

Ali Yetgin gözaltında kaybedilmek isteniyor!

Sicili katliam ve kaybetmelerle hayli kabarık olan TC devletinin yeni bir kaybetme girişimiyle karşı karşıyayız. Partizan Dergisi okuru Ali Yetgin'den 8 Mart gecesinde bu yana haber alınmıyor.

TEKEL işçilerine destek için gittiği Ankara'da polis tarafından "Biz seni İstanbul'dan tanıyoruz, görüşeceğiz" denilerek tehdit edilen, kaybolmadan bir gün önce ailesinin evi aranarak "bir evrakı var, gelsin alsın" denilerek karakola "davet edilen" ve

en son kaybolduğu gün işyerine gelen polisler tarafından sorulan Ali Yetgin'i o akşamdan itibaren gören kimse olmadı. Şimdi ailesi, yoldaşları ve dostları Ali'nin polis tarafından kaçırıldığından eminler. Bunun için, seslerini her yere taşıyarak gözaltında kaybedilmesinin önüne geçmeye çalışıyorlar.

Ali Yetgin sağ olarak geri dönünceye kadar bu çığlık susmayacak! Onu devletin elinden sağ olarak alacağız. Nasıl onlar Ali'yi sağ olarak bizden aldysa...

Demokratik Halk İktidarı için

İŞÇİ-KÖYLÜ

Ç
I
K
T
I

Sayı: 61

* 19 Mart-1 Nisan 2010 * Fiyatı: 1.50 TL

* ISSN: 1307-878X

Her yerde saldırı ve direniş!

TEKEL işçilerinin ayları kapsayan direnişi, ezilenler cephesinde önemli bir moral ve motivasyon kaynağı oldu.

Bu direniş en özet haliyle bize gösterdi ki; **somut sorunlar üzerinde ezilenlerin öfkelerini harekete geçirebiliriz.** Bu pencereden bakıldığında süreç bitmiş değildir. TEKEL işçileri 1 Nisan'da Ankara'da tekrar buluşmak üzere ayrılmışlardır. 1 Nisan tarihinde sendikal bürokrasiye rağmen Ankara'da kitlesel bir buluşma planlayan işçiler, buldukları illerde de sokağın havasını değiştirmeye başladı.

Bu illerde TEKEL işçilerinin eylemlerine izin verilmesi, polis şiddetine maruz kalmaları ve bu durum karşısında dört bir yanda aynı heyecan ve öfkeyle "**Yaşasın sınıf dayanışması**" sloganını haykurmaları bunun göstergesidir. Bu haykırış bize önümüzdeki süreçteki görevlerimizi hatırlatmakta ve yönelimimizin ana hattını çizmektedir.

Bu saldırıların bir başka boyutu da, işçilerle birlikte dire-

nen, onlardan öğrenme azmi ve çabası ile hareket eden devrimci ve demokrat kişilere yöneliktir. Bunun bir örneği TEKEL direnişine destek verdiği için işinden atılan TÜBİTAK çalışanı olurken, kimi illerde eylemlere katılan emekçilere soruşturmalar açılmıştır. Son örneği ise TEKEL direnişine destek için Ankara'ya giden ve orada da polisin tehditlerine maruz kalan gazetemiz okuru **Ali Yetgin**'in gözaltında kaybedilmek istenmesidir.

Tüm bunlar arasında emekçilere yeni hak gasplarını, iş güvencesinden yoksun ve kölece çalışmayı dayatan yasaların birbiri ardına çıkarılmaya devam edilmesi de saldırı dalgasının bir parçasıdır. Bize düşense, sürekli ve ısrarlı bir iradi çabayla, daha önceki direnişlerin, mücadelelerin yarattığı sonuçlar üzerinden dayanışmayı büyütme, pratikten öğrenme ve tecrübelerden ders çıkarmanın anlamı da budur.

Nepal Hareketi'nde Kadının Rolü: Halk Anayasasını hazırlamak

Nepal'de Halk Savaşı'nın ayırıcı noktası dikey olarak yükselttiği sınıfsal konularla aynı zamanda yatay olarak kast, etnisite, cinsiyet ve bölgesel baskıya da ele almasıdır. Bugün Nepalli kadınlar, özellikle de Maoist kadınlar bütünsel olabilme fırsatına sahiptirler. Onlar cinsiyet sorununu Halk Savaşı başlamadan önce yükselttiler ve Halk Savaşı'nın on yılında sınıf ve cinsiyet konularını pratiğe uyguladılar.

Bugünkü mücadele, kadının statükonun mu ilerici değişimin mi taşıyıcısı olacağı üzerinedir. Maoist kadınlar için bugünkü görev Halk Savaşı dönemindeki kazanımlarını savunmak, onları hayata yaratıcı şekilde uygulamak ve daha üst düzeyde bir kadın hareketi için geliştirmektir.

□ Sayfa 12

TEKEL İŞÇİLERİYLE, 78 GÜN YANA YANA, OMUZ OMUZA!

78 gün aralıksız devam eden ve tüm kamuoyunun dikkatini haklı olarak üzerine çeken TEKEL direnişinin Ankara'da devam eden pratik sürecine 1 Nisan'a kadar ara verildi. Gerek bundan önceki süreç açısından, gerekse bundan sonra bu direniş nezdinde yaşanacaklar bakımından TEKEL işçilerinin direnişinin çok önemli deneyim ve dersler barındırdığı ortadadır.

Direnişi değerlendirirken daha başından altının çizilmesi gereken nokta; direnişte başlangıçtan itibaren **işçilerin inisiyatiflerinin** önemli bir rol oynamasıydı.

Devrimciler ve ilericiler TEKEL işçilerinin Ankara'ya gelmesinden itibaren işçilerin yanlarında olarak sendikalarından

Ziraat Bankası: Dost musun, düşman mı?

Ziraat Bankası geçtiğimiz günlerde 2009 yılı bilanço rakamlarını açıkladı. Yüzyılın kârı olarak kamuoyuna açıklanan rakamlar tartışma yarattı. Köylüler uzunca bir süredir kriz içinde yaşarken "**köylünün, çiftçinin bankası**" Ziraat, parlak bilanço rakamlarıyla göz kamaştırmaktadır. Çıkarılan yasalarla üretim alanı her gün biraz daha daraltılan, açlık ve sefalet sarmalına her geçen gün yeni üyelerini dahil eden köylülerin durumu böyle iken, Ziraat Bankası nasıl oldu da böylesine kâr elde edebildi?

□ Sayfa 9

çok daha farklı ideolojik zeminden baktıklarını açığa çıkarmışlardır.

Direnişin gidişatı ve geldiği nokta, devrimci ve ilerici güçlerin hâlihazırda bilinen gerçekliğini; yani hem mücadeledeki hem de sınıf içerisindeki zayıflığını ortaya koymuştur. Zaten bu direnişte de sendikadan öte bir örgütlenme içinde olan hemen hemen hiç işçi olmaması tabloyu daha başından ortaya koymuştur.

□ Sayfa 9

İşçi-köylü'den

Direnişin tecrübeleri,
çalışmalarımıza ışık olmalıdır!

□ Sayfa 2

Sınıfsal Yaklaşım

Emperyalizm istemezse
erdireler, isterse general

Sayfa 3

Emekçinin Gündemi

İşçi sınıfından edindiğimiz
tecrübelerle...

Sayfa 4

Dusula

Milîtan pratik, örgütleyerek
özgürleştirir

Sayfa 11

Evrensel Bakış

Sevincin yitik yüzü:
FİLİSTİN

Sayfa 13

Ankara sokaklarındaki direnişlerini 78 gün boyunca sürdüren ve Danıştay kararı ile direnişlerine ara veren TEKEL işçileri mücadeledeki ısrarlarını sürdürüyor. 1 Nisan tarihinde tekrar Ankara'ya dönecek olan işçiler memleketlerinde de bu süreci başarıya ulaştırmak için çalışmalarına devam ediyorlar. 12 Mart'ta bu çalışmalarının bir ayağını örnek ve bazı görüşmeler yapmak için İstanbul'a gelen ve Mimar Sinan Üniversitesi ile **Gökkuşluğu Hareketi'nin** örgütlediği bir panele panelist olarak katılan TEKEL işçileri ile bir röportaj yaparak geçirilen 78 günlük süreç ve 1 Nisan'a dair görüşlerini aldık.

- Sizler 78 gün boyunca Ankara sokaklarında direniştiniz. Bu süreci nasıl değerlendiriyorsunuz?

Adıyaman TEKEL işçisi Osman Fırat: Ben bir Kürt emekçisiyim. Bizim bölgemizde 30 yıldır kirli bir savaş yürütülmekte ve faşist rejim zafer işareti yapan çocuklarımıza dahi 20 yıla varan hapis cezaları vermekte. Bize bölgemizde bunları reva gören bu devlet, bir işçi olarak özlük haklarımızı aramak için gittiğimiz Ankara'da da farklı şekilde saldırarak sorunun Türk-Kürt meselesi değil hak arama sorunu olduğunu göstermiştir. Bu süreçte hem devlet hem de Türk-İş bu direnişin daha ileri gitmemesi için ellerinden geleni yaptılar. Biz bu işi ancak genel grevin çözeceğini defalarca söylememe rağmen, sendikalar bunu dillendirmekten bile çekindiler. Amaç hükümetin ve polislin yapmadığını sendikaların yapmasıydı. Ama bunu başaramadılar.

Bu süreçte bizlerin ve bizi desteğe gelen yapıların da bazı eksiklikleri oldu, çünkü uzun zamandan beri yaşanan ilk direnişti. Örneğin bir direniş komitesi kurup tam olarak işlevli hale getiremedik. Bu direniş hem bize hem de sol-sosyalist yapılara bir beden büyük geldi. Bizim bu hatalarımızdan ders çıkararak önümüzdeki süreci iyi değerlendirmemiz gerekiyor. Buradan bundan sonra özelleştirme kapsamına girecek diğer emekçilere sesleniyorum. Onların da bizlerle birlikte alanlar çıkması gerekiyor. Çünkü bizim yaşadığımız süreci yarın onlarda yaşayacak.

İzmir'den Birnaz Altun: İlk geldiğimizde bir kaç gün sonra evimize döneriz diye düşünmüştük ve örgütlü olmanın ne demek olduğunu bilmiyorduk. Ülkedeki sorunları, emekçilerin bu sistem tarafından nasıl sömürüldüğünü bilmediğimiz için tek derdimiz özlük haklarımızı alıp gitmekti. Sonra sorunun bizlerle sınırlı olmadığını gördük. Ben bir Tekelci olarak sadece kendi veya TEKEL'i ifade etmiyorum artık. Ülkedeki tüm ezilen ancak sesi çıkmayan, hala konuşamayan, korkan, meydanlara çıkmaktan ürken tüm emekçilerin sesiyiz biz, omuzlarımızda hepsinin yükünü taşıyoruz. Biz Türkiye'deki umutsuzluğa umut olduk! Kimsenin hiçbir şeye karışmadığı, herkesin her

şeyi kabullendiği bir toplum haline gelmiştik. Bu direnişle birlikte bu sessizlik bozuldu. Biz perdeyi aralayıp arkadaki güneşi göstermeye çalıştık insanlara. Bundan sonra bu perdeyi parçalamak hepimizin işi. Biz artık güneşi görmek istiyoruz. Emegün hâkim olduğu, patronların değil işçilerin sözünün geçtiği bir ülke istiyoruz. Artık isyan ediyoruz ve 1 Nisan'da herkesi yanımıza bekliyoruz.

Diyarbakır'dan Ercan Güngör: TEKEL bizim ilk eylemimiz değildi. Daha öncesinde Malatya, Bitlis, Diyarbakır İçki Fabrikaları eylemlerine, Seka işçilerine destek eylemlerine de katılmıştık. Ama TEKEL süreci çok daha farklıydı. Önümüzde bir bürokrasi engeli vardı. Ayrıca bizim kendi aramızda da sınıfsal anlamda bir bilinç eksikliğinin

den kaynaklı örgütlenme ve tek vücut gibi hareket etme sorunu vardı. Ankara'da sendika bizim direnişimizi bitirmek için birçok şey yaptı. Komiteler oluşturmamıza karşı çıktı, tamamı ile onlara biat etmemizi istiyorlardı. Sendikaların aldığı kararlar bizim aleyhimize kararlardı. Çadırların sökülme kararı da böyle. Hiç istemediğimiz halde direnişe ara vermek zorunda kaldık. Ancak biz onlara yapmak istediklerini yaptırmayacağız. Bizi evlerimize göndermenin amacı bu işi bitirmekti. Ancak bu süreçte kaybeden onlar olacak. Mesela ben tek kişi döndüm memleketine ancak ailemi de götürerek dört kişi olarak gideceğim Ankara'ya.

İstanbul'dan Metin Aslan: Çadırların sökülmesi bir günlük bir olay değildi. İkn oдалarı, dışarıdan işçi getirme veya oradaki grev kırıcılarının lüks otellerde kalmaları, masraflarının sendika tarafından karşılanmasına kadar, her şey planlı işleyen bir süreçti, tıpkı Danıştay kararı gibi. Ankara Valisi karardan birkaç gün önce bir açıklama yapıp "iki tarafı da üzmeden bu işi sonuçlandıracağız" demişti ve dedikleri oldu. Danıştay hükümetle el ele çalıştı yani. Üstelik verdiği karar zafer olarak algılandı ancak bu doğru değil. Verilen karar bir işçinin bir ay gibi bir süre içerisinde anayasal haklarını araştırmasının mümkün olmadığı ve sürenin uzatılması yönünde bir karar. Sonuçta bu sürece gelindi, ancak önümüzde 1 Nisan var, önemli olan bundan sonrasına iyi hazırlanmak. 1 Nisan'da binlerce TEKEL işçisi ve destekçisini oraya taşıyabilmek.

- Evlerinize döndükten sonra da çalışmalarınıza devam ettiniz, birçoğunuz yakın illerdeki direnişlere destek vermeye gitti. Bu süre içerisinde ne gibi çalışmalar yaptınız ve yapacaksınız?

