý

biraz daha rahatlatmak için davul çalýnýp,
halay çekildi. O esnada bir grup kala-
balýðýn içine dalarak, davulun durmasýyla

birlikte kapýya doðru hiç durmadan yavaþ
yavaþ yürüneceðini, kapýya varýldýðýnda
ise gerekirse kýrarak içeriye girileceðini
yaydý. Kalabalýk heycanýndan hiç bir þey
kaybetmemiþti ama uzun süreli bekle-
menin ardýndan yavaþ yavaþ eylemci
sayýsý düþüyordu. Daha fazla azalmanýn
olumsuz etkileri olacaðýndan, davul durur
durmaz kapýya doðru yürüyüþe baþlandý.
Önce güvenlik görevlilerinin kurduðu etten
duvar, ardýndan da bina kapýsý aþýlarak,
300 kadar öðrenci
Ýþletme Fakültesi'nin
içine girdi. Ýçeriye gir-
ildiðinde ise kalabalýk
karþýsýnda sadece
güvenlik görevlileri
deðil onlarýn yanýnda
polisleri de buldu.
Ýçeriye girilir girilmez ev sahiplerine ikram

edilmek amacýyla hazýrlanmýþ olan pasta,
kurabiye ve börekler kalabalýða daðýtýldý.
Polisin kurabiyeleri daðýtan bir eylemcinin
üzerine yürüyüp onu duvar köþesine
sýkýþtýrmasý, kalabalýðýn nefretini daha da
arttýrýr. Önce bir grup polisin üzerine yürür,
ardýndan da pasta, kurabiye ve börekler
polislere atýlýr. Sonuç olarak polisler geri
çekilir ve eylemciler arkadaþlarýný kurtarýr.
Olaylarýn ardýndan rektör salondan dýþarý

çýkar. Öfkeli kalabalýða hitap etmeye çalýþýr
ama yaptýðý demagoji tutmaz ve atýlan pet
þiþeler eþliðinde salona geri girer. Ýþte size
rektör ve öðrenciler arasýnda geçen kýsa
konuþmanýn özeti:
Rektör: (kýsýk sesle)Sevgili öðrenciler...
Kalabalýðýn içinden biri: (yüksek sesle)

Yüksek sesle konuþ!
Rektör: (þaskýn ve korkakça) Ýçeride ev

sahipleriyle, ev kiralarýný konuþuyoruz...
Kalabalýðýn içinden biri: (yüksek sesle)

Bizi nasýl pazarlayacaðýný konuþuyorsun-
dur!
Kalabalýk: Alkýþ, sloganlar ve pet þiþel-

er...
Rektör öðrencilerin öfkesini dindiremeye-

ceðini anlar ve içeri girmek zorunda kalýr.
Kalabalýk rektörün arkasýndan içeriye
girmek ister fakat polislerin müdahalesi
bunu engeller.Yarým saatlik bir bekleyiþten
sonra Rektörün salonun arka kapýsýndan
ev sahipleriyle birlikte kaçtýðý öðrenilir. Tam
o esnada kalabalýk hiç taviz vermeden
polis engelini aþarak, salona akýn eder.
Kalabalýkdaki genel eðilim salonun artýk
''BÝZÝM'' olduðu ve ''bunu bir kale gibi koru-
mamýz gerekliliði'' idi. Öðrencilerdeki heye-
can doruk noktasýndaydý. Fakat herkesin
farkýnda olduðu ve eylemin devam etmesi-
ni engelleyecek sorunlar vardý. Bunlarýn
baþýnda da örgütsüzlük ve ne yapýlacaðýný
bilememe vardý.
Öðrencilerin özgürce yaptýklarý konuþ-

malardan sonra, salona öðretim görevlileri
ve akademik personel dýþýnda , öðrenci
sorunlarýna da duyarlý bir yapýya sahip
olan, okuldaki akademik personelin örgütlü
olduðu sendika'dan (DAÜ- SEN) bir grup
eðitim emekçisi gelerek, öðrencilerle soh-
bet ettiler. Konuþmalardan sonra Rektör
yardýmcýsý Tahir Çelik salona gelerek

öðrencilerin sorunlarýný dinler ve temsilcil-
er seçip masaya oturulmasýný önerir.
Günün sonunda Rektör yardýmcýsý ve

DAÜ-SEN yetkilileri salonu terk edince,
eylemciler kendi aralarýnda tartýþmaya
baþlar. Tartýþmanýn konusu Temsilciler
Kurulu'nun olmasý mý olmamasý mý?
Sorunlarýn masa baþýnda çözülemeyeceði-
ni, masaya oturmak demek zaten kýsýtlý
olan zamanýn da boþa harcanmasý anlamý-
na geleceðni söyleyen öðrencilerden

baþka, masaya oturmanýn gerekli oluðunu,
yapacaðmýzý yaptýðmýzý, sýrada sorunlarýn
çözümü için masayý önemsememiz ve
sorunlarýn çözülmemesi durumunda tekrar
sokaða çýklýmasý gerektiðini belirten öðren-
ciler de vardý. Tartýþmalarýn uzamasýna
raðmen, sonuç olarak 15 kiþilik bir temsil-
ciler kurulu oluþturuldu. Böylece saat
2;30'da baþlayan eylem saat 9'da bitti.

Son Söz Yerine
Bugün dünyanýn çeþitli yerlerinde öðren-

ci isyanlarýnýn eþ zamanlý sayýlabilecek bir
zaman aralýðýnda patlak vermesi raslantý
ya da þans eseri olmadýðý gibi, neo-liberal-
izmin üniversiteler içerisinde etkisini gös-
terdiði de yenile deðildir. Nasýl ki
semayenin var olabilmesi ve büyüye bilme-
si için kamusal hizmetler özelleþtiriliyorsa,
ayný þekilde sermayenin bir çeþit yeniden
üretim alaný olarak üniversiteler de
ticarethaneleþtirliyor, eðitim metalaþtýrýlýy-
or. Ýþte son aylara damgasýný vuran öðren-
ci isyanlarýný kapitalizmin içine girdiði
týkanýklýðý aþmasý için gerçekleþtirmeye
çalýþtýðý neo-liberal giriþimlerin sosyal ve
sýnýfsal getirileri olarak deðerlendirebiliriz.
Fransa, Yunanistan, Þili ve küçük çaplý da
olsa Kýbrýs'ýn kuzeyinde yaþananlar, kapi-
talizmin içinde olduðu çürüme sürecinden
kurtulmasýnýn hiç de kolay olmayacaðýný
göstermiþtir. Ayrýca kapitalizmin bu çürüme
sürecinden kurtulmasý için yapacaðý her
giriþimin halk içindeki yoksul kesimlerin,
iþçi sýnýfýnýn ve öðrencilerin sömürüsünü
arttýrarak, bu kesimler için sosyal çürümeyi
yoðunlaþtýracaðý da tekrardan kanýtlan-
mýþtýr.
NOT: Yazýnýn içeriðinin yaþananlarýn

teorik analizi olmadýðýndan ve kýsýtlý yerim-
izin olmasýndan dolayý teorik noktalara
deðinmemeye çalýþtým. Fakat þunu belirt-
meliyim ki özellikle Fransa'da yaþananlar
tüm sol ve geclik örgütlerinin kendilerine
dersler çýkarmasý gereken deneyimlerdir.
Salt öðrenci hareketinin sonuca ulaþmak
için yetersiz kaldýðý, arkasýna iþçi sýnýfý ve
yoksul halkýn da desteðini almasý duru-
munda, kýsaca iþçi sýnýfýnýn mücadelesiyle
bütünleþmesi durumunda öðrenci hareke-
tinin neleri gerçekleþtirebileceði
görülmüþtür. Q

ÝÝÝÝssssyyyyaaaannnn ÇÇÇÇýýýýððððllll ýýýýkkkkllllaaaarrrr ýýýý

SSaalltt ööððrreennccii hhaarreekkeettiinniinn ssoonnuuccaa uullaaþþmmaakk iiççiinn yyeetteerrssiizz
kkaallddýýððýý,, aarrkkaassýýnnaa iiþþççii ssýýnnýýffýý vvee yyookkssuull hhaallkkýýnn ddaa ddeesstteeððii--
nnii aallmmaassýý dduurruummuunnddaa,, kkýýssaaccaa iiþþççii ssýýnnýýffýýnnýýnn mmüüccaaddeellee--
ssiiyyllee bbüüttüünnlleeþþmmeessii dduurruummuunnddaa ööððrreennccii hhaarreekkeettiinniinn
nneelleerrii ggeerrççeekklleeþþttiirreebbiilleecceeððii ggöörrüüllmmüüþþttüürr

““ddiirreennee ddiirreennee kkaazzaannaaccaaððýýzz””,,
““ööððrreenncciinniinn bbiirrlliiððii sseerrmmaayyeeyyii
yyeenneecceekk””,, ““ööððrreenncciiyyiizz hhaakkllýýyyýýzz
kkaazzaannaaccaaððýýzz””,, ““rreekkttöörr uuyyuummaa
ssaabbrrýýmmýýzzýý ttaaþþýýrrmmaa””,, ““rreekkttöörr kkoollttuukk--
ddaa ööððrreennccii ssookkaakkttaa””,, ““bbiirr kkii üüçç
ddaahhaa ffaazzllaa ööððrreennccii ddaahhaa ffaazzllaa ggüüçç””

argasdiargasdi 1122
HHaappiisshhaannee DDuuvvaarrllaarrýýnnýý AAnnccaakk SSoorruu SSoorraann BBeeyyiinnlleerr

YYýýkkýýllaabbiilliirr VVee ÖÖzzggüürr EEððiittiimmllee BBiirrlliikkttee ÝÝnnssaann ÖÖzzggüürrlleeþþeebbiilliirr

"Okul, bir sürü beceri öðretiyor, fakat
bunu yönetici ideolojiye boyun eðmeyi ya
da bu ideolojinin "pratiðinin" egemenliðini

saðlayan biçimlerde yapýyor."
(L. Althusser)

Yaklaþýk iki yýl önce, eðitimin insan hay-
atýnda yer almasýna, biraz sonra tespit etm-
eye çalýþacaðým nedenlerden dolayý karþýy-
dým. Arkadaþým Münür'le yaptýðým tartýþ-
malardan sonra, aslýnda sorunun eðitim
almanýn yanlýþlýðý deðil, sorunun "nasýl bir
eðitim yaratýlmasý" çatýsý altýnda deðer-
lendirilmesi, daha yerinde bir tespit olacaðý
konusunda ikna oldum. Bu tartýþmadan
çýkacak sonucu daha genel yargýlarla
özetleyecek olursak, "kavramlarýn egemen
sistem tarafýndan içeriðinin belirlenmesi, o
kavramýn baþka bir þekilde yaþamýn içinde
var olamayacaðý anlamýna gelmez" sonucu
ortaya çýkýyor.
Marks, insanýn ürettiði ürüne yabancýlaþ-

masýnýn, kendi emeðine yabancýlaþmasý
bunun da aslýnda, insanýn insana
yabancýlaþmasý olduðuna dikkat çekmiþtir.
Ýnsan, emek harcadýðý bir alanda, emeðinin
karþýlýðýný göremeyince ya da ürettiði þeyle
kendi arasýnda baðlantý kuramayýnca,
karamsarlaþmaya ve kendinden uzaklaþ-
maya baþlar. Baþka bir deyiþle, insan kendi
kendine yalnýzlaþýr. Eðitim kavramýný da bu
minvalde deðerlendirirsek, bugün var olan
bir çok sorunun nedenlerini de sanýrým bul-
muþ oluruz.
Öðrenciler arasýnda sýkça kullanýlan

söylemlere kaba taslak göz atarsak, saya-
caklarým gerçekten can alýcý noktalardýr;
"okulu sevmiyorum", "okula gitmek istemiy-
orum", "okumaktan nefret ediyorum",
"keþke öðretmen bugün hasta olsa da, der-
simiz boþ geçse", "okullar olmasa hayat
daha bir güzel olurdu", "off yine sýnavlar
geldi yine cehennem ýzdýrabý çekeceðiz",
"bir bomba olsa da okulu patlatsam". Ne
kadar ilginçtir ki, zaman zaman öðrenciler
polisi arayýp "okulda bomba var" diye ihbar-
da bulunmakta ve derslerin iptali için uðraþ-
maktadýr. Bu tarz söylemlerin öðrenciler
arasýnda yer almasý, öðrenci ve eðitim sis-
temi arasýndaki yabancýlaþmanýn ne kadar
da büyük olduðunu bariz bir þekilde ispat
etmektedir. Öðrenci, hayatýnýn büyük bir
bölümünü geçirdiði okuldan sýkýlýr olmuþ
hatta ve hatta onu yok etme istemine kadar
gelmiþtir. Peki bütün bunlarýn sebebi nedir?