Osman Fırat: Ben Ankara'dan birkaç gün geç döndüm, orada 50 kişilik bir grup (komite de diyebiliriz) kalarak bundan sonraki süreci nasıl değerlendireceğimizi tartıştık ve bazı kararlar aldık. Komite olarak aldığımız kararlardan biri bulduğumuz illerde eylem çadırları kurmaktır. Şu an bu çadırlar İskenderun, Hatay ve Malatya'da kurulmuş durumda. Adıyaman'da da çadır kurmak için girişimlerde bulunacağız. Ayrıca STK, siyasal partiler ve sendikalarla da görüşeceğiz. 1 Nisan'da daha güçlü bir şekilde Ankara'da olmanın yollarını arayacağız. TEKEL işçileri

mek için. Sendikalı veya sendikasız bunu hayata geçirmek için elimizden geleni yapacağız.

Metin Aslan: 1 Nisan'ın alt yapısını daha sağlam örebilmek için toplantılar düzenledik ve aldığımız kararları sendikaya da ilettik. Bu kararlar direniş çadırlarının kurulması, kokart, ışık söndürme eylemi, dayanışma gecesi, miting, pankart, afiş, televizyonlarda demo ve slayt gösterimleri 1 Nisan'a çağrı noktasında. Sendikalar, kitle örgütleri ve partilerle de görüşüp bunların örülmesi noktasında taleplerimizi belirttik. Arada panellerle katıyoruz, Marmaray işçilerine bireysel ziyaretler gerçekleştirdik. 8 Mart'a arkadaşlarımızın çoğu katılmadı, bu bir eksiklikti. Ancak 21 Mart'la ilgili çalışmalarımız var. Özellikle batıdaki işçilerin katılması çok önemli Newroz'a. İşçilerin birliği, halkların kardeşliği sloganını daha bir anlamlı kılabilmek adına mutlaka kitlesel bir şekilde katılacağız. Buradan birçok insana da mesaj vermiş olacağız.

- 1 Nisan'dan sonra sizleri nasıl bir süreç bekliyor, neler yapmayı düşünüyorsunuz?

Osman Fırat: 1 Nisan'da tüm STK ve Tekelcilerle birlikte Ankara'da daha kitlesel bir şekilde bir araya geleceğiz. Bizlerin ve sosyalist çevrelerin bu 78 gündün ders çıkarıp ona göre hareket etmesi ve orada kalıcı olmamız gerekiyor. Sendika 1000 kişi geleceğiz dedi, ancak bizler sendikaya 1 Nisan kaçışı yaparak tüm Tekelcilerle ve duyarlı işçilerle orada olacağız. Özellikle sendikadan bağımsız olarak kurduğumuz komitenin orada işlerlik kazanması çok önemli, eğer bunu başarabilirsek kazanımlarla ayrılırız Ankara'dan.

Son olarak şunu söylemek istiyorum; ne olursa olsun biz hakkımız olanı almadan gitmeyeceğiz. Toprağa değse de başımız, yine de çocuklarımıza onurlu bir gelecek bırakacağız.

Birnaz Altun: Sendika 1000 kişi ile geleceğiz dedi ama belirleyici olan sendika değil ve inisiyatif işçidedir. Onlar 1000 kişi deseler de on binleri karşılarda göreceklere ve bu bir günlük olmayacak. Bir önceki gibi günleri hatta haftaları bulacak ve haklarımızı alana kadar gitmeyeceğiz.

Ercan Güngör: Sendika bizi gönderirken hata yaptı. Ben tek kişi döndüm mesela, ancak Ankara'ya ailemle geri gideceğim. Yani beklediklerinin çok üstünde bir katılım göreceklere. Yani 1 Nisan'dan sonra kitlesel bir şekilde çadırlarımızla Ankara sokaklarında olacağız.

Metin Aslan: 1 Nisan'ı 1 Mayıs'a çevireceğiz. 1 Nisan'dan sonra eskisi gibi olmayacak birçok şey. Çünkü bu süreç içinde belli şeyleri görmemizin kaynaklı sendikaya karşı tavrımız biraz daha net olacak. Zaten son yaptığımız AKP işgali vs. bunu gösteriyor. Yine bu şekilde devam edeceğiz. Eğer çadırların kurulmasına izin vermezlerse biz de Türk-İş binasına gireceğiz çünkü orası bizim yerimiz. Ne olursa olsun direnişi sürdüreceğiz.

(İstanbul)

İşçi-köylü'den

DİRENİŞİN TECRÜBELERİ, ÇALIŞMALARIMIZA IŞIK OLMALIDIR!

TEKEL işçilerinin ayları kapsayan direnişi, ezilenler cephesinde önemli bir moral ve motivasyon kaynağı oldu. Elbette ki direnişin öngörülen, istenen hedefe/hedeflere ulaşmaması belli olumsuz etkiler yaratacaktır. Bu olumsuz etkilerin asgari düzeye indirilmesi, direniş gücünün emekçiler cephesinde ortaya çıkardığı kuvvetin propagandasını doğru bir tarzda yürütmekle mümkün olabilir. Yani direnmeden, mücadele edilmeden hiçbir şeyin kazanılmayacağı bilincinin geniş yığınlarla taşınması...

Bu yaşananlar bize sınıfsal bir zeminde birliğin yolunun nereden geçtiğini de göstermektedir. **Bunun yeri sınıf mücadelesinin alanlarıdır. Ortak sorunlar etrafında kenetlenerek bedel ödenmeye başlandığı anda ulusal, dinsel, mezhepsel alanda yaratılan tüm önyargılar, tepkiler birer birer kırılmaya başlanmaktadır.** Bu açıdan bakıldığında görülmektedir ki, TEKEL direnişi özgülünde yaşanan pratiğimizi olumlu ve eksik yanları ile çalışmalarımızın her alanında somut bir propaganda aracına dönüştürmeliyiz. Çünkü bu pratik, çeşitli milliyetlerden emekçilerin birliğinin gerçekleşmesinin mümkün olduğunu da somut bir ifadedir.

Önemli bir diğer mesele de mücadelede sürekliliği sağlanmış militan bir çizginin yaratılmasını sağlamaktır. Direnişlerin lokal düzeyden çıkması, diğer ezilenlerin desteğini almasıyla direkt ilintilidir. TEKEL direnişinin yarattığı etki gücünde bu geniş kapsamlı desteğin etkisi görmezden gelinemez. Tabii ki bunun öznesi ve tetikleyicisi TEKEL işçisinin kendisidir. Bu demektir ki somut sorunlar üzerinde ezilenlerin öfkelerini hangi alanda harekete geçirirsek geçirelim, onun geniş kesimler üzerinde olumlu etkisi olacaktır.

TEKEL direnişi bir kez daha gösterdi ki; haklı olmak yetmez. O haklılığı sonuna kadar savunacak, o uğurda gereken bedeli ödeyecek bir iradenin olması gerekir. Tabii ki burada bilinç düzeyi yönetme ve yönlendirme kapasitesi kilit sorunu oluşturur. İşbirlikçi sendikal bir anlayışla direniş iradesi örülemez. Tam tersine bu işbirlikçi irade, direnişin önünde engel görevini görür. **Çünkü onlara direniş söylemini telaffuz ettiren tabandan yükselen yangındır.** TEKEL direnişi pratiğinde de yaşanan budur.

Sürece bitmiş gözüyle bakmak doğru değildir. TEKEL işçileri 1 Nisan'da Ankara'da tekrar buluşmak üzere ayrılmışlardır. **Her ne kadar sendikal bürokrasinin direniş pasifize etmek için aldığı bir karar da olsa işçilerin döndüğü kimi illerde altına imza attıkları eylemler önemlidir.** Bizim esas görevimiz de bu tür direnişleri örgütlemektir. Kendimize katılım düzeyinde bir rol biçmemiz sorumluluğumuzla bağdaşmaz.

Bu konuda önemli eksikliklerimizden söz etmek mümkündür. Yani öncelikle bu eksikliklerimizden farkına varmak ve düzeltmek gereklidir. Bunu düzeltmenin yolu TEKEL ve diğer direnişlerdeki eksikliklerimiz ve buna neden olan siyasal-örgütsel yetersizliklerimizizi açığa çıkarmaktan geçer. Çünkü egemen sınıfların başta işçi sınıfı olmak üzere tüm emekçilere dönük saldırıları önümüzdeki süreçte artarak devam etmektedir ve edecektir. **13 ve 14 Mart'ta Trabzon, Samsun, Bitlis, Diyarbakır gibi illerde kimi etkinliklere katılmak isteyen TEKEL işçilerinin ablukaya alınması, eylemlerine izin verilmemesi, tartaklanması bunun bir göstergesidir.** Yine tüm bu saldırı ve engelleme girişimleri karşısında Ankara direnişi yaşamalarında çok şey değiştiren işçilerin aldıkları kararları buldukları illerde de uygulamaya çalışmaları, Trabzon, Bitlis, Diyarbakır ve Samsun'dan **"Yaşasın sınıf dayanışması", "Baskılar bizi yıldırılmaz"** sloganlarının aynı anda ve aynı öfke ile yükselmesi bize önümüzdeki süreçteki görevlerimizi hatırlatmakta ve yönelimimizin hatını çizmektedir.

Bu saldırıların bir başka boyutu da, işçilerle birlikte direnen, onlardan öğrenme azmi ve çabası ile hareket eden devrimci ve demokrat kişi ve kurumlara yöneliktir. Bunun bir örneği TEKEL direnişine destek verdiği için işinden atılan TÜBITAK çalışanı olurken, kimi illerde eylemlere katılan emekçilerle oluşturular açılmıştır. Son örneği ise TEKEL direnişine destek için Ankara'ya giden ve orada da polislin tehditlerine maruz kalan gazetemiz okuru **Ali Yetgin'in** kaybedilmek istenmesidir. Ankara'da TEKEL işçilerinin sevgi ve saygısını, polislin ise nefretini kazanan Yetgin'den 8 Mart akşamından bu yana yanıt alınmamaktadır.

Bunca hengame arasında iş güvencesinden yoksun, kölece çalıştırma, sağlık vb. alanları peşkeş çeken yasaların birbiri ardına çıkarılmaya devam edilmesi de bu saldırı dalgasının bir parçasıdır. Emekçilere dönük bu saldırılar yerel ve tek tek ele alınmalıdır. Egemenlerin direnişler karşısında kustukları kin ve öfkenin bir nedeni de efendilerine verdikleri sözleri yerine getirememesidir. Ancak hiç şüphesiz bu genel saldırılar son TEKEL direnişinde görüldüğü gibi ululararası bir sınıf dayanışmasının da yolunu açıyor. Bu küçük ama sınıf savaşımı adına olumlu olan değerli adımların propagandasını yapmalıyız. Çünkü pratik üzerinde şekillenen bu gibi adımların eğiticiliği tüm ezilenler cephesinde ortak mücadele kültürünün yaratılmasına hizmet edecektir. Bunun için sürekli ve ısrarlı bir iradi çabaya, müdahaleye ihtiyaç olduğu ortadadır. Aksi takdirde tüm yaşananlar tarihe bir dipnot olarak düşmekten öteye bir işlev görmeyecektir. Daha önceki direnişlerin yarattığı sonuçlar ve bu sonuçlar neticesindeki gelişmeleri de dikkate alarak değerlendirme yapmalıyız. Pratikten öğrenme tecrübelerden ders çıkarmanın da anlamı budur.

ÇIKTI

ÇIBAN

ÇIKTI

QOPO

ÇIKTI

SÜRGÜN

ÇIKTI

fulin

**KİTAPLARIMIZA
UMUT YAYIMCILIK
İRTİBAT BÜROLARI
VE
ÇEŞİTLİ
KİTAPEVLERİNDEN
ULAŞABİLİRSİNİZ**

Geçmişin ve bugünün hesabını

Bu hesaplaşma er geç olacaktır. Bunu yapacak olan yegane güç ise, Ermeni, Kürt, Türk vd. milliyetlerden ezilen halkların, işçi ve emekçi yığınlarının ortak mücadelesi olacaktır!

ANCAK EZİLENLER SORARLAR!

78 gün süren TEKEL direnişi, 2 Mart'ta direniş çadırlarının kaldırılmasıyla fiili olarak sona erdi. Direnişi bitirme tarihi 2 Mart gibi görünse de, direnişe sözde önderlik eden sendikalar-sendikacılar açısından direniş çoktan bitmişti. Gerçi onlara kalsaydı, direnişin hem de bu boyutta gerçekleştirilmesi bile "gereksiz"di! Tabanın iteleme, yani işçilerin patlayan öfkeleri onları "bu yola" itmişti. Ve ortaya, etkisi ülke sınırlarını aşan, hiç de "beklemedikleri", "arzu etmedikleri" bir direniş çıkmıştı. Bunun içindir ki, özellikle de direnişin son günlerine doğru sendikal cepheden yapılan tüm açıklamalar, direnişin onlar cephesinden çoktan bitirildiğini, buna nasıl bir kılıf uydururuz derdine düştüklerini gösteriyordu.

1 Mart'ta açıklanan Daniştay kararı, tam da bu noktada can simidi gibi imdadına yetişti. 4/C'ye geçiş süresine konulan sınırların kaldırılmasıyla, sendikacıların bu kararın üzerine atlaması eşzamanlı oldu. Tabii sendikacılara daha kolay manevra olanağı yaratan Daniştay kararında, Türk-İle hükümet arasında yapılan görüşmelerin ve de bu sıra-

da yapılan-varılan uzlaşmaların belirleyici yerini unutmamak gerekir.

Zira özellikle direnişi, son haftalarda yakından gözlemleme fırsatı bulanlar, sendikaların direniş karşısındaki tutumunun açıkça kerhen hale geldiğini ifade ediyorlar. Yine aynı "gözlemciler", direnişin o günlerde sürdürülmesinde en önemli destek güçlerinin devrimci gruplar olduğunun, bunun gerek sendikaların zeminini de oluşturmuş (bir bütün olarak da devlette) belirgin bir rahatsızlık yarattığının altını çiziyorlar -ki gerçek olan da budur.