Orta ve yüksek öðretimin paylaþtýðý ayni
sorunlar olmasýna raðmen farklý sorunlar da
vardýr. Bu yazýda daha çok ayni sorunlar
üstüne durmaya çalýþacaðým. Mevcut
eðitim sistemi, öðrenciyi bir özne olarak
görmemektedir. Öðrenci bugünkü koþullar-
da bir nesne görevindedir. Örneðin eðitim
müfredatýnýn belirlenmesinde, öðrencinin
hiç bir rolü olmamaktadýr. Masa baþýna otu-
ran dört beþ kiþi, kendi beyinlerimizin nasýl
þekilleneceðine ve ihtiyaçlarýmýzýn ne
olduðuna kendi baþlarýna duvarlar arasýn-
dan karar vermektedir. Öðrenciye sorun-
larýnýn, ihtiyaçlarýnýn ne olduðu sorulma-
maktadýr. Tabii ki belirlenen müfredatýn
kimin çýkarýný nasýl bir þekilde koruduðu
baþka bir tartýþma
konusudur. Ýþte bundan
dolayý öðrenci ve belir-
lenen bilgi arasýnda bir
kopukluk ve bir uyuþma-
zlýk söz konusudur. Öðrenci kendi ihtiyacýn-
dan kendi yaþamýndan uzak olan bilgi ile
kendi arasýnda hiç bir baðlantý kuramadýðý
için, okul sýkýcý ve eðitim nefret edilen bir
olgu olarak karþýmýza çýkmaya baþlamýþtýr.
Zamanýný bilgiyi öðrenmek deðil de ezber-
lemek için harcayan öðrenci, sýnavdan
çýkýnca; "öðrendiðim! herþeyi unuttum" diy-

erek, emeðinin boþa gittiði düþüncesine
kapýlýp emeði ve kendi arasýnda da,
Marks'ýn da dediði gibi "yabancýlaþma"
yaþamaktadýr. "Elde etmiþ olduðum bu bilgi
benim ne iþime yarayacak?" sorusuna ver-
ilemeyen yanýtlardan sonra öðrenci, kendini
iþe yaramaz, yaþam içinde pasif bir konum-
da hissetmektedir. Kendine olan özgüvenini
her geçen gün daha da kaybetmekte, eðitim
hayatý boyunca geçen yýllarýn hepsinin boþa
geçtiði yargýsýyla yüz yüze kalmaktadýr.
Nitekim de bu yargýyý öne sürmesi hiç de
yanlýþ deðildir.
Eðitime özel sektörün müdahale etmesi,

gerek orta öðretimdersanelerin eðitim
üstünde belirleyici olmasý, gerekse yüksek
öðretimde özel üniversitelerin sayýsýnýn
artarak daha da fazlalaþmasý, öðrencinin
parasý olmadan hiç bir eðitim hizmetinden
yararlanamama durumuna getirilmesi,
öðrenciyi eðitimi satýn alýr bir konuma getir-

miþtir. Bundan dolayý, sermayenin eðitim
üstünde yaratmýþ olduðu otorite, öðrenciyi
müþteri konumuna sokmuþtur.
Müþterileþen öðrenci, zaman içinde bilgiyi

kendi ve toplumsal yaþamýný iyileþtirmek
için kullanmaktan vazgeçmiþtir ve serbest
piyasa ekonomisinin kendisine biçtiði rol
çerçevesinde þirketlerin bankalardaki
hesaplarýna karýna kar katmak için kul-
lanýlan mekanik bir araç olma durumuna
indirgenmiþtir.
Sýnýflarda, öðretmenin her zaman bilgiyi

verir konumda olup, öðrencinin de bilgiyi
sadece alýr konumda bulunmasý, eðitimde
hiyerarþiyi yaratýrken, öðrencinin bilgiyi,
eleþtirel bir süzgeçten geçirmesine engel

olmakla birlikte, öðrencinin aktif olma duru-
munu yok etmektedir. Bundan dolayý,
okullarda yetiþen binlerce insan kendi
yaþamý hakkýnda meclislerde alýnan karar-
lara da sadece izleyici kalarak, sessiz bir
þekilde oturmakla yetinmektedir. Eðitimin
katý kurallara ve cezalara tabi tutulmasý,
sýnýfta sadece öðretmenin dilediði ve iste-
diði gibi konuþmasý ve buna karþýn
öðrencinin ise bu haklardan mahrum
kalmasý, öðrenciyi kendi evinde köleleþir bir
duruma sokmaktadýr. Bu þekilde bastýrýlarak
robotlaþmaya baþlayan öðrenci, kitap oku-
maktan, bilgi edinmekten de tiksinir olmuþ-
tur. Çünkü bugüne kadar gördüðü kitaplar
ve elde etmiþ olduðu "bilgiler" kendi hayatýný
kendine zindan etmiþ, yaþamýný bir cehen-
neme çevirmiþtir. O sýnavdan bu sýnava, o
dersaneden bu dersaneye, "aman üniver-
siteyi kazanacak mýyým?", "sýnýfta öðretmen
beni herkesin önüne çýkarýp dalga geçecek
mi?" kaygýlarý içinde, insan nasýl paranoya
sahibi olmasý ki? Belki de bundan dolayý
özel anlamda toplumumuz ve genel anlam-
da insanlýk büyük bir zihinsel hastalýk
içerisindedir.
Kimin için eðitim? Nasýl bir eðitim? Eðitimi

toplumsal sýnýflarýn çýkarýndan soyutlamak
mümkün mü? Eðitimde objektif olma
söylemleri ne kadar samimi? Eðitimde
özgürleþme söz konusu mu? Köleci eðitim-
den özgür eðitime nasýl geçilebilir?
Sorularýna da baþka bir yazýda deðinmeye
çalýþacaðým. Eðitim, kapalý duvarlardan çýk-
malý, bilgi her anlamda sorgulanmaya tabi
tutularak insanýn özgürleþmesine hizmet
etmelidir.Q