Velhasıl, Daniştay kararı direnişe çoktan bitmiş gözüyle bakan sendikalara sadece manevra olanağı sağlamayıp, direnişle ilişkili yaklaşımlarını meşrulaştırmanın zeminini de oluşturmuş oldu. Çıkarılan eylem takviminden de anlaşıldığı üzere, sorun ileri tarihlere ertelenerek bir anlamda "ipe un serildi"!

Ancak şu gerçeği artık kimse tersine çeviremez: TEKEL direnişi işçi sınıfına her koşulda direnmenin ve mücadele etmenin, işyerleri kapan-

sa da direnmenin bir yolunun bulunabileceğini gösterdi. Ve TEKEL direnişi, emek ve sermaye arasındaki çelişkilerin giderek derinleştiği günümüzde, sadece Türkiye işçi sınıfına değil, dünyanın birçok bölgesindeki işçi ve emekçi yığınlarına, bu deneyimi izleme fırsatı sundu. İlham kaynağı oldu. Başta da Avrupa işçi sınıfı adına direnişe yapılan ziyaretler, Avrupa'da açılan kampanyalar, direnişin sınırlar ötesinde uyandırdığı yankının somut kanıtı oldu.

Şimdi gözler TEKEL direnişinin bittiği günlerde hareketlenen TARIŞ işçilerine dikilmiş durumda. Bu ve daha birçok yerdeki direnişler de gösteriyor ki, işçi sınıfı ayağa dikilme hamlelerine giderek hız veriyor.

Geçmişin ve bugünün hesabını ezilenler soracak!

Aynı günlere damgasını vuran bir diğer gelişme ise, Ermeni Soykırım Tasarısı'nın 4 Mart'ta ABD Temsilciler Meclisi'nde kabul edilmesi oldu. Bunun üzerine Türk tarafından yapılan açıklamalar, şaşırılmayacak biçimde, inkardan öte bir içerik taşımadı. Tabii bu arada sözde çıkışlar da gündeme geldi. Erdoğan, Incirlik Üssü vb. konularda "bundan sonra görüşürüz" diyerek "tavir koyarken", bir "görürsünüz" söylemi de "bundan sonraki politikalar ne olacak?" diye sorulan Gül'den geldi. AKP kurmaylarının yaptığı "kimse'nin baskısı altında karar almazız" "çıksı" ise kargaları bile güldürdü!

Tasarının onaylandığı gün, Belçika'da da bir başka gelişme yaşanıyor. PKK operasyonu adı altında yapılan baskınlarda, başta Roj TV olmak üzere, çok sayıda Kürt kurumu basılarak, aralarında Zübeyir Aydar ve Remzi Kartal gibi önde gelen Kürt siyasetçilerinin de bulunduğu, çok sayıda yurtsever gözaltına alınıyor, tutuklanıyor. Baskını yaşayanlardan bazıları, hemen sonraki günlerde operasyonu gerçekleştiren polisler arasında Türkçe konuşanlar olduğunu söylüyorlardı.

Operasyona ilişkin başka "ilginç" ayrıntılar da, çok değil hemen birkaç gün içinde açığa çıkıyordu.

Avrupa'daki bu operasyon, ABD ile Türkiye arasında yapılan görüşmeler sonucu gerçekleşmişti. Görüşmelerin merkezinde Ermeni Tasarısı da vardı. ABD tasarısı meclise gelmeden önceki günlerde Belçika'ya temsilciler yollanmış ve Belçika üzerinden Kürtlere ilişkin baskı yapmıştı. Yani Ermeni tasarısının geçtiği gün yapılan Belçika operasyonu, Türk egemen sınıfları ile ABD arasında tasarının geçmesi üzerinden yapılan bir uzlaşmanın sonucuydu ve operasyona MIT de katılmıştı.

Bundan da ABD'nin hem kendi kamuoyunu hem de Türk egemen sınıflarını memnun etme hedefiyle hareket ettiği anlaşılıyor. Ermeni Tasarısının Temsilciler Meclisi'nden geçtikten sonraki akbetine ilişkin gelişmelere gelince; Tasarının ABD'de kimi çevreleri rahatsız ettiği biliniyor. Bunlar daha ziyade silah tekelleri... Tasarının onaylanmasının, Türkiye'ye silah satışlarında olumsuz etki yapabileceğini düşünen bu çevreler, kongrede onaylanmasından yana değillerdi, en azından bugün için. Bundandır ki gerek Obama gerekse Clinton tasarının kongreye getirilmeyeceğine dair söylemlerini tekrarlamakta, bir anlamda bunun garantisini vermekteler. Çünkü onların asıl görevi de bu tekellerin çıkarlarını ve bir bütün olarak da ABD emperyalizminin bölgedeki korumak.

Bu çıkarlar tasarının bu süreçte kongreden geçmesini gerektiriyorsa, öyle de yapılacaktır. Ancak şunu göz ardı etmemek gerekir ki, emperyalizmin tasarısı sürekli gündemde tutması boşuna değildir. Bunu bir baskı aracı olarak, Demoklesin kılıcı gibi Türk egemen sınıflarının tepesinde sallandırmaktadırlar. Bunu yaparken de TC'nin günün birinde geçmiş ile yüzleşmesini, gerek Ermeni soykırımını gerekse sözü edilen yıllarda, Türk olmayan diğer milliyetlerden halka dönük katliam, tehdit vb. uygulamaları kabul etmesini sağlama hedefi gütmemektedir elbette. O dönem

yaşanan gerçekleri ve bunda sorumluluğu-payı olanların açığa çıkarılmasını, hesap sorulmasını, Türk egemen sınıfları kadar batılı emperyalistler de gerçekte istemektedir. Çünkü tarihle böylesi bir yüzleşme durumunda, yaşananlarda Türk-leşirme politikaların mimarları (İttihat ve Terakici Jön Türkler) gibi kendilerinin de önemli ölçüde pay sahibidirler.

Batılı emperyalistler bölgedeki petrol vb. doğal zenginliklere açtıkları göz diktikleri bu yıllarda, Türk egemen sınıfları ve onların izlediği başta Türkleşirme politikaları olmak üzere, tüm politikalarla yönlendirme ve uzlaşma pozisyonunda olmuşlardır.

Özellikle de "Kurtuluş Savaşı" denilen yıllarda, savaşın öncü gücü Kemalistlerle, daha savaşın başladığı dönemlerden itibaren ittifak geliştirmişlerdir. Bu ittifaktan dolayıdır ki "Kurtuluş Savaşı" çok geçmeden, başta Rumlar ve Ermeniler olmak üzere, bu topraklarda yaşayan, Türk olmayan milliyetlerden "kurtulma" savaşına dönüşmüştür.

Döneme ilişkin çok sayıda belge ve tanık anlatımı da, gerek emperyalistlerin bu dönemdeki rolünü, yaşananlardaki payını, gerekse Türk egemen sınıflarının Türk olmayan milliyetlere karşı işlediği insanlık suçlarının ne boyutta olduğunu, gözler önüne sermektedir.

Bunun içindir ki, Ermeni tasarısı, sadece baskı unsuru olmaktan öte geçmeyecektir. Çünkü ne batılı emperyalistler ne de Türk egemen sınıfları, kendi tarihleri ve bu tarihlerinde işledikleri suçlarla namusluca hesaplaşma gerçekleştiremezler. Böyle bir hesaplaşma varlık koşullarına da aykırıdır. Kaldı ki aynı suçları, değişik versiyonlarla, başka baskı araç ve yöntemlerle işlemeyi sürdürmektedirler.

Ancak bu hesaplaşma er geç olacaktır. Bunu yapacak olan yegane güç ise, Ermeni, Kürt, Türk vd. milliyetlerden ezilen halkların, işçi ve emekçi yığınlarının ittifakı ve bu ittifaktan doğan ortak mücadele olacaktır!

Sınıfsal Yaklaşım

EMPERYALİZM İSTEMEZZE ERDİRLER, İSTERSE GENERAL

"Asolan üniformalı generaller değil, General Motors ve General Electric'tir ve gerçekte en güçlü generaller de onlardır." (Brezilyalı asker kökenli bir Marksist tarihçiden aktaran, Alain Rouquie, Latin Amerika'da Askeri Devlet, Alan Yay. sf. 15)

Siyasal Bilimler ve sosyolojinin en çok üzerinde durduğu konulardan birisi sınıf olgusu, diğeri de bununla birlikte toplum ve düzendir. Düzen deyince ilk üzerinde durulacak kavramın "devlet" olmasını da şaşırtıcı bulmamak gerek. Nihayet sınıfların birbiriyle ilişkisine yön veren, esaslar getiren kurum olarak devlet, komünal dönemin ardından hep vardır. Devletin nasıl ortaya çıktığından çok varlığının gerekli olup olmadığı ve "gereksiz" nasıl ortadan kaldırılacağı sorunundan söz edilir. Nitekim sınıflarla özdeşleşmiş olması, devreden çıkmasını da bu olgusuna bağlar. Lenin'in, "Marksizmin bozulmalarının bu görülmemiş yayılış karşısında, görevimiz her şeyden önce Marks'ın devlet üzerindeki öğretilerini yeniden kurmaktır." (Devlet ve İhtilal, Bilim ve Sosyalizm yay., sf. 11) sözünden yola çıkıyoruz...

Geçmişte olduğu gibi günümüzde de, insanlığın kurtuluşunu, sınıfların ortadan kaldırılmasına bağlayan ideolojinin, yalnızca bunun yolu ve yöntemi üzerinde değil, giderek bunun gereğine yönelik tartışma yürütmesi, bir bakıma süreçteki baskın rollerin yansımasıdır. Her türlü yenilgi, başarısızlık ve aksi yönden esen rüzgarların yarattığı kaos, temelli sorgulamaları getirmekle kalmaz, müdahale edilmediği takdirde yıkıcı sonuçlar üretir. Bunun zafere doğru giderken bile çeşitli çıkmaz ve engeller karşısındaki görünümünden bahsedilebilir.

Bugün Nepalli Maoistlerin, diğer başka kavramların yanı sıra "devlet" konusunda yaşadıkları çelişki ve açmazları bu çerçevede sorgulamak gerekir. Elbette bir dünya gerçekliği üzerinden yapılan değerlendirmenin vereceği yön- den söz edilmeli ama yine de bazı kavramlar üzerindeki uzlaşmaya son verilmemelidir. Aksi halde her şey daha kar-

maşık bir hal olacaktır. Bu düşünce, en temel doğruları başta olmak üzere Marksizm'in tartışılmaz bir pozisyonunda tutulması gerektiğinden kaynaklanıyor. Bu, tam da bilimsel sosyalist ideolojinin diğer sınıflara ait görüşlerle çatışarak kendini şekillendirmesi gerçeğindedir. Demek ki komünistler, görüşlerini gizlemekten öte **yüksek sesle** dile getirmekle yükümlüdür.

Türkiye'de aynı başlığın son dönemdeki kendini gösteren bir dizi konuya bağlı aldığı bir görünümünden söz etmeliyiz. Hiç tükenmeyen bir devlet tartışmasının etkinliği kuramadığımız koşulda, yaşamın öğreticiliğine sığınmak, çözüm konusunda yeterli değildir. Zira o durumda da kitlenin farklı bir yaklaşım üzerinden eğitilmesini zemini yaratılabiliyor. Buna defalarca tanık olundu. Tam da her şey ne kadar açık ve aydınlık denilen anda, beklentiler boşa çıkabilmişti. Öyleyse tartışmayı hiç elden bırakmadan hareket etmekte **zorunlu** bir fayda var.

Engels'in "uzlaşmaz sınıf karşıtlığının itirafı" olarak tanımladığı devleti, tam da bu esrî **ekseninde** başkalaştırma derdi vardır. Sınıfların uzlaşabilirliği, hem sınıf mücadelesine başka bir nitelik ve form kazandıracak hem de pek tabii devleti apayrı bir konuma taşıyacaktı. Sömürücü, egemen sınıfların; sınıflar üstü statüyle "kutsal" bir rol biçtiği devlet, mutlak egemendir ve itaatinden başka koşul yoktur. Egemenliği tesis etmede kullandığı başlıca araçları nelerin oluşturduğu da bilinmektedir ve **yanılma** bu hususta da kendini göstermekte ve zihinler yine bulandırılmaktadır. Zira devlet soyut bir kavram değildir ve bölümlü, ayrıştırdığı bütün alanlarda sınıf hakimiyetine uygun güç alanları oluşmaktadır: "Tarihte her devlet bir sınıf devleti idi, zamanımızda her devlet bir sınıf devletidir." (F. Oppenheimer, Devlet, Kaynak yay. sf. 40)

Lenin, Marks'a göre devletin "bir sınıf egemenliği örgütü, bir sınıfın bir başka sınıf üzerindeki baskı örgütü" olduğunu belirtir ve ona atfen ekler: "sınıflar arasındaki çatışmayı hafifletmek, bu baskıyı yasallaştıran pekiştiren bir 'düzen'in ku-

rumulasıdır." (age, sf. 12). Sorunun günümüzde kendini belki de daha etkili bir biçimde hissettiren yanını, "uzlaşmazlık"la beraber buradaki "hafifletme" vurgusu oluşturmaktadır. Nitekim Lenin'in konuya getirdiği açıklık şu merkezdedir: "Küçük burjuva siyasetçilerin kansasına göre, düzen, sınıfların uzlaşmasıdır, yoksa bir sınıfın başka sınıflar tarafından ezilmesi değil; çatışmayı hafifletmek demek uzlaşmaktır, yoksa baskıların devrim için savaşım veren ezilen sınıflardan bazı savaş araç ve yöntemlerini çekip almak değil." (age, sf. 12)

Buradaki vurgu ve tespitler ışığında yaşanan bir dizi gelişme ve bu esnada geliştirilen tavır ve politikalar değerlendirildiği takdirde, daha aydınlıkta sonuçları üretileceğini kesin gözüyle bakıyoruz. Ama bunun kendiliğinden değil belli yöntemler dairesindeki tartışma usulleriyle gerçekleşmesinden söz etmek gerek. Ve nihayet bunun ürünü olarak ilerletilecek pratiklerin getirisini daha sağlıklı biçimde gözlemleme imkanı doğacaktır.

Ulusal sorundan, seçimlere, politik partilerden orduya, yaygın eğitimde bütün alanlarda, sınıf mücadelesinin yürüdüğü bütün düzlemlerde hayat bulan çelişki ve çatışmanın bir ucunda "devlet" bulunmaktadır ve tam da bu somut görünümü nedeniyle **doğrudan hedef** olmalıdır. Ancak hemen her alanda çatışma boyunca, egemenler cephesinin en önemli işlerinden birisi soyutlama ve saptırma yoluyla yönlendirmeye çalışmaktır. Buna bütün küçük burjuva yaklaşımların teşne olma halini yine sınıfsal tabanda sorgulamak ve uzlaşmazlığın kaybolan çizgilerini açığa çıkarmak gerek.

Ülkemizdeki "devlet" algısını sınıfsal gerçeklikten soyutlayarak yerleştirmek için gidilen alanlardan ilki, "**demokrasi**" olgusudur. TC'nin kuruluş döneminde bu ihtiyacın merkezi yapıya kilitlenme bağlamında daha az kurulma ihtiyacının, katliamlarla birlikte doğduğu sonuçlar ortadadır. Sonraki süreç batıdaki gibi başta olmak üzere benzerleri gibi işlemiştir ve "**sınıflar üstü**" pozisyona "anayasal demokrasi" adı verilen merdivenler yoluyla çıkmıştır. Buradaki en yalın ifadenin "güçler ayrılığı" olması, hukuk devleti (bu bağlamda hukukun üstünlüğü) kavramına sığınması ve temel hak ve özgürlükler alanında "**ola-**

bildiğince" fazla basamak çıkılması söz konusudur. Marks'ın "hafifletme" vurgusu yaptığı ve Lenin'in, "bazı araçlardan silahsızlandırma" olarak tanımladığı bu durum elbette diğer "**yüz**"le paslaşarak ilerler. Dğer yüzün ceza/yargı kurumları ve silahlı güçle kendini ifade etmesi, devletin **doğası** gereğidir.

Ordu, elbette devletin kendisi gibi başka devletlerle oluşturduğu "dünya düzeni"nde bir işlev sahibidir ama ilk devrin içindeki "**düşmanlar**" olduğuna şüphe duyulmaz. Ordu, bütün "haşmetiyle" bir yandan insan, diğer yandan silahlı gereksinir ve her ikisi de bir başka güç sayesinde elde edilmektedir: "yasal" devletin gücünde elde edilmektedir: "yasal" devletin gücünde elde edilmektedir. "yasal" devletin gücünde elde edilmektedir.

Ordu'nun içindeki görevi (ülke somutunda "**koruma ve kollama**"), TSK İç Hizmet Kanunu, md. 35) esnasında bizzat devreye girdiği cunta hallerini devletten bağımsız olarak yorumlayanlar, daha baştan sınıfta kalmaktadır. Yalnızca sınıfta kalırsa iyi, bu durumdaki yalın bedeli, sıfayı devletle arama adına bıçağı boynunu uzatmak anlamına gelmektedir. Dünyada ve ülkemizde çokça yaşanan hadise budur. Marksist devlet teorisine şaşı bakan **reformizm** her biçimiyle kavuşturduğu yer, böyle bir yerdir.

Kendisinin, ülkemizdeki gibi başlı başına önemli bir sermaye birikimi üzerine oturma hali daha katmerli olmak üzere, varlık sebebi olan egemen sınıflara tam bir **itaat** ve **sadakatle** bağlı hareket etmesinden söz edilebilir. TSK'nın bütün hareketlerinde hem emperyalist karargahların durumu hem de ülkedeki egemen sınıfların pozisyonuna dair somut gerçeklikler bulunmaktadırlar. Elbette istisnai ve kural dışı hareketler görülmüştür ama bunun asıl tabloyu **doğrudanlamadan** başka bir özelliği de olması gerekir.

AKP'nin hükümet olmasıyla beraber, konjonktür ve icazet noktasında bulunulan aykırı durumu zorlamak, sonrasında da yanlış sinyallerden kaynaklı yeniden umutlanıp hazırlıklara başlamak "**hüsran**"la neticelenmiştir. Kural her zamanki gibi işlemekte, başarısız olan kaybetmektedir. Kaybetmenin çeşitli biçimleri vardır. Kelleyi yitirmekten

hapsi boylamaya, madara edilmekten sessiz ve sakin biçimde tasfiye olmaya kadar. Bütün bunları dönemin ihtiyaçları çerçevesinde, gerek sınıf gerekse de klik çatışmasının kaydettiği aşama belirlemektedir.

TSK'yı devletten ayrı, egemen sınıf partilerinden soyutlanmış bir güç olarak algılamak ve ona "görevi"nden farklı, bağımsız roller atfetmeye kalkışmak büyük bir yanıldır. Aynı kapıya çıkan başka bir durum ise TSK'nın hangi konumda olursa olsun kimi general ve subaylarına yönelik tutuklama, gözaltı durumları karşısında "**sivilleşme**", "**demokratikleşme**" palavralarını ileri sürmektir. Buna, askerinin eski konum ve gücünü yitirmesi bağlamında dile getirilen "askeri vesayetin kaldırılması" tespitlerini de eklemek gerek.

Değişenin ne olduğu gerçekten merak konusudur. Verilen görüntünün her türlü senaryoya sığmayacak boyutta sonuçlar doğurduğu açıktır ve bunu anlamaya çalışmakta fayda vardır. Ama buradan ilerleyerek sistemde **değişim** hayalleri yatacak bir noktaya savrulmak kabul edilemez. Tasarrufların dümenindeki AKP'nin en kaba örnek bağlamında yalnızca darbe anayasası ve 12 Eylülcülerle yönelmemesi değil ama TSK ile şimdiki kadar ve esasen **şimdi** de kurduğu ilişki görmeyen gelinektedir. Bu olmasın gereken tabii duruma gözleri kapayınca şekillenen **sanal** tablo üzerinden yapılan yorumların hangi zemine yolculuk başlattığı sırdır değildir.

EMASYA protokolü gibi askeri "**fiili müdahale**" noktasında meşru bir zeminde kabul eden düzenleme, bu hükümetin üçüncü yılında uzatılmıştır. Hakeza MGSB'nin yenisi de AKP döneminin ürünüdür (2005) ve Şemdinli savcısının görevden alınması esnasında Yaşar Büyükanıt şahsında TSK lehine kullanılan tercih ile Dağlıca baskını üzerine esir askerlere karşı tutum hatırladadır. Ama iskanlamaması gereken daha kritik husus, TSK'nın bu süre zarfında "**öncelikli sorun**" a ait faaliyetinin hangi seviyede seyrettiği ve bu konularda AKP'den yana köstek mi tam destek tavrı mı sergilediğidir. Çeşitli vesilelerle her iki taraftan yapılan açıklamalar ve birlikte verilen görüntü her şeyi anlatmaktadır. **Ayar Merkezi** ABD ile ilişkilerin mükemmel olduğunu söyleyen Başbuğ'un kendisidir. Yoksa ne AKP'nin Ordu'ya

diz çöktürme ne de Başbuğ'un "sabri- miz taşarsa"lı efelenme, generalleri toplayarak huzursuz görüntü verme vb. tavırları ağırlık taşımaktadır.

Darbe planları ve senaryolarına gelince, bu konuda yukarıda değindiğimiz gibi, ordunun eylemlerinden biridir darbe ve fakat ne zaman devreye sokulacağına dair **inisiyatif** kendisinde değildir. Mesele de buradadır. Ama kendisinin inisiyatif aldığı anlardan da önce etmek mümkündür ki o durumda süreç farklı kapılara açılmaktadır. Bu bağlamda konuyla ilgili şu tarz yorumlar da dikkat çekicidir: "Bu açıdan bakıldığında zihinlerde 'Ordu ypratılıyor' duygusu uyandıran kimi olayların farklı pencerelerden bakıldığında farklı okunabileceğine işaret ederim. Öyledir demek istemem ama, ileri derecede kurmaylık eğitimi görmüş kişilerin çaplarından beklenmeyecek acemilikte ve kaba kurgular yanstan **belgeler hazırlanmasında**, lise seviyesinde talebelere emanet edilse üstesinden gelinecek işlerde eli ayağına dalan **rütbeli kişilerin varlığı**, 'ya gerçek görünenden çok farklıysa' düşüncesini uyandırıyor." (Avni Özgürel, Radikal, 10.01.10)

TSK, daha doğrusu devletin, söz konusu planlardaki (Örneğin balyoz...) cami bombalama, uçak düşürme, vb. tarzda provokasyon ya da sabotaj eylemleri örgütleyebileceğine bizzat bu ülkenin yakın tarihi, hem de yeter sayıda örnekle tanıklır. Nitekim birbirini tamamlayan bir hamle ve hareket zinciri içerisinde "senaryolar" bir **bütünlük** de oluşturmaktadır. Ama her şey karşı, psikolojik taktikler ve teknolojinin bu seviyedeki kullanımı, en azından tablodaki renklerin daha **koyulaştırılmasına** neden oluşturmaktadır.

Son olarak, günümüzde ve yakın gelecekte **gerçek manada/icazetli** darbe olasılığına yönelik spekülasyonlar ya da "toto" oynama yoluna gitmek yerine, olgulara dikkat kesilmeye gerekir: "Her gün gazetelerde büyük bir kriz ortaya çıkıyor. Bunalm var, çatışma var... Orta Doğu'dan Hindistan'a kadar olan bölgede Türkiye kadar başarılı ve istikrarlı bir ülke yok. Bunun hiçbir zaman unutulmaması gerekir. Türkiye bölgede bizimle örnek bir ortaklık gerçekleştirdi. Aynı zamanda Türkiye güvenlik ihraç eden bir ülke. Özellikle sifir problem siyaseti içinde... Onun için biz çok yakın şekilde Türkiye ile siyasi ve diplomatik olarak çalışıyoruz." (James Jeffrey, ABD Ankara Büyükelçisi, 27.01.10)

Esenyurt'ta durmak yok işçi kıyımına devam...

Egemenlerin yaşadığı kriz derinleştikçe dip-ten gelen dalga da giderek yüzeye çıkmaya devam ediyor. Mensup oldukları sınıf itibarıyla ezilen işçi ve emekçilerin her türlü hak talebine azgınca saldıran egemenler, işçi ve emekçilerin mevcut örgütlenmelerini dağıtmak için ellerinden geleni yapmakta, örgütlenmeye çalışan işçileri ise işten uzaklaştırmaktadır. İşte bu saldırılara maruz kalanlardan biri Esenyurt işçileridir.

Esenyurt Belediyesi'nde 17 Ağustos-15 Eylül 2009 tarihleri arasında, sendikali oldukları için, 16 işçinin işten atılmasıyla başlayan direniş devam ediyor. Bu süreç içerisinde açılan mahkemelerden birinin sonuçlanmasıyla 7 işçinin işe iade kararı alınmış ve işçiler işlerine ge-

ri dönmüştü. Ancak AKP'li Esenyurt Belediyesi işçi ve sendika düşmanı tavırından geri adım atmamakta diretiliyor.

Sendikali işçilere baskı yapan, en zor işlere yollayan Belediye Başkanı, bunlarla tatmin olmayıp çareyi işçileri işten atmakta buluyor. Belediye, Genel-İş Sendikası'ndan istifa edip, Belediye-İş sendikasına geçen işçilere baskı yaparak, sendikalarından istifa etmelerini istiyor. İşçilerle tek tek görüşen Belediye Başkan Yardımcısı **Emin Batmazoğlu** onları sorguya çekerek sendikadan istifa etmelerini işten tehdit ediyor ve istifa etmeyenler işten atılıyor.

"Direnmekten başka çare yok!"

İşçi-Köylü gazetesi olarak direnişlerinin 206. gününde ziyaret ettiğimiz işçilerden son süreçte yaşananlarla ilgili bilgi alıyoruz. 2-10 Mart tarihleri arasında 22 işçinin daha işten çıkarıldığı belediyede şu an toplamda 40 işçi işten atılmış durumda. Mahkemenin iade kararı verdiği 7 işçinin de aralarında bulunduğu 40 işçi, belediye önündeki direnişlerine devam ediyor. İşten atılan işçilerden Kırış işçisi **Nihat Yerkazan** da aynı süreci yaşayanlardan. KPSS sınavına girerek özürü kadrosundan yerleştirilmiş işe. Genel-İş Sendikası'ndan istifa ederek Beledi-

ye-İş Sendikası'na geçiş yapmış ve Genel-İş'e geri dönmeye için belediye tarafından baskıya maruz kalmış, özel görüşme odalarına alınarak sorguya çekilmiş ve "ikna" edilmeye çalışılmış. Ancak bunlar sonuç vermeyince o da tıpkı arkadaşları gibi kapının önüne konulmuş. Üç çocuğunun olduğunu söyleyen Yerkazan, çocuklarına bakabilmek için direnmekten başka çaresinin olmadığını belirtiyor ve sonuna kadar mücadele edeceklerini söylüyor.

Yine aynı gün işten atılan bir işçiyle daha görüşüyoruz ve asıl sorunlarının belediyelerin birleştirilmesiyle başladığını söylüyor. Sonrasında belediye başkanının 17. maddeyi gerekçe göstererek (işveren uygun gördüğü koşullarda işçiyi işten çıkarması) kendilerini işten çıkardığını ve asıl sorunun belediyeye sendika girmesini engellemek olduğunu söylüyor. Şu an belediyede çalışan diğer işçilerin de işten çıkarılma tehlikesiyle karşı karşıya olduğunu belirterek tek çarenin direnmek olduğunu ekliyor.