Halil Karapaþaoðlu
ruhsalkorku@yahoo.com

kkaavvrraammllaarrýýnn eeggeemmeenn ssiisstteemm ttaarraaffýýnnddaann iiççeerriiððiinniinn
bbeelliirrlleennmmeessii,, oo kkaavvrraammýýnn bbaaþþkkaa bbiirr þþeekkiillddee yyaaþþaammýýnn
iiççiinnddee vvaarr oollaammaayyaaccaaððýý aannllaammýýnnaa ggeellmmeezz

sseerrmmaayyeenniinn eeððiittiimm üüssttüünnddee yyaarraatt--
mmýýþþ oolldduuððuu oottoorriittee,, ööððrreenncciiyyii mmüüþþ--
tteerrii kkoonnuummuunnaa ssookkmmuuþþttuurr,,
mmüüþþtteerriilleeþþeenn ööððrreennccii,, bbiillggiiyyii kkeennddii
vvee ttoopplluummssaall yyaaþþaammýýnnýý iiyyiilleeþþttiirrmmeekk
iiççiinn kkuullllaannmmaakkttaann vvaazzggeeççmmiiþþttiirr

argasdiargasdi1133

Anlatýlmasý, anlam verilmesi,
düþünülmesi ve yaþamasý çok karýþýk, zor
bir eðitim ve öðretim yýlý geçirdik.
Bu yýl benim ilk lise yýlýmdý. Fakat bu

ders yýlýnda yapmam gereken derslerin
ancak yarýsýný yapabildim ve eðitim
hakkýmýn elimden alýndýðýna inanýyorum.
Eðitim hakkýmýn elimden alýnmasýnda tek
bir sorumlu yok. Hükümetin verdiði sözleri
tutmamasý, onun üzerine öðretmenlerin
kendi haklarýný aramak için grev kararý
almasý bizim ders iþlememizi engelledi.
Düþüncesizce yapýlar iþler, yerine getir-
ilmeyen sözler, sonunda daha çok bizim
yani öðrencilerin zararýna oldu.
Senenin baþýnda hükümet öðretmen-

lere bir söz verdi. Maaþlarýna zam yapýla-
caktý. Alýnacak olan zamlar alýnmayýnca
öðretmenler haklarýný savunmak için grev
kararý aldýlar. Grevler ilk önce uyarý gre-
viydi. Öðrenci psikolojisi ile sevindik ders
yapmadýðýmýz için. Ýlgilenmedik neden
grev yapýlmýþ diye. Çünkü geçen seneler-
den alýþkýndýk böyle grevlere. Sendika

ikinci grevi yapma kararýný aldýðýnda
(aslýnda kimler tarafýndan alýndýðýný
bilmiyorum ama öðretmenler bile o gün
grev olacaðýný sabah sendikadan gelen
faksla öðreniyorlardý) neden en baþarýlý
okullarý seçtiðine mantýkla yaklaþmak
olanaksýz. Artýk grevler özel amaçlarýn-
dan çýkýp bizi engellemeye baþladýðýnda
öðrenciler de, veliler de ayaklanmaya
baþladý. Hatta bazý öðrenciler okul
deðiþtirmek zorunda kaldýlar derslerinden
daha fazla uzak kalmamak için. Bazýlar
güney tarafýndaki okullara, bazýlarý ise
özel okullara yöneldiler. Gel de
özelleþme!.. Bu pek iþe yaramadý, çünkü
eðitim hakkýmýz halen daha iþgal altýn-
daydý. Evet grevler hak aramak için kul-
lanýlan zekice, yaratýcý bir araç. Herkesin
grev yapma hakký var. Ama dur demesi
gereken hükümet hiç bir þey yapmadý bu
süreçte.
Þubat tatilinde ders yapýlacak dendi o

da yapýlmadý. Zaten öðrenciler de, öðret-
menler de fazlasýyla yapmýþtýk tatilimizi.
Dershaneye, özel derse gidenler, okul
deðiþenler derslerinden geri kalmadý ama
ya dershaneye gitmeyenler ne oldu?
Özellikle birilerinin bu tip sorularý sormasý
lazýmdý fakat sorulmadý. Þubat tatilimizi
yaptýktan sonra yoðun bir þekilde dersler-

imize baþladýk. Bütün
dersler üst üste geldi,
öðretmenler boþ der-
sleri doldurmak için yarýþmaya baþladýlar
ta ki yine haklarýný aramaya baþlayana
kadar. Yani bu þu demek oluyor ki istedik-
lerini bunca þeyden sonra yine ala-
mamýþlardý. Bu sefer de önceki yaptýklarý
okullarla deðil de diðer okullardaki öðret-
menlerle haklarýný aramaya karar verdiler.
En sonunda grev yasaðý konuldu. Bu

konuda aslýnda pek bir þey deyemem,
çünkü hem bu gidiþe bir dur demek
lazýmdý, hem de grev yapmak bir
emekçinin en doðal hakký. Adeta aksiyon
filmlerinde kaçýrýlýp da rehin alýnanlar
gibiydik. Senenin baþýnda liselerin 4 yýl
okunacaðýný öðrendik, fakat bu sene
doðru dürüst ders yapamadýðýmýza göre
ekstra bir senenin bana ne yararý oldu ki;
Eðitim Bakanlýðýna deneme tahtasý
olmamýz dýþýnda?
Biz senenin baþýndan itibaren her gün

ders yapacakmýþýz gibi okula geldik, fakat
senenin dörtte ikisinde dersler yapýldý.
Çalýþýlacak ders yok, eve gidince "yarýnýn
derslerine bakayým bir" diye düþünen yok.
Okuldan sonra eve gitmek kimsenin aklý-
na gelmiyor ve yollar sokaklar liseli öðren-
cilerle dolup taþýyor. Gel de bu çocuklar-
dan saðlýklý bir gelecek bekle! Kimisi inter-
net kafelerde, kimisi ellerinde içkiler
eðleniyorlar. Ben ise ne yapacaðýmý
bilemedim öðretmenlerimin grev yaptýðý
günlerde. Ders yapmamak ilk baþlarda
keyif verici olsa da, daha sonra endiþeli
bekleyiþlere neden oldu bizim için.
ÖSS'nin temelini lise 1 konularý oluþtu-