Söyleşimizin ardından Belediye-İş Sendikası ve demokratik kitle örgütleri Esenyurt meydanında Belediye önüne kadar bir yürüyüş gerçekleştirerek burada bir basın açıklaması yaptı. Açıklama öncesinde Türk-İş Bölge Başkanı **Faruk Büyükkucak** bir konuşma yaparak Belediyenin sendika düşmanı tutumundan vazgeçerek yaptığı hatayı düzeltmesi ve atılan işçilerin

işe iade edilmesi gerektiğini belirtti.

Açıklamayı okuyan Belediye-İş 2 No'lu Şube Başkanı **Hasan Gülüm** ise gelinen noktayı özetleyerek "Esenyurt Belediyesi'nin anayasal hakkını kullanan işçilere yönelik bu tutumu suç teşkil etmektedir. Belediye yönetimi işçileri istifa zorlayarak, işten atarak ve baskı yaparak bizi, yürüttüğümüz mücadeleden vazgeçiremeyecektir. Bizler bunu Kocaeli'de, Erzurum'da, Bayrampaşa'da, Ümraniye'de vb. tüm yerlerde aynı biçimde yaşadık ve mücadele ettik" dedi.

Genel-İş Sendikası'na da bir çağrıda bulunan Gülüm, "İşverenlere karşı sendikaların görevi ortak mücadele etmektir. Genel-İş bu mücadelede yanımızda olmalıdır. Aksi takdirde Esenyurt Belediyesi'nde işçiler kaybedecektir" diyerek ortak mücadelenin önemine değindi. Açıklama atılan sloganların ardından sona erdi.

(İstanbul)

Esenyurt'ta 15 işçi daha işten çıkarıldı!

Esenyurt Belediyesi'nde işten atılan işçi sayısı en son 40 kişi iken 12 Mart günü Direnişin 209. gününde işten atılan işçiler daha önce işten atılan 40 arkadaşlarıyla birlikte belediye önündeki direnişlerine devam ediyor.

"KAZANACAĞIZ, BAŞKA ÇAREMİZ YOK!"

Grevlerinin 53. gününde İK okurları olarak Çemen işçilerini ziyaret ettik. İşçilerle yaptığımız sohbette bize grev sürecinde yaşadıklarını anlattılar. Bir işçi "çadırı kurduk, sıra grevi kazanmakta" dedi. Bir başka işçi "kazanacağız başka çaremiz yok" diye araya girdi.

Grevin işçilerin sınıf bilincini geliştirdiğini, bundan dolayı da polis işçilere daha çok baskı yaptığını, grev alanından panzeri ve çevik kuvveti hiç eksik etmediğini görüyoruz. Ayrıca işçiler sendikadan kendilerini daha çok sahipsiz ve patronun işine yarayan tutumunu terk etmesi gerektiğini belirttiler.

Çemen işçileri grevlerinin ülke genelinde daha çok sahiplenilmesi gerektiğini, çünkü kendilerinin elde edeceği kazanımı hem Antep Organize Sanayi Bölgesi'nde bulunan tüm işçilerin ve ülke genelinde işçi sınıfının önemli

bir kazanımı olacağını belirttiler. Grev alanını bir sosyal yaşam alanına çeviren Çemen işçileri, kendi aralarındaki dayanışma ile grevde şimdiden bir kazanım elde ettik sinyali veriyorlar.

Ardından grev çadırına girerek çadırdaki işçilerle sohbet ettik. İşçilere DDSB'nin çıkardığı "Haklarımızı Öğrenelim!" kitapçığını verdik ve beraber okuyup tartıştık. Oldukça olumlu geçen bu tartışma ortamında işçiler: "Demek ki Kamil (Çemen Tekstil patronu) bize hep yalan söyleyip, hakkımızı yiyormuş" şeklinde söylemlerde bulundular. Ardından grev kırıcı işçilerin gelmesi ile işçiler çadır önünde toplanarak slogan atmaya başladılar. Slogan atan işçiler grev kırıcıları protesto ettiler. İşçilerle vedalaştıktan sonra yanlarındaki ayrıldık.

(Antep İK okurları)

İŞÇİLERDEN YÜRÜYÜŞ

Çemen işçileri İstasyon Meydanında toplanarak eski Adliye'ye kadar yürüyüş yaptı. Yürüyüş sırasında kendi inisiyatiflerini kullanarak Hükümet Konağı'nda yolu trafiğe kapatarak oturma eylemi de yaptılar. Emniyetin ve sendikandan baskısıyla yürüyüş devam etti. Yürüyüş sırasında "Biz emekçiyiz renge, dile, dine bakmayız. Çünkü hepimizin gözyaşı, rengi aynı", "Çemen işçisi ortak hak ve ç-

karları için bir arada", "Sendikal hak ve özgürlük hakkımız, işveren baskısına son!" vb. dövizler açtılar. Eski Adliye önünde basın açıklaması yapan **Rıdvan Budak** Çemen grevinde polis ve patron işbirliğinin hemen bitirilmesi ve işçilere baskı yapılmasının yasadışı olduğunu söyledi. Polise işçilere karşı tavırlarından dolayı dava açacaklarını belirten Budak; ayrıca patronun da sözünde durmadığını söyledi. (Antep İK okurları)

SES'ten AKP'ye siyah çelenk

SES Antep Şubesi 10 Mart'ta Kamu Hastane Birlik Yasası'na karşı 25 Aralık Devlet Hastanesi'nden AKP il binasına kadar bir yürüyüş düzenledi. Yürüyüş çeşitli demokratik kurumlar katılırken biz de **Genç-Sen** olarak katıldık. Acil önünde toplanan kitle sloganlar

eşliğinde yürüyüşe geçti. AKP il binası önünde basın açıklamasını **Behçet Ekşili** okudu. Açıklamada; Elazığ'da yaşanan depreme de değinilerek "Bu tasarının yasallaşması halinde hastaneler işletme, çalışanlar sözleşmeli ve en az ücretle mahkum işçiler haline geleceklerdir" denildi. (Antep YDG)

"Medula, hastayı ilaçsız, eczacıyı çaresiz bırakır!"

Sosyal Güvenlik Kurumu (SGK) tarafından 1 Mart itibarıyla uygulamaya konulan "Medula Reçete Provizyon Sistemi" ile birlikte ağır ve acil hastalar dahi ilaçlarına ulaşamadı ve sistem daha uygulanmaya konulduğu saatlerden itibaren çöktü. Bu durumdan hastalardan sonra en

kötü etkilenenler elbette eczacılar oldu. Hastalarla yüz yüze getirilen eczacılar, çaresiz bırakıldıklarını belirterek, sistemin kaldırıldığı yönündeki haberlerin gerçeği yansıtmadığını belirterek eylem yaptılar. İstanbul ve Diyarbakır Eczacılar Odaları yaptıkları eylemlerle sistemi protesto ederek, aksaklıkların giderilmesi için sistemin kaldırılmasını istediler. (H. Merkezi)

Cano Tekstil'de tutuklama terörü

İstanbul Arnavutköy'de bulunan Cano Tekstil'de çalışan 60 işçi iki aylık maaşlarını alamamaları üzerine 19 Şubat'ta direnişe başlamıştı. 2 Mart günü direnişe yönelik polis saldırısı ger-

çekleştirildi. İşyerine gelen patronu rehine alan ve maaşlarının ödenmemesi halinde patronu serbest bırakmayacaklarını belirten işçilere saldırı polis, 10 kişiyi gözaltına aldı. Gözaltının ardından mahkemeye sevk edilen 3 kişi "patronu rehine almak" gerekçesi ile tutuklanarak Metris Hapishanesi'ne gönderildi. (H. Merkezi)

Kamu menfaati Topbaş'ın yararına değil!

1978 yılından bu yana faaliyet gösteren ve mesleki ve fiziki rehabilitasyon merkezleriyle sadece kas hastalarına değil, tüm engelli gruplarına hizmet veren dernek "kamu menfaati" gerekçesiyle tahliye edilmek istendi. Kolluk güçlerinin yardımı ile 3 Mart tarihinde tahliye edilmesi gereken dernek binasının, açılan davalar sonucu yürütmeyi durdurma kararı alınarak tahliyesinden vazgeçildi.

Dernek üyeleri, yöneticileri ve çeşitli kurumların desteği ile birçok eylem yapıldığı tahliye kararına karşı gittikçe artan tepkiler sonucunda geri adım atmak zorunda kalan Kadir Topbaş, bu seferlik hayallerini başka bahara erteledi. Topbaş, daha önceki pratiklerinden de bildiğimiz üzere karşısında bir güç bulamadığı zaman bu saldırılara devam etmekten geri durmayacaktır. Örgütülü bir duruş sergilemenin gereği ise tam da burada yatmaktadır. (H. Merkezi)

Emekçinin gündemi

İşçi sınıfından edindiğimiz tecrübelerle; sınıfın inisiyatifini açığa çıkararak örgütlenelim!

İşçi sınıfının yarattığı muazzam deneyimler dün olduğu gibi bugün de sadece ülkemizde değil, Avrupa başta olmak üzere dünyanın birçok coğrafyasında yeni direnişlerle yol göstermeye devam ediyor. Ülkemizde sınıf mücadelesinin durgun sürecini tersine çevirecek nüveler halinde, kendiliğinden lokal direnişler ve mücadelelerin yanında hiç şüphesiz TEKEL direnişi bu tecrübenin son yıllardaki en kayda değer pratiğini bir çok yönüyle sergilemeye devam etmektedir. Konfederasyonların 26 Mayıs'a ilişkin eylem takvimini belirlemesi esasında Tekel direnişinin kimler tarafından sahiplenildiğinin-desteklendiğinin ve objektif olarak işbirlikliğinin son pratiğini sergilemesi

anlamında; yine Tekel direnişi başta olmak üzere işçi sınıfının zaferi için devrimcilerden başka dostlarının olmadığını görmesi açısından da önemli bir noktada durmaktadır. Ve en nihayetinde işçi sınıfının bütün değerlendirmeleri öngörülerini tersine çevirecek refleksin bizzat üreten olarak her daim özünü oluşturduğunu, bu anlamda direnişteki karalılıklarını, yaratacak inisiyatif kendileri oluşturarak fiili ve meşru mücadelede ısrar etmeleri, özellikle şu süreçte her türden teslimiyetçiliğe ve uzlaşmacılığa adeta bir tokat niteliği taşımaktadır.

Özellikle örgütlü hareket etmenin iktidarı ve sermayedarları bütün hesaplarını tersine çevirebilecek ve başarı için olmazsa olmaz iş-

çi sınıfının elinde biricik silahı olduğunu da tarihe tekrardan not düşerek gerek ülkemiz gerekse dünya işçi sınıfında saygın bir yer edinmişlerdir. Genel anlamda direnişin şu ana kadarki biriktiklerinin bir yönü böyleyken, süreç içerisinde (tabi ki devrimcilerin işçilerle kurduğu bağların da katkıları ile) giderek devrimcileşen bir hat izlese de, direnişin geldiği boyut itibarıyla aynı çizgiyi sürdürdüğü söylenemez. Şüphesiz ki bu durumun birçok nedeni bulunmaktadır. Sendika önderliklerinin uzlaşmacı-teslimiyetçi çizgisinden tutalım da, ülkenin genel sınıf mücadelesinin seyrine kadar bir dizi olumsuz durumun yanında esasında, işçi sınıfının inisiyatifini devrimci bir çizgide örgütlemeye istediğindeki devrimcilerin sınıfla organik bağının yetersizliğini başlıca nedenler arasında sayabiliriz. Zira bu olumsuzlukların içinde dahi direniş; işçi sınıfının misyonu ve tarihteki rolü, işçi sınıfının sorunlarına vakif olma, tanıma, öğrenme-

öğretme, nasıl ve hangi çizgide örgütleneceğine ve daha birçok konuda işçi sınıfını devrimci bir çizgide örgütlemeye kararlılığına sahip olanlara da hem kendini değerlendirmeye, hem sınıfla organik bağ kurma ve deneyimi, hem de bu değerlendirmeler ışığında yeni politikalar oluşturma fırsatı sunmuştur.

Başından bu yana gücümüz oranında ama yoğunlaşarak içinde bulunduğumuz direniş sürecinin şüphesiz bizlere öğrettiklerini kolektife mal ederek mücadele içerisinde daha güçlü adım atmamızı sağlayacak deneyimler haline getirmek ve bu deneyimleri örgütlü bulunduğumuz tüm alanlarda paylaşma-çalışmalarımıza ışık tutaç tarzda örgütlenme faaliyetlerine yoğunlaşmamız önemli bir görev olarak önümüzde durmaktadır.

İşçi sınıfının doğru ve kararlı; yani devrimci bir önderlikten yoksunluğa ne kadar sermayeye ve sisteme karşı öfke barındırса da; gele-

bileceği nokta üç aşığı beş yukarı yakın noktalarda birleştiğini işçi sınıfının tarihi defalarca ispatlamıştır. Verili somut durumda SEKA, vb. deneyimler yakın tarihimizdir. İşçi sınıfının yıkıcı ve yaratıcı öfkesinin devrimci bir inisiyatifle birleşmesi sınıf mücadelesinin alacağı boyutu belirleyen hayati bir etkidir. Sınıfın öfkesini örgütlemek, onları tanımaktan, onlardan öğrenmekten, onlarla direnmekten, gülmekten-ağlamaktan, kıscası onlarla daha sağlam bağ kurmanın yine onlarla yapıp tutuşmaktan geçtiğini bir kez daha gördük. Bu doğrultuda; "sınıf sendikacılığı" anlayışında işçi ve emekçilerin ekonomik-demokratik mücadelesine önderlik etmeyi kendine şiar eden tüm DDSB'lilerin tüm alanlarda bu deneyimler ışığında çalışmalara yoğunlaşmaları esastır. Bugün edindiğimiz tecrübeyi ve Tekel Direnişinin öğrettiklerini Esenyurt Belediyesi işçilerinin direnişinde, TARİŞ'de, ÇEMEN Tekstilde, Mar-

Sinter Metal'de adaletsizliğe karşı açlık grevi

Dudullu Organize Sanayi Bölgesi'nde kurulu bulunan Sinter Metal fabrikasında çalışan işçiler, sendikada örgütlenmedikleri için işten atılmışlardı. 14 aydır kapı önünde direnişlerini sürdürüyorlardı. 1 Mart Pazartesi günü de duruşmaları vardı. Aylardır direnen işçiler, her duruşma erteleme ile karşılaşıyorlardı. Buna gerekçe olarak ise patronun iki duruşmaya da şahit getirmemesi gösteriliyordu.

Son duruşmalarının Ağustos ayına ertelenmesine tepki gösteren işçiler, duruşma bittikten sonra bu uzamayı kinamak amacıyla Adliye önünde 4 günlük açlık grevi yapma kararı aldılar. Ayrıca duruşma kararının açıklanmasından sonra mahkemeye toplu bir şekilde işgal etme girişiminde bulundular. Kısa bir süre kolluk kuvvetleri ile arbede yaşandı. Ertesi günün açlık grevine başlayan işçiler, eylemlerini 4 gün sürdürdüler. (Kartal)

Marmaray'da direniş kazanımlarla sürüyor!

Her gün şantiye önünde direnen ve kendilerini bununla da sınırlı tutmuyor her eyleme katılan Marmaray işçileri, bu mücadelelerinin sonucunda taşeron Polat İnşaat şirketinin patronu ile görüştüler. Bir hafta süren sonrasına atılan ikinci görüşmeye kadar işçiler eylemlerini sürdürdüler.

10 Mart Çarşamba günü Taksim Tramvay Durağı'nda bir araya gelen **Herkesin Sağlık Güvenli Gelecek Platformu** üyeleri ve **KESK Şubeler Platformu** Marmaray işçileri ile dayanışmak için bir yürüyüş düzenlediler. Tek Gıda-İş Genel Başkanı Mustafa Türkel'in de konuşma yaptığı eylemde basın açıklamasını okuyan Eğitim-Sen 3 No'lu Şube Başkanı **Nebat Bükrök**, iktidarın işçi ve emekçilere dayattığı sendikası ve güvencesiz çalışma şartlarına karşı birleşik mücadelenin önemine değindi. (İstanbul)

IBM'de zafer

5 yıldır maaşlarını alamayan IBM çalışanları 2008 yılında Tez Koop-İş Sendikasında örgütlenme çalışması başlatmışlardı. İşkolunda yüzde 80 oranında çoğunluğu sağlayan IBM çalışanları, Çalışma Bakanlığı'na yaptıkları başvuru ile Toplu İş Sözleşmesi talebinde bulunmuşlardı. Bunun üzerine çalışanları başka şirkete kaydırmak, üzerlerindeki baskıyı artırmak gibi yollara başvuran IBM yetkilileri, aynı zamanda sendikaların bileşim iş kolunda örgütlenmesine ve yetki için gerekli toplam sayının yeterli olmadığı gerekçesiyle sendika aleyhine dava açmıştı. Açılan davanın işçilerin lehine sonuçlanması ile birlikte davayı Yargıtay'a taşıyan IBM'in çabaları sonuçsuz kaldı. Yargıtay mahkemenin verdiği kararı onayladı.

2 yılı geçkin bir süredir sendikalaşma mücadelesi veren IBM çalışanları böylece mücadelesini zaferle taçlandılar.

KAZA MI, KATLIAM MI?!

Dünyada her yıl binlerce işçi yaşanan iş kazaları ile yaşamını yitirmekte ve yaralanmaktadır. Bu iş kazalarının ana kaynağını oluşturan nedenlerin başında ise egemenlerin aşırı kâr hırsıdır. Yine kâr hırsı ile ortaya çıkan fazla maaş, yorgunluk vb etmenleri güvenlik önlemleri olmayan bir yerde kazaları kaçınılmaz kılıyor. Yaşanan sel felaketlerini derenin intikamı, iş kazalarını ise çalışmanın doğal sonucu olarak gösteren bir avuç anofel, yaşananların gerçekliğinden ve sorumluluğundan kaçmak istemektedir. İş kazalarında hayatını kaybeden işçilerin ailelerine yapılmak istenen "yardımlarla" birlikte timsah gözyaşları dökmek bu kaçışın bir başka yöntemidir.

Dünyada ve ülkemizde yaşanan ekonomik kriz işsizliği körüklerken bir yandan da iş alanlarında işçi kıyımlarını beraberinde getiriyor. Krizin yükünü işçi, köylü tüm emekçilerin üzerine yıkmak isteyen egemenler aşırı kâr hırsının getirdiği saldırganlıkla topyekün harekettedir. İşte tam da bu saldırıların sonucu olan iş kazaları ülkemizde kendini he-

Munzur'da, Hasankeyfte ve dört bir yandan yapılan, sözde elektrik üretmek amacıyla kurulan barajlar, doğayı ve insanların hayatını yok etmekten başka bir işe yaramıyor. Bu durumun son örneğini **Muğla Köyceğiz, Bey Ovası Yuvarlakçay Havzası** oluşturuyor.

KÖYLÜ SUSUZ KALACAK: Yöre halkı sulama ve içme suyunu bu havzadan karşıyor. Bunun yok olması demek altı köyün içme suyu ve sularının kesilmesi ve dolay-

Doğa katliamında sıra Muğla Yuvarlakçay'da!

suyla halkın geçimini sağladığı narenciye bahçelerinin veriminin düşmesi ve hatta kuruması olacak.

AMAÇ SUYA HAKİMİYET KURMAK: Akfen buraya 48 yıl 2 aylığına gelecek. Yapılan anlaşmaya göre bu süreye 99 yıla da çıkarılabilir. Köylüler buranın aslında elektrik değil de şişeleme için alındığını söylüyor. Santralin getirisi ise 1 megavat elektrik olacak. Bu güç sadece suyu kesilen köylerin enerjisini bile karşılamayacak.

DOĞA ŞİMDİDEN KATLEDİLDİ: Daha proje inşaatı başlamadan koruma altındaki 2'si kaçak 17 tescilli anıt çınar ve 900 kızılçam kesilmiş durumda. Halkın yarıdır gelip kullandıkları alan bir gecede yerle bir edildi. İnşaat başlarsa bu yöreye hiç turist gelmeyecek.

YUVARLAKÇAY KÖYLÜSÜ YOK OLACAK: Su-

men her iş kolunda göstermektedir. Tarım alanında kaçınılmaz olan mevsimlik işçilerinin ölüm yolculuğu tersanelerde madenlerde fabrikalarda gerçekleşen katliamlar her yıl daha da artmaktadır.

Birçok haber kaynaklarından edinilen bilgilere göre 2010 yılının Ocak ve Şubat aylarında meydana gelen iş kazalarında 39 işçi hayatını kaybederken 69 işçi de yaralandı. Bu iki aylık zaman dilimi içinde en çok iş cinayetlerinin yaşandığı alan maden ocakları oldu. Trafik ve inşaat kazalarında toplam 6 işçi yaşamını yitirenken bu zamana kadar tersanelerde yaşamını yitiren işçi sayısı ilse 131'dir. **İş kazalarının en çok yaşandığı bölgeler ise İstanbul ve Bursa'dır.**

Türkiye'de madenlerde meydana gelen kazalar çoğunlukla taşeron işçi çalıştıran özel maden ocaklarında meydana gelmektedir. Güvencesiz işçilerin yoğun olarak bulunduğu bu iş kollarında cinayetleri meşrulaştırmak egemenlere daha kolay gözükmektedir. Haklarından her anlamda yok-

sun olan güvencesiz işçiler maden iş kolunda toplu bir şekilde katledilmektedir. Maden çalıştırma kuralları çerçevesinde Türkiye Uluslararası Çalışma Örgütü'nün (ILO) madenlerle ilgili 176 sayılı sözleşmesini imzalamış değildir. Özel madenlerde taşeron şirket sahipleri ucuz iş gücü adına işçinin hayatını riske atacak her yolu denemektedir. Madenlerin kontrolü dahi yapılmamaktadır. Bu zamana kadar binlerce işçinin hayatını kaybettiği madenlerde ne bir klinik ne de bir sağlık personeli bulunmamaktadır. Genel olarak madenlerdeki işçi çavuşlarını yetkili olarak gösteren maden sahipleri bu şahısların denetimine yasal düzenleme 20 işçi vererek işyeri hekimi ve iş güvenliği birimlerinin işyerlerine girmesini engelliyor.

Güvencesiz işçilerin yoğun olarak çalıştığı bu alanlarda işçilerin örgütlenme hakları da gasp edilmektedir. Sendikalaşmanın olmadığı bu alanlarda işçiler demokratik haklarından yoksun bırakılmaktadır. **(H. Merkezi)**

Sağlıkta deprem var!

Sağlık emekçileri 14 Mart Tıp Bayramı'nda Taksim'de bir eylem gerçekleştirerek sağlık alanında yaşanan sorunlara dikkat çektiler. 14 Mart Pazar günü İstanbul Tabip Odası, Diş Hekimleri Odası, Veteriner Hekimler Odası, SES ve Dev Sağlık-İş, sağlık alanının can çekiştiğini vurgulamak amacıyla bir sedye ile yürüdüler. "Sağlıkta deprem ve artçı sarsıntılar sürüyor. Katkı-Katılım Payı kaldırılсын, Kamu hastane Birlikleri yasa tasarısı geri çekilsin!" yazılı pankart açan sağlık emekçilerinin eylemi oldukça görsel ve kiteseldi. Eylem "Altyapı yok kontenjan çok, Kontenjanların artırılmasına hayır" yazılı pankartla katılan Tıp Öğrencileri Komisyonu canlılığı ile dikkat çekti. **(İstanbul)**

yürütmeyi durdurma kararı vermesi ve Şaşat'taki HES'lerle ilgili Çevre Etki Değerlendirme (ÇED) gerçekleştirdiği katılım toplantısına destek vermek için bugün alanlara çıktıklarını belirtti. Artvin'deki derelerin üzerinde 170'in üzerinde hidroelektrik santrali yapılmak istendiğini ve yüzlerce yıllık derelerin zengin şirketlere devredildiği açıklamada ayrıca belirtildi. Açıklamanın ardından Artvinliler yöresel oyunları olan horon oynayarak eylem sonlandırdı. **(İstanbul)**

Köylüler dizginsizce sömürüye karşı mücadelede!

80 yıllık suların aktığı, birçok bitki ve hayvan türlerine barmak olan ve insanın yoksulluğa karşı verdiği savaşlarda geçim kaynağı olan birçok bölge son zamanlarda yapılan HES'lerle yok edilmektedir. Yapılan barajlarla sular altında kalan köylerde yaşayan köylülerin doğa ile olan paylaşımları ve bu noktada gelişip serpilip sevgileri de sular altında kalıyor. Bir ağaç kesilmesi dahi bir köylüyü gözyaşlarına boğarken bir doğanın tamamen yok edilmek istenmesi gözyaşlarını isyanı bıraktı. Son olarak 4 Mart günü Türkiye Su Meclisi ve çevre örgütü temsilcileriyle bir araya gelen köylüler Karacaören köyünde bir toplantı gerçekleştirdiler. Toplantıda HES projesi kapsamında yok olmakla yüz yüze olan tüm bölge köylerinden yüzlerce kişi katıldı. Toplantıda köylüler adına konuşma yapan Mehmet Başar ÇED'den geçilmeden HES'lerin kurulduğunu belirtti.

Doğal yaşam kaynakları ve buralardan gerçekleştirilen

gelir kaynakları egemenlerin aşırı kâr hırsının pençesinde kıvrılmaktadır. Dersim, Çukurova, Karadeniz, Ege vb birçok bölgede hayata sokulmaya çalışılan baraj, HES vb. projelerle açlık yoksulluk körüklenmekte kısacası sömürünün dizginsizliği dalga dalga hissedilmektedir. Antalya'nın Kumluca ve Finike ilçeleriyle bölgedeki çok sayıda belde ve köyün içme suyu kaynağı olmasının yanı sıra yaklaşık 20 bin hektar tarımsal alanı barındıran Alakır vadisine yapılacak HES'lerle bu saldırılar daha da somutlanmaktadır. Yine bölgeye özgü olarak yetişen kızılçam ağaçları bir bir kesilmektedir. HES projesi ile köylüler bu haktan mahrum bırakılmıştır. Kullanım hakkının olabilmesi için ise köylülere DSİ (Devlet Su İşleri)'den resmi belge alınması dayatılmaktadır. Bu yaşananlar karşısında köylüler dava hazırlıklarına başlamakla beraber meşru her türlü eylem haklarını da uygulamakta kararlı.

Kültürümüzü yok edemeyeceksiniz!

HES projeleri ile yok edilmek istenen kültürlerine ve doğalarına sahip çıkan Artvinliler, **Artvin Derelerinin Kardeşliği Platformu** tarafından 13 Mart Cumartesi günü düzenlenen eylemde Galatasaray Lisesi önünde bir araya gelerek tramvay durağına yürüdü. En önde yöresel kıyafetleri ile çocukların yürüdüğü eylemde "Su temel haktır satılamaz", "Dereler bizimdir satılamaz", "HES'lere hayır" vb. sloganlar atıldı. Platform adına açıklamayı Platform Yürütme Kurulu üyesi **Öznur Geçkin** yaptı. Geçkin HES'lere karşı mücadele eden Papart Dereleri Platformu'nun Bölge İdare Mahkemesi'ne HES projesinin durdurulması için açtığı davada mahkemenin

Toprak ağaya, yoksulluk köylüye!