rur derler. Bu ders yýlýnda ben de lise 1
öðrencisiydim ama daha hiç bir þeyin
önemini anlamýþ deðilim; çünkü bana ver-
ilen eðitim zorakiydi ve sanki arkamýzdan
atlýlar koþuyordu. Atlýlar da sýnavlardý.
Sýnavlara bir gün kala bile yeni konu
iþledik. Kim der ki bu çocuklar sýnavlarýn-
dan iyi notlar alacak diye (özel derse
gidenler hariç tabi ki). Sonuç bariz bir þek-
ilde ortadaydý, herkesin notlarý yerlerdey-
di ama bu çalýþmayan öðrencinin marifeti

deðil, çalýþmayan öðretmenin marifetiydi.
Bazý öðretmenler grev döneminde okula
gelip özel sýnava girecek öðrencileri
çalýþtýrdýlar. Grev sonrasý okula
geldiðimizde hepsi de bize "biz istemedik
grev olmasýný sendika kararýydý" dediler.
Madem öyleydi niye biz de ders yapmadýk
sokaklarda dolaþýp, evde uyuya-
caðýmýza... Bütün olanlardan en çok etk-
ilenenler ise hayatlarýný belirleyen sýnava
girecek olanlardý yani ÖSS'ye girecek
olanlardý. Dershaneler de olmasa halleri
ne olurdu düþünmek istemiyorum.
Bütün olanlardan sonra sendika da

hükümet de herkesçe kýnandý. Öðretmen-
lerin velilerin gözündeki yeri biraz deðiþti

aslýnda. Ama istediklerini alamadýlar.
Bana bu eðitim yýlýnýn pek bir þey ver-

mediðini söylemiþtim zaten.
Gelecek eðitim yýllarýnda sözlerin yerine

getirilmesi, huzur dolu geçmesini temenni
ederim.Q

2222000000005555----2222000000006666 EEEEððððiiiittttiiiimmmm VVVVeeee
ÖÖÖÖððððrrrreeeettttiiiimmmm YYYYýýýýllllýýýýnnnnddddaaaakkkkiiii ÝÝÝÝzzzzlllleeeennnniiiimmmmlllleeeerrrriiiimmmm

Ceyda Alçýcýoðlu
ceyda_alcicioglu@hotmail.com

BBiizz sseenneenniinn bbaaþþýýnnddaann iittiibbaarreenn hheerr
ggüünn ddeerrss yyaappaaccaakkmmýýþþýýzz ggiibbii ookkuullaa
ggeellddiikk,, ffaakkaatt sseenneenniinn ddöörrttttee
iikkiissiinnddee ddeerrsslleerr yyaappýýllddýý.. ÇÇaallýýþþýýllaaccaakk
ddeerrss yyookk,, eevvee ggiiddiinnccee ""yyaarrýýnnýýnn ddeerrss--
lleerriinnee bbaakkaayyýýmm bbiirr"" ddiiyyee ddüüþþüünneenn
yyookk

29.11.2005

korku tükürürken yumurtalýða,
ürkek bir toplum çýktý ortaya...

düþünceleri vardý...
suç!
o da suçlu!

özgür bir dünya istiyordu...
suç!
o da suçlu!

barikatlara yürüdü...
suç!
o da suçlu!

delil aradýlar...
beynini,
parçaladýkça parçaladýlar
izmirillo makinesiyle...

delil dedikçe delirdi dinazorlar...

suç!
biz de suçlu!

Halil Karapaþaoðlu

BBuu yyýýll bbeenniimm iillkk lliissee yyýýllýýmmddýý.. FFaakkaatt bbuu ddeerrss yyýýllýýnnddaa yyaapp--
mmaamm ggeerreekkeenn ddeerrsslleerriinn aannccaakk yyaarrýýssýýnnýý yyaappaabbiillddiimm vvee
eeððiittiimm hhaakkkkýýmmýýnn eelliimmddeenn aallýýnnddýýððýýnnaa iinnaannýýyyoorruumm

argasdiargasdi 1144

Kapitalizmin bizlere tek seçenek olarak sunduðu rekabetçi, bencil,
kendini beðenmiþ, köþe dönücü kültürün yerine özgürlükçü, eþitlikçi,
dayanýþmaya dayalý bir kültür örmek üzere yola çýkarken ilhamýmýzý
Dünya Sosyal Formu (DSF)'den aldýðýmýzý hiçbir zaman gizlemedik.
Ýlhamýný DSF'den alan bir baþka yapý, Avrupa Sosyal Formu (ASF),
2006 yýlý buluþmasýný Yunanistan'da gerçekleþtirirken; Baraka'dan
dört aktivist; Besim, Saadet, Mine ve ben bir yýllýk çabamýzýn ürünü
"Biradada Birarada" filmimizle Atina yollarýný tuttuk.
Heybemizde filmimiz, yüreðimizde daha güzel bir dünyaya

inancýmýzla vardýðýmýz Atina'da bizi sert bir rüzgar karþýladý, bir de
dilenciler… Tarihi ve kültürel olarak zengin bir kentte, sosyal anlamda
Avrupa'nýn en önemli olayý gerçekleþirken bulunmak bizi yeterince
etkilemiþti. Daha kente adýmýmýzý atar atmaz yüzümüze çarpan rüz-
garýn sarsýntýsýný da kaldýrabilirdik. Ancak dilenciliðin neredeyse her
türünü gördüðümüz beþ gün boyunca, yaþadýðýmýz sarsýnýtýyý atlat-
mamýz mümkün olmadý. Yoksullukla baþa çýk-
manýn ancak Avrupa çapýnda ayaða kalkacak
bir adalet hareketi ile mümkün olduðunu biliy-
oruz, biliyorduk. Zaten bunu bilmesek Atina'da
iþimiz neydi ki?
Semayenin küreselleþmesine, neo-liberal

saldýrýlara ve iþgallere karþý, emeðin küre-
selleþmesi, dayanýþma ve barýþ eksenli bir
mücadeleye katkýda bulunmak için oradaydýk.
Bizim yaþayacaklarýmýzý biz yaþamadan
yaþayanlardan, ne yaþadýklarýný, nasýl direndiklerini ne önerdiklerini
duymak için oradaydýk. Küresel sermayeye karþý emeðin küresel
direniþini örgütlemek için, gündemimizi Avrupa'daki yoldaþlarýmýzla
ortaklaþtýrmak için ve öðrendiklerimizi öðretmek, öðreneceklerimizi
öðrenmek için oradaydýk.