DGD (Doğrudan Gelir Desteği)'den yararlanmak için Tarım ve Köy İşleri Bakanlığı'na başvuran Sinanlı köylüleri, 300 yıldır ikamet ettikleri ve sürüp işledikleri toprakların kendi üzerlerine tapulu olmadığını fark etmişlerdi. 2000 yılından bu yana, toplam 32 bin dönümlük tarım arazisini çeşitli oyunlarla elinde tutan **Cengiz ve Reşit Sinan** kardeşlere karşı mücadele ediyorlar. Elbette ki ağaların saldırıları sadece bununla sınırlı değil. Diyarbakır'da Sinan, Aslanoğlu, Yeşil-dalı köylerinin ardından Bismil'e bağlı **Mirzabey** köyünde de ağa ile köylüler arasında yıllardan beri toprak sorunu yaşandığı ortaya çıktı. 200 dönümlük arazinin 53 yıldır süren davası, bu zamana kadar çözülmüş değil. Mahkemenin karar vermemesine rağmen ağa araziye işlemeye devam etmektedir. Silahlı adamları ile koruma altına alınan araziye köylüler yaklaştırmıyor. Bu süre içinde davayı açanlardan yaşamını yitirenler bile bulunmaktadır. **(H. Merkezi)**

Kirazlı köyü yok edilmeye çalışılıyor

Organik tarım cenneti olarak bilinen ve çok sayıda köylünün geçim kaynağı olan **Kuşadası Kirazlı** köyünde, Jandarma ve Kaymakamlığın izni ile başlatılan maden çalışması şimdiden çevreye zarar vermeye başladı. Çalışmaların yeni olmasına rağmen çok sayıda zeytin ağacı sondaj yapıldığı gerekçesi ile kesildi. Nar Deresi ile Saz Deresi arasında kalan bölümde yürütülen faaliyette, köylünün su kaynakları da yok edilmek isteniyor. Yaşananlara tepki gösteren köylüler, maden işletmelerine karşı her ne olursa olsun mücadele edeceklerini belirtiyorlar. Bölgenin geçim kaynağı olan zeytinlerin maden işletmeleri ile birlikte renklerinde ve yapısında değişiklik olduğunu söyleyen köylüler, ürünlerini pazarda satamadıklarını belirtiyorlar.

Konu ile ilgili açıklamada bulunan Eko Sistemi Koruma ve Doğa Sevenler Derneği Başkanı **Bahattin Sürücü** asırlık zeytin ağaçlarının dibinde, sondaj makineleri kurulduğunu ve Zeytincilik Yasası'na rağmen, Çevresel Etki Değerlendirmesi yapılmadan bunların gerçekleştirildiğini belirtti. **(H. Merkezi)**

Atv-Sabah grevi kaldığı yerden...

Grevin başlangıç tarihi: 13 Şubat 2009-4 Mart 2010

Grevdeki işçi sayısı: 10

Grevin sebebi: Turkuvaz Medya'da (ATV-Sabah) çalışan Türk-İş'e bağlı Türkiye Gazeteciler Sendikası'na üye işçilerin Toplu İş Sözleşmesi hakları.

Grev başlamadan önce sendika üyesi 3 işçi işten atıldı. İşçilerin işe dönüşü Yargıtay tarafından onandı. 13 Şubat 2009'da grev başladı. Grevin 5. gününde de tüm grevci işçiler işten atıldı. Mahkeme 9 işçinin işe dönmeye karar verdi, patron temyize gitti. Ayrıca patronun grevci işçilere açtığı tüm davalar da işçiler lehine sonuçlandı. Ancak Turkuvaz Grubu bünyesinde süren Sabah-ATV grevinin İstanbul ve An-

kara ayağı, 154. gününde mahkeme kararıyla durduruldu. TGS temyize gitti ve mahkeme grevin devam etmesine karar verdi. 1 Mart günü grev üzerindeki ihtiyati tedbir kararı kalktı. 4 Mart günü de ATV-Sabah binasına tekrar grev pankartı asıldı.

İşçiler 4 Mart'ta yaptıkları basın açıklamasıyla pankartı Balmumcu'da bulunan ATV-Sabah'ın merkez binasına yendi astı. "Sendikalaşmaya saygı", "İş güvencesi istiyoruz" yazılı dövizlerin açıldığı eylemde "Direne direne kazanacağız", "ATV-Sabah'ta Direniş sürüyor sürecel" sloganları atıldı. Eylem çok sayıda sendika da destek verdi. TGS Başkanı Ercan İpekçi, sendikalaşmaları ve grev yaptıkları için işten atılan 9 işçinin mahkemeyi kazandığını ancak yine de yasalara dayanarak, tazminatları ödenerek işe alınmadıklarını belirtti. İşçi ve emekçilerin üretimden gelen gücünü kullanmalarının en önemli silah olduğunu vurgulayan İpekçi, bu silahı kullanmaya devam edeceklerine de değindi. Konuşmanın ardından ile ATV-Sabah Ankara temsilciliğine de grev pankartı asıldığı duyuruldu. **(H. Merkezi)**

Sömürü emeklilik tanımıyor!

Uzun süren bir çalışma maratonunun ardından başlayan emeklilik ile sömürden emekli olmak elbette imkânsız. Her zaman azgınca devam eden sömürü emekçiler cephesinden ise kırıntı denilecek zamlar ve ülkenin ekonomik durumuna göre yapılan keyfi kesintilerle devam etmektedir. Yıllardan bu yana vergi iadesi ödemelerini bekleyen emeklilerden yapılan kesintiler **DİSK Emekli-Sen** tarafından protesto edildi.

9 Mart günü Konak eski Sümerbank önünde bir araya gelen emekliler haberleri olmadan kesinti yapılmasını protesto ettiler. Emekliler adına burada bir konuşma yapan **Abdusamet Baksak**, Şubat ayı maaşlarında yapılan kesinti hakkında bilgi verdi. Baksak "cemiyet kesintisi" adı altında Türkiye Emekliler Derneği'ne üye olarak gösterilen emeklilerin maaşlarından aidat olarak yapılan kesintinin derneğe hiç üye olmamış 770 bin emekliden de yapıldığını belirtti. Bunun bir hırsızlık olduğunu vurgulayan Baksak, kişi başına 18 lira kesinti toplamının 13 milyon 860 bin lira olduğunu vurguladı. **(İzmir)**

GEMLİK

14 Mart Uluslararası Nehirler, Su ve Yaşam İçin Barajlara Karşı Eylem Günü bütün dünyada yapılan protestolarla hayat bulurken Gemlik'te de Gemlik Tunceliler Kültür ve Dayanışma Derneği Dersim'de yapılmakta olan barajlara karşı AKP ilçe binası önünde bir basın açıklaması yaptı. Basın metnini Dernek Başkanı Yusuf Topçu okudu. Kitle "Munzur özgür olacak", "ATA Holding Dersim'den defol" sloganlarını attı. **(Gemlik İK okurları)**

Nehirler Özgür Akacak

14 Mart Uluslararası Nehirler, Su ve Yaşam İçin Barajlara Karşı Eylem Günü'nde İstanbul'da Sütüce de bulunan AKP il binası önünde bir eylem yapıldı. Binlerce kişinin katıldığı eylemde kitle yolu trafiğe kapatılarak AKP İl Başkanlığı'na yürüdü. Burada yapılan oturma eyleminin ardından açıklamayı Hasan Şen okudu. Eylemde ayrıca 8 Mart günü gözetilene alınan ve altı gündür kendisinden haber alınmayan gazetemiz okuru Ali Yetgin için yapılacak olan eyleme katılım çağrısında bulunuldu.

(İstanbul)

Gazi'nin hesabı sorulacak!

Egemenler bundan 15 yıl önce provokasyon yaratmak için Gazi Mahallesi'nde bir katliam gerçekleştirmişti. Alevi-Sünni Çatışması olarak gösterilse de gerçekleşen direniş bu aldatmacalar boşa çıkarılmış, Gazi

Mahallesi'nde Alevi-Sünni, Türk-Kürt omuz omuz egemenlere ve onun bekçileri olan kolluk kuvvetlerine karşı tek yumruk olmuştu. Üç gün süren direniş boyunca, Gazi Polis Karakolu hedef alınmış, katliamda ve direnişte toplam 17 kişi yaşamını yitirmiş, yüzlerce insan yaralanmış ve çok sayıda kişi gözaltına alınmış. 15. yılında gerçekleştirilen kitlesel eylemlerle katliam kınandı ve şehitler anıldı. Eski Karakol durağında bir araya gelen kurumlar eylemlerini ayrı programlarla gerçekleştirdiler. "Gazi şehitleri ölümsüzdür", "Yaşasın Gazi direnişimiz" sloganlarının atıldığı eylemde esnaf kepenk katarak kepenklere siyah fular astı. Eylem boyunca atılan sloganlarla katliamın hesabının sorulacağı vurgulandı.

Gazi katliamı için gerçekleştirilen eylemlere Partizan da kendi programıyla katıldı. Saat 11.00'de Gazi Eski Karakol durağında bir araya gelen kitle "Gazi, Çorum, Sivas, Maraş katliamlarını, işsizliği, sefaleti, yoksulluğu, Ergenekon çetesini yaratan patron-ağa devletidir" yazılı pankart açtı. Yol boyunca Gazi katliamının hesabının sorulacağı ajitasyonla kitleye duyuruldu. Türküler ve marşların söylendiği yürüyüş Gazi Mezarlığı'nda sona erdi.

Burada yapılan saygı duruşunun ardından basın metni okundu. Metinde katliamın sorumlusu olan ağa patron devletin bugün işçi ve emekçilere hunharca saldırdığı vurgulandı. Gazi'de katledilen 17 kişiye kurşun sıkanların yargılanmadığı aksine ödüllendirilerek milletvekilliğine getirildiği ifade edilerek faşistlerden er ya da geç hesabın sorulacağı söylendi.

Ankara

Gazi katliamının 15. yılında Tuzluca'yı semtinde Mamak İşçi Kültür Evi, AKA-DER, İdilcan Kültür Merkezi ve Partizan ortak bir anma etkinliği gerçekleştirdi. Katliamlara karşı örgütlenme ve hesap sorma gerekliliğinin vurgulandığı eylem Tuzluca'yı Mahallesi Muhtarlığı önünden meşalelerle yürüyüşe geçmesiyle başladı. Buradan Tuzluca'yı Meydanı'na gelindi ve basın açıklaması okundu. Katliamın bir devlet geleneği olduğunun vurgulandığı açıklamada Gazi'den Aydın Erdem'e tüm katliamların hesabının sorulacağı vurgulandı.

Neveşehir-Hacıbektaş

Hacıbektaş'ta Gazi ve Beyazıt katliamlarının teşhiri için Partizan ve Yeni Demokrat Gençlik imzalı kuşlama yapıldı. Kuşlamalarda "Dün Beyazıt'ta bugün Gazi'de çözüm faşizme karşı savaşta", "Gazi'nin, Beyazıt'ın katili patron-ağa devleti" vb. birçok slogan yazılıydı. Kuşlamalar erkenden toplatılmasına rağmen halkın dikkatini çekti. (Hacıbektaş İK)

TKP/ML militanları Gazi'yi andı

Elimize e-mail yoluyla ulaşan bir açıklamaya göre TKP/ML militanları Gazi katliamının yıl dönümünde pankart asma eylemi yaptılar. Açıklamada şöyle deniyor; "TKP/ML militanları olarak Gazi katliamının hesabını sorma bilincine 12 Mart sabahı sabah saat 06.00'da Dörtöylü'ne "Gazi'nin katili faşist TC devleti" yazılı ve TKP/ML imzalı pankart asıldı. Eylemimiz başarı ile sonlandırıldı. Yaklaşık 4 saat asılı kalan pankart kolluk kuvvetleri tarafından indirildi."

"AĞLAMA, YOKSA SENİ POLİSE VERİRİM!"

Eylemlere katıldıkları ya da polise taş attıkları gerekçesiyle TMK kapsamında yargılanan çocuklara her gün bir yenisi ekleniyor. Sadece polis tutanaklarına dayanarak tutuklanan çocuklar, tutuklu yargılandıkları süre boyunca kaldıkları haphanelerde ağır psikolojik travma geçiriyor.

Adana'da eyleme katılıp taş attığı gerekçesi ile onlarca çocuğu tutuklayan bu anlayış, daha sonra Balıkesir ve Bursa'da toplam 32 kişinin ölmesine neden olan "sömürgecileri", çok kolay aklayabilmektedir. Çocukları yüzlerce yıllık hapse mahkum eden TC anayasası, işçilerin ölümlerine neden olan patronlar karşısında hiçbir işlem yapmamaktadır. Buna benzer birçok örneğe TC'nin tarihinde karşılaşılmak mümkündür;

- 1992 ve 1993 yıllarında Diyarbakır DGM'de, 156 çocuk yargılanıp ceza aldı. Diyarbakır Özel Yetkili Ağır Ceza Mahkemelerinde ise sadece son 4 yılda 2 bin 400 çocuk yargılandı.

- İstiklal Mahkemeleri'nin devamı olarak nitelendirilen ve Diyarbakır'da "örgütülü suçlar" konusunda bulunan 4 DGM'de 1984 ile 1997 yılları arasında "örgüt üyesi olmak", "silahlı eylem yapmak, katılmak", "örgüte yardım ve yataklık", "Gösteri ve Yürüyüşler Yasası'na muhalefet etmek" suçlamalarıyla yargılanan çocuk sayısı 2 bin 601. Yargılanan çocuklardan ceza alıp Yargıtay'ın cezasını onayladığı çocuk sayısı ise 624.