Üretime karþý Reklam
Binlerce panel, konferans, konser, workshop, tiyatro, film, sergi ve

etkinliðin gün gün saat saat görülebileceði programý incelemek için
oturduðumuz stand bölgesi, açýkçasý bize çok da çekici gelmedi.
Hemen her örgütün kendi gündemine dair bir
bildiriyi elinize tutuþturmaya çalýþtýðý, sol içi
rekabetin net bir þekilde hissedildiði stand
alanýný terkedip öðrenme ve öðretme için en
uygun alanlar olan konferans-panel odalarýna
doðru yollandýk. Ancak önce Latin Amerika'dan
gelen Che'nin içkisi mate'lerimizi bitirdik tabii.

Bir Parçalýk Eylem
Konferans odalarýnýn arasýndaki koridorlarda

ilerlerken kulaðýmýzý okþayan bir müzik duyuy-
oruz. Biraz meraktan biraz da aldýðýmýz hazzýn
devamý için müziðe doðru yaklaþýyoruz. Bir kýz
üç oðlandan oluþan dinamik bir grup, daha önce görmediðimiz müzik
aletleri ile daha önce duymadýðýmýz bir parça çalýyorlar bizlere. Bizim
gibi meraklýlardan oluþan bir kalabalýk çeviriyor etraflarýný ve kavalcýyý
takibeden fareler gibi, büyülenmiþcesine hep beraber dinliyoruz.
Rüya bitiyor, müzik aktivistleri toplanan kalabalýða bildiriler daðýtýyor.
Ýspanya Devleti'nin baský altýnda tuttuðu BASK bölgesinin özgür-
lüðünü talep eden grup, bizleri de hapisteki yoldaþlarýyla dayanýþ-
maya davet ediyor. Biz broþürlerimize baka baka oradan ayrýlýrken,
baþka bir parça baþka bir kalabalýðý toplamak üzere usul usul

yankýlanmaya baþlýyor ASF koridorlarýnda...

Özelleþtirme Herkesin Derdi
Eðitimde özelleþtirme ile ilgili bir panele katýlýyoruz. Panel

özelleþtirme üzerine teorik bir tartýþmadan çok, farklý ülkelerdeki
deneyimlerin paylaþýlmasý üzerine kurulu. Ýngiltere'den Almanya'ya,
Rusya'dan Yunanistan'a kasýrga gibi esen özelleþtirme rüzgarlarýna
karþý çeþitli ülkelerden eðitim emekçileri, veli örgütleri ve öðrenci
örgütlenmelerinin alternatif, yaratýcý ve direngen öykülerini dinliyoruz.
Onlarýn deneyimi bizim deneyimimiz oluyor. Onlarýn yaþadýklarýndan,

baþýmýzdakilerin bizim için planlarýný öðreniy-
oruz. Yalnýz olmadýðýmýzý anlýyoruz.

Burasý Hükümetlerin Deðil
Hareketlerin Meclisi
Kýbrýs Sorunu ASF'nin de sorunu. ÖDP ve

Sinaspismos'un organize ettiði Kýbrýs
Panelinde, Masis Kürkçügil'in yanýnda AKEL'i
görüyoruz. Özgürlükçü fikirler bizde olduðu
gibi Güney Kýbrýs'ta da köklenmemiþ daha.
Kývanç Diren'in "Kýbrýs'ý Ortodoks Rumlarla,
Müslüman Türklerin barýþ adasý yapalým"
dediðini duyduðumuzda kulaklarýmýza
inanamýyoruz. Tam birbirimize bakýp ayný þeyi

duyduðumuza emin olalým derken, bir Yunanlý kadýn basýyor kahka-
hayý "love things"(aþk sözleri) diyor gülerek. Ve bize dönüp soruyor,
adanýzda daha politik insanlar yok mu? Ama Kývanç Diren'in aþk söz-
leri söylemeyi tercih etmesinin ne kadar mantýklý olduðunu birazdan
anlayacaðýz. AKEL sözcüsü Kýbrýs Cumhuriyeti aðzýndan konuþup,
hükümetin politikalarýný savunmaya kalkýnca; Sinaspismos tepki
veriyor: "Burasý hükümetlerin deðil hareketlerin meclisi, yanlýþ yere
geldiniz herhalde". Ardýndan toplantýda bulunan Kýbrýslý Rum
akademisyenler AKEL'in ABD ile olan iþbirliðini, milliyetçi politikalarýný
deþifre etmeye baþlýyorlar bir bir... Masis Kürkçügil son noktayý koyuy-
or; "yoldaþlarýmýz bilsinler ki biz özeleþtiri vermekten býkmaya
baþladýk." AKEL üyesi dinleyiciler salonu terkederken, aþk sözleri
deðil de CTP politik çizgisini izah etmeye kalkan sözler söylese neler
olacaðýný önceden tahmin etmiþ bulunan Kývanç Diren'in ne kadar

GGGGiiii tttt tttt iiiikkkk GGGGöööörrrrddddüüüükkkk HHeeppssii ddeeHHeeppssii ddee
ÖÖzzggüürrllüükkççüüÖÖzzggüürrllüükkççüü ÇÇÇÇooooccccuuuukkkkllllaaaarrrr****

Münür Rahvancýoðlu
munurrahvancioglu@yahoo.com

ÝÝnnggiilltteerree''ddeenn AAllmmaannyyaa''yyaa,, RRuussyyaa''ddaann
YYuunnaanniissttaann''aa eesseenn öözzeelllleeþþttiirrmmee rrüüzz--
ggaarrllaarrýýnnaa kkaarrþþýý ççeeþþiittllii üüllkkeelleerrddeenn
eeððiittiimm eemmeekkççiilleerrii,, vveellii vvee ööððrreennccii
öörrggüüttlleennmmeelleerriinniinn yyaarraattýýccýý vvee
ddiirreennggeenn ööyykküülleerriinnii ddiinnlliiyyoorruuzz

üünniivveerrssiitteellii AAddaammooss''aa ssoorruuyyoorruumm:: ""üünniivveerrssiitteeddee
DDiikkttiioo''yyuu öörrggüüttllüüyyoorr mmuussuunn??"",, ""TTaabbiiii kkii hhaayyýýrr"" ddiiyyoorr......
VVee cceevvaabbýý CCrriissttiinnaa''ddaann aallýýyyoorruumm:: ""oonnllaarrýýnn kkeennddii bbaaððýýmm--
ssýýzz öörrggüüttlleennmmeelleerrii vvaarr..""

argasdiargasdi1155
akýllýca davrandýðýný anlýyoruz. Milliyetçi söylemlerini salona yansýt-
mak yerine, AKEL'in soldan eleþtirisinden zevk almaya bakýyor salon-
daki CTP'liler, sýranýn kendilerine yaklaþtýðýný farketmeyerek...

Biradada Birarada
Kýbrýs Paneli sonrasý salonda bulunan kalabalýða filmimiz ile ilgili

bildirimizi daðýtýyoruz. Büyük de bir ilgi görüyoruz. Kim bu Baraka?
Daha önce ASF'ye gelmiþ mi? Kýbrýs'ta bizim gibi örgütler var mý?
Daha nice böyle sohbetler. Filmimize yoðun bir ilgi oluyor. Odanýn
kapýsýnda insanlar birikiyor filmi izleyebilmek için... Ayný anda
yüzlerce farklý etkinlik varken bizim etkinliðimizin kapýsýna yýðýlan
insanlar duygulandýrýyor bizi... Film sonrasý heyecanlý sohbetler,
tanýþmalar, e-mailler, telefonlar... Kýbrýslý Elen birkaç gençle tanýþýy-
oruz, hepsi de özgürlükçü çocuklar... Yunanistan'daki eðitimleri bitip
Kýbrýs'a döndüklerinde örgütlenecekleri ve aradýðýmýz gerçek partner-
imizi bulacaðýmýz umuduyla ayrýlýyoruz yanlarýndan...

Kiminle Yürüsek?
Yürüyüþ saati yaklaþtýkça salonlar da, standlar da farklý bir cývýl-

damaya baþlýyor. Pankartlar hazýrlanýyor, dövizler yazýlýyor. Yoðrum
yoðrum yoðrulan bu onbinlerce kiþilik kitle, Yunanistanlý sendikalarýn
kitlesel desteðiyle yüzbinler olmaya hazýrlanýyor. Heyecan dorukta...
Biz de kendi aramýzda ufak çaplý bir tartýþma baþlatýyoruz. Sorumuz
þu: yürüyüþte hangi örgütün kortejinde yürüyeceðiz? "Baðýmsýz
takýlalým, heryerde gezelim" seçeneði ilk elenen seçenek oluyor.
Ortalýkta dolanmakla eylem yapmak arasýndaki farký kimse görmese
bile, biz hissedeceðiz. Kendi bilincimize yalan söyleyecek halimiz de
yok... Ayrýca farklý bir ülkedeyiz ve burada eylem alanýnda toplanma,
yürüyüþ organizasyonu, sloganlar, eylem disiplini gibi görmek, bilmek
istediðimiz birçok þey var. Karar veriyoruz ve diyoruz ki buranýn yerel
bir yapýsý ile yürümek bizim için en öðretici deneyim olacak. Hem biz
deðil miyiz, içinde bulunduðumuz her alanda o alanýn dinamiklerine
öncelik veren? Eh kafa dengi bir örgüt bulmak da zor olmuyor
açýkçasý. Sinaspismos ve Diktio arasýnda bocalýyoruz bir süre. Sonra
"Biradada Birarada"nýn gösterimini ayarlarken oluþturduðumuz part-
nerlik iliþkisinin devamý ve parti olmamalarýndan kaynaklý olarak
mücadele alanlarýmýzýn benzerliðinden yola çýkarak Diktio'da karar
kýlýyoruz.

Meþru Müdafaa Þiddet Deðildir
Diktio Yunanca'da network (að) demek. Farklý farklý alanlarda

yapýlacak örgütlenmelerin, o alanlarýn kendine özgü sorunlarýna,
dinamiklerine ve özerkliðine dayalý olarak koordine edilmesi gerektiði-
ni düþünüyor DÝKTÝO. Otobüsle toplanma yerine giderken sohbet
ettiðimiz üniversiteli Adamos'a soruyorum: "üniversitede Diktio'yu
örgütlüyor musun?", "Tabii ki hayýr" diyor... Ve cevabý Cristina'dan
alýyorum: "onlarýn kendi ayrý örgütlenmeleri var." Diktio Yunanistan'da
bulunan göçmenler arasýnda da çalýþmalar yürütüyor. Ve göçmenlerin
de kendi ayrý örgütlenmelerini oluþturmalarýna ön ayak olmuþlar.
Özgürlük adýna eþitliðin ortadan kaldýrýlmasýna karþý olduklarý kadar,
eþitlik adýna özgürlüðün gözardý edilmesine de karþýlar. Elimdeki
Diktio broþürünü karýþtýrýyorum: "küresel düþün yerel hareket et",
"ýrkçýlýk ve milliyetçiliðe karþý mücadele", "dayanýþma", "kapitalist
küreselleþmeye karþý emeðin küreselleþmesi" gibi baþlýklar görüyo-
rum. Neredeyse Baraka'nýn deðerlerini çevirmiþler de yazmýþlar gibi.
"Birileri burada bir Baraka kurmuþ bizden habersiz" diyorum
arkadaþlara, gülüþüyoruz.
Bu sýrada Cristina "biz saldýrganlýða karþýyýz" diyor. Bunu neden

söylediðini daha iyi anlamak için soruyorum: "pasifist misiniz?".
"Hayýr" diyor Cristina, "peki diyorum, düzenlediðiniz bir eyleme
saldýrýlirsa karþýlýk vermez misiniz?" Cristina gülümsüyor ve seyehatin
sonuna kadar aklýmýzdan çýkmayan yanýtý veriyor: "self-defens is not
offense(kendini savunduðun zaman saldýrmýþ olmazsýn)" "Ben" diyor
Cristina "Sosyal Form'daki standlarda Türk militer örgütlerinin
sergilediði iþkence ve silahlý mücadele broþürlerini kastetmiþtim." O
an anlýyorum ki, kanlý insan vücutlarý ile dolu fotoðraf kareleri aklýndan
çýkamamýþ, týpký benim gibi onun da... Böyle görüntüler üzerinden
hangi aklý baþýnda insan solcu olur ki zaten? Ve anlaþýyoruz ki|;

mecbur kalýndýðýnda þiddeti reddetmemekle beraber, þiddet
üzerinden propaganda yapmayý doðru bulmuyoruz.

Polis Saldýrýrsa Bayraklarý Takip Edin
Yürüyüþ alanýna geldiðimizde hepimizin elinde bir uzun liste var. Bu

listede yardým alabileceðimiz avukatlarýn telefonlarý yazýlý. En ufak bir
sorun çýkmasý durumunda neler yapýlacaðý, yürüyüþ güzergahýmýz,
anarþistlerin polise hangi noktalardan saldýrabileceði, polisin
saldýrýrken genellikle hangi yöntemleri kullandýðý gibi konularda ayrýn-
týlarýyla bilgileniyoruz. Ve son bir öðüt veriliyor bize: "polis saldýrýnca
genelde bir diktörtgenin üç yanýný kapatarak saldýrýr. Açýk kalan köþeyi
kaçmanýz için býrakýr. Tehlike geçince bayraklar alana dönecek ve sal-
lanmaya baþlayacak, o zaman toparlanýn."
Bayraklarý çok ilginç kullanýyorlar, savunmadan saldýrýya, coþkudan

haberleþmeye çeþit çeþit iþlevi var bayraklarýn.

Ve yürüyoruz.
Yüzbinlerce insan barýþ, adalet, dayanýþma, doða, eþitlik, özgürlük,

kadýn haklarý vb. yüzlerce neden için yürüyor. Daha ilk polis saldýrýsýn-
da caddedeki tüm çöp kutularý ateþe veriliyor. Duman, biber gazýnýn
etkisini azaltýyormuþ. Gaz da tam biber gazý ama... Ters dönmüþ
yanan arabalarýn arasýndan geçtiðimiz bir anda, koþmakta olan bir
grup polise "en dio (bir ki)" sloganlarý ile eþlik ediyoruz. Küfürlere, el
kol hareketlerine sinirlenmeyen polis, bu slogana çok sinirleniyor.
Ama zaten biz de sevimlilik olsun diye atmýyoruz sloganý.

Forum Hareketi
Bir Sol Turizm Faaliyeti Deðildir
Saatler sonra yolun sonuna geliyoruz. Yunanlý yoldaþlarýmýzla

yürüdüðümüz ilk yolun sonuna... Ayaklarýmýz yorgun da olsa
yüreðimiz daha uzun yollara birlikte çýkabileceðimizi anlamanýn
coþkusuyla dolu, otelimize dönüyoruz. Metro'da yürüyüþten dönen
çeþitli gruplardan gençler, ellerinde dövizler, yüzleri gülüyor.
Atina'da gerçekleþen 4. Avrupa Sosyal Formunun bilançosunu

çýkarmak bu kýsa aný-gözlem yazýsýnýn sýnýrlarýný çok aþar. Ancak
Form'a öðrenmek, deneyim paylaþýmýnda bulunmak ve kendi ürettik-
lerini paylaþmak için deðil de, örgütünün reklamýný yapmak için gelmiþ
sekter örgütler yanýnda, sosyal formu bir turizm faaliyeti gibi kurgula-
yarak dolaþmaya gelmiþ bireysel bireycilerin bu hareketi yaratan
yapýlar olmadýðýnýn altýný çizmek gerekiyor. Evet, onlar var. Ve baþarýlý
olan, büyüyen, dinamik her hareketin etrafýný sarmalayacaklar, oralar-
da görünmek isteyecekler, hatta zaman zaman onu yeterli bulmayýp
eleþtirecekler. Ancak bilmemiz gereken en önemli þey; üreten,
ayaðýný bastýðý coðrafyada somut iliþkiler kuran, somut iþler yapan
yapýlar var olduðu sürece; bu yapýlarýn bilgi, deneyim ve fikirlerini pay-
laþma ihtiyacý da var olacak. Ýþte Avrupa Sosyal Formu bunun için
deðilse, hiçbirþey için deðildir. Q

****Sevgili Kývanç Eliaçýk'ýn kulaklarý çýnlasýn

YYüürrüüyyüüþþ ssaaaattii yyaakkllaaþþttýýkkççaa ssaalloonnllaarr ddaa,, ssttaannddllaarr ddaa ffaarrkk--
llýý bbiirr ccýývvýýllddaammaayyaa bbaaþþllýýyyoorr.. PPaannkkaarrttllaarr hhaazzýýrrllaannýýyyoorr,,
ddöövviizzlleerr yyaazzýýllýýyyoorr.. YYooððrruumm yyooððrruumm yyooððrruullaann bbuu oonnbbiinn--
lleerrccee kkiiþþiilliikk kkiittllee,, YYuunnaanniissttaannllýý sseennddiikkaallaarrýýnn kkiittlleesseell
ddeesstteeððiiyyllee yyüüzzbbiinnlleerr oollmmaayyaa hhaazzýýrrllaannýýyyoorr

YYüüzzbbiinnlleerrccee iinnssaann bbaarrýýþþ,, aaddaalleett,, ddaayyaannýýþþmmaa,, ddooððaa,, eeþþiitt--
lliikk,, öözzggüürrllüükk,, kkaaddýýnn hhaakkllaarrýý vvbb.. yyüüzzlleerrccee nneeddeenn iiççiinn
yyüürrüüyyoorr.. DDaahhaa iillkk ppoolliiss ssaallddýýrrýýssýýnnddaa ccaaddddeeddeekkii ttüümm ççööpp
kkuuttuullaarrýý aatteeþþee vveerriilliiyyoorr.. DDuummaann,, bbiibbeerr ggaazzýýnnýýnn eettkkiissiinnii
aazzaallttýýyyoorrmmuuþþ