Türkiye'nin her karış toprağında sistemin yasaları, kendinden olmayanlara karşı işlemekte/uygulanmaktadır. Her fırsatta; adalet, demokrasi, hukuk naraları atan egemenler saltanatlarını korumak için her fırsatta adalet, demokrasi, hukuk kavramlarını yok saymaktadır. (Mersin)

Atılım muhbirleri hala tutuklu

Gazi Mahallesi'nde kurulmak istenen baz istasyonları eylemini takip etmeleri nedeniyle tutuklanan ve 6 aydır tutuklu bulunan Atılım Gazetesi muhbirleri Çağdaş Küçükbattal ve Tuncay Mat'in yargılandığı dava 5 Mart'ta Beşiktaş 11. Ağır Ceza Mahkemesi'nde başladı. "Dağıtma sırasında cebir şiddet veya tehditle mukavemet bulunmak", "silahlı terör örgütüne üye olmak", "Kamu malına zarar vermek", "Toplantı gösteri yürüyüşleri yasasına muhalefet etmek" iddiası ile yargılanan Atılım muhbirleri yaptıkları savunmalarda, eylemleri gazeteci olarak izlediklerini söyleyerek "Gazetecilik yaptığım için mi yargılanıyorum? Gazetecilik yasadışı mı?" diye sordular. Avukatların tahliye talebini reddeden mahkeme heyeti davayı 28 Mayıs tarihine erteledi. (H. Merkezi)

Roj TV baskını, burjuva demokrasisinin sınırları ve emperyalizm

"İlk Kürt televizyonu MED TV 'karartıldığı' zaman, 1992 yılında Diyarbakır'da uğradığı saldırı sonucu tekerlekli sandalyeye mahkum olan ve 2003 yılının Mart ayında Almanya'da yaşamını yitiren gazeteci arkadaşımız Burhan Karadeniz 'Bugün her Kürdün evinden bir cenaze kalktı' demişti" diye aktarıyor Günlük gazetesinden, Cahit Merivan.

4 Mart 2010 günü ise her Kürt, ki TC'nin cop darbelerine maruz kalmamasının düşük bir olasılık olduğu her Kürt, kafasına inen cop darbeleriyle uyandı sabaha. "Medeniyetin ve demokrasinin beşiği" Avrupa'nın göbeğinde, Avrupa başkenti Brüksel'de Kürt halkının kafasında medeniyet kırıldı, demokrasi kan olup aktı. Bir utancı olamazdı ya bunun; üstelik başlara geçirilen çuvalar, haksızlıktan yana konumun açık göstergeleriydi. Haksız tutumun pervasızlaşma düzeyiydi.

Roj TV baskını, özgülendiği politik ve ekonomik çıkarlar bir yana, açık bir şekilde tasfiye operasyonunun yurtdışı ayağını oluşturmaktadır. Emperyalizm çağında kapitalizmin çıkarları gereği daha yoğun bir ilişkilene düzeyi gerekli olmaktadır. Ayrıca, diğer sorunlara nazaran, kendisini gerçekleştirdiği coğrafyanın konumu ve bu asıl coğrafyayı aşan diasporanın varlığıyla Kürtlerin, Kürt meselesinin uluslararası bir nitelik arz etmesi kaçınılmazdır. Bu gerçekten hareketle tasfiye projesinin de uluslararası bir niteliğe sahip olduğunu söylemek isten bile değildir.

Roj TV'ye tarihinin en büyük saldırısının, bir bakıma NATO'ya da başkentlik yapan Brüksel'den yapılmış olması bir mesaj anlamına gelir mi? Olabilir elbette. Nitekim Aralık 2009 Obama-Erdoğan görüşmesindeki temel gündemlerden biri kaçınılmaz olarak PKK olmuştur. Yine PKK cephesinden operasyona ilişkin yapılan açıklamalarda bu görüşmeye ve ABD'ye özellikle vurgu yapılmış olması önemlidir. Bu bakımdan, operasyonun, PKK'ye, NATO üzerinden verilen bir gözdağı olması muhtemeldir. Ancak daha da önemlisi, bu operasyonun PKK'ye karşı oluşturulan ittifakın ilk somut eylemi olmadığıdır. Sonuncusu da olmayacaktır. Nitekim geçtiğimiz aylarda Kongre-Gel eski başkanı Zübeyir Aydar'ın ABD tarafından uyuşturucu kaçakçılığıyla suçlanması, ardından Fransa ve İtalya'da gerçekleştirilen gözaltı ve tutuklamalar, adeta Brüksel operasyonun habercisi olmaktadır.

den operasyona ilişkin yapılan açıklamalarda bu görüşmeye ve ABD'ye özellikle vurgu yapılmış olması önemlidir. Bu bakımdan, operasyonun, PKK'ye, NATO üzerinden verilen bir gözdağı olması muhtemeldir. Ancak daha da önemlisi, bu operasyonun PKK'ye karşı oluşturulan ittifakın ilk somut eylemi olmadığıdır. Sonuncusu da olmayacaktır. Nitekim geçtiğimiz aylarda Kongre-Gel eski başkanı Zübeyir Aydar'ın ABD tarafından uyuşturucu kaçakçılığıyla suçlanması, ardından Fransa ve İtalya'da gerçekleştirilen gözaltı ve tutuklamalar, adeta Brüksel operasyonun habercisi olmaktadır.

lar. Ardından gelen, Almanya'daki saldırılar da Brüksel'in son olmadığını göstermektedir.

Belçika federal savcılığının açıkladığı üzere, üç yıllık teknik takip sonucu gerçekleştirilen bu operasyonun, daha zorla adam gönderilmesi nedeniyle yapılmış olduğunun ifade edilmesi utanmazcadır, gülünçtür. Daha dün Avrupa Parlamentosu ve çeşitli ülke parlamentolarında Kürt sorunu üzerine gerçekleştirilen toplantılara konuşmacı olarak çağrılan bu insanların birden(!) "terörist" ilan edilerek tutuklanması burjuvazinin geleneksel riyakârlığından başka bir şey de-

ğildir. Saldırıya direnen Roj TV çalışanlarına polis, şiddet uygulamakta hiçbir çekince görmemiştir. Pervasızlaşmanın boyutları öylesine büyüktür ki, ezilenlerin sokak eylemlerini vandalizmle yaftalamaya çalışan mukteditler, stüdyoları tahrip ederek kullanılamaz hale getirmekte vandalizmin uç örneğini sergilemiş olmaktadır. Madem amaç, "şüpheli"nin gözaltına alınmasıdır, bu şiddet ne anlama gelmektedir?

Baskınların hedefinde sadece Roj TV yoktur. Kürdistan Ulusal Kongresi (KNK) bürosu ve Barış ve Demokrasi Partisi (BDP) Avrupa temsilciliği de operasyondan nasibini almıştır. Evet, yanlış okumadınız! TC yasalarına göre kurulmuş yasal bir parti bürosu da "terörizm" gerekçesiyle baskına uğramış, Türkiye Dışişleri Bakanı, operasyon sonrası Belçika devletine şükranlarını sunmakta gecikmemiştir.

Afganistan işgalinde, Irak'ın "yeniden inşası" sürecinde ve olası bir İran işgalinde Türkiye'ye biçilen "güçlü taşeron devlet" rolü gereği, bu operasyonu yaparak en sancılı yerinden Türk devletinin başını okşamıştır. Operasyon, emperyalizmin bizzat ve dolayısıyla Kürt halkının düşmanı olduğunu teyit etmiştir. Kürdistan topraklarını Lozan'da asıl temsilcilerinin bulunmadığı bir anlaşmayla peşkeş çeken, Kürt ulusunun kendi kaderini tayin hakkını gasp eden, Kürt katliamlarına onay veren, yol açan ve sessizlikle geçişten emperyalistler, PKK önderi A. Öcalan'ı tutuklatmakta da, Roj TV'ye baskın yapmakta da bir beis görmeyeceklerdi. Bu bakımdan operasyon, hiç de Kürtleri sırtından vurmak değildir. Emperyalizm,

her daim ezilen halkların karşısında olmakla Kürt halkının da açık bir şekilde karşısında olmuştur.

Mukteditler, PKK'nin kontrol edilebilir bir düzeye çekilmesi için çabalamaktadırlar. Yoksul ve yok sayılan Kürt halkına daha çıkmaktan başka yaşam alanı bırakmayanlar, bugün, kendisini var ettiği, varlığını savunduğu silahından "arınması"ni istemektedirler. Arınmayacak olursa şayet, yasal mermilerini daha yoğun bir şekilde kullanacağını tehdidini savurmaktadırlar.

Her ne kadar, sorunsuz işiyör gözükse de bu çok yönlü tasfiye projesi, sınıf geçmeye uzaktır. Çünkü son sözü örgütlü halk söyleyecektir. Çünkü Newroz ruhlu çocuklar yetiştirmektedir.

Roj TV halkların özgür sesidir!

Belçika polisi tarafından Roj TV çalışanlarına yönelik gerçekleştirilen gözaltılar yapılan bir eylemle protesto edildi. 6 Mart Cuma günü Taksim Tramvay Durağında biraraya gelen Barış ve Demokrasi Çözüm Platformu bileşenleri "Roj TV halklarımızın özgür sesidir susturulamaz" pankartı açarak Belçika Konsolosluğu'na yürümek istedi. Ancak polis kitlenin önüne bariyer kurarak yürüyüşe izin vermedi. Oldukça öfkeli olan kitle "Roj TV'ye kalkan eller kırıl-sın", "Katil AKP, işbirlikçi Belçika" sloganlarını haykırdı. Polisin yürüyüşe izin vermemesi üzerine bir grup temsililer olarak Konsolosluk kapısına siyah çelenk bıraktı. Polisin eylem öncesinde Taksim'i adeta ablukaya aldığı dikkatlerden kaçmadı. (İstanbul)

"Faşizme karşı omuz omuza!"

11 Mart Perşembe günü, ÖKM (Öğrenci Kültür Merkezi)'de faaliyet yürüten sivil faşistlere ait Türkçe Yaşam Kulübü'nün İstiklal Marşı'nın kabulünün yıldönümü nedeni ile etkinlik düzenleyeceği ve üniversite radyosundan canlı yayın yapılacağı haberini aldık. Özellikle Diyarbakırspor-Bursaspor maçında çıkan olaylar üzerinden çağrı yapan faşistlere, bu etkinliği yaptırılmama kararı aldıktan sonra ÖKM'de toplandı. Konu ile ilgili, etkinliği olacağı saat olan 14.00'te bir basın açıklaması gerçekleştirildi. Basın açıklamasında, milliyetçi-şoven histeriyi ayaklandırmak isteyen bu etkinliği yaptırmayacağımızı ve çıkacak olaylardan rektörlüğün sorumlu olduğunu belirttik.

Kitlenin net duruşu sonucunda etkinlik, rektörlük tarafından iptal edildi. Her ihtimale ve faşistlerin olası saldırısına karşı akşam saat 17.00'ye kadar bekleyerek okuldan toplu çıkış yaptık.

Sık sık "Beyazıt faşizme mezar olacak", "Beyazıt goristan, jibo faşistan", "Faşizme karşı omuz omuza", "Kahrolsun faşizm, yaşasın mücadelemiz" sloganlarının atıldığı eylem okuldan toplu çıkışla sonlandırıldı. Yaklaşık olarak 300 kişinin katıldığı eylem sonucunda -uzun zamandır ilk defa- faşistlerin etkinliğini iptal edilmesi ve faşistlere karşı toplu olarak birlikte hareket edilmesi ayrı bir olumluluktu. Okuldan çıktıktan sonra inisiyatif dışı sloganların atılmasıyla kitle içerisinde ufak çaplı gerginliğin yaşanması not düşülmeye gereken diğer bir konu idi. (İstanbul Üniversitesi YDG)

Ankara'da öğrencilere saldırı

12 Mart Cuma günü öğlen saatlerinde Dil ve Tarih Coğrafya Fakültesi'nde sivil faşistler; devrimci, demokrat ve yurtsever öğrencilere saldırdı. Yemekhanede yemek yerken faşistlerin taciz ve hakaretlerine maruz kalan devrimci ve demokrat öğrencilerin karşılık vermesiyle başlayan olaylar, çatışmaya dönüştü. Kısa süreli çatışmanın ardından okula giren çelik kuvvet polisleri, kampüsün ortasına kadar gelip "orta bahçe" olarak bilinen mekandan olayla ilgili olan olmayan 40'a yakın öğrenciyi gözaltına aldı.

Gözaltı esnasında birçok öğrenci darp edildi ve hepsine plastik kelepçe takıldı. Kampüsün tamamını ablukaya alan polis dışarıda da birçok öğrenciyi gözaltına aldı. Saat 17.30'da ise DTCF öğrencileri okuldan toplu bir şekilde ayrıldılar. Kampüs önünde kendilerini bekleyen kitleye beraber Yüksel Caddesi'ne kadar sloganlarla yürüyüp burada bir basın açıklaması gerçekleştirdiler. Gözaltına alınan öğrenciler 13 Mart Cumartesi günü serbest bırakıldılar. (Ankara)

Antep'te faşist saldırı!

Antep Üniversitesi Nizip Meslek Yüksek Okulu'nda okuyan Zeynep Dağ adlı öğrenci 3 Mart Çarşamba günü okul servisinde Devrimci Demokrasi gazetesi okuduğu ve Kürtçe müzik dinlediği için ülkücü faşistler tarafından saldırıya uğradı.

Bunun üzerine toplanan YDG, GENÇ-SEN, DGH, SGD, DÖB, MESOP Gençliği, YTD Gençliği bu saldırıyı kınamak için 6 Mart Cumartesi günü Yeşilsu'da "Faşizmi döktüğü kanda boğacağız. Baskılar bizi yıldırılmaz" pankartıyla bir eylem örgütledi. Açıklamada devrimci ve demokrat kurumlara ait olan yayınları okumanın suç olmadığı belirtildi. (Antep YDG)

Kerpiçler insan öldürür mü?

8 Mart sabahı, Elazığ'da 6.0 büyüklüğünde bir deprem oldu. Hepimiz çok iyi biliyoruz ki bu deprem, birçok ülkede paniğe bile neden olmadan atlatılırdı. Ancak bizim ülkemizin "dünyada eşî benzeri" olmadığından mıdır bilinmez, pek öyle olmadı ve 51 kişi hayatını kaybetti.

İstanbul depreminde müteahhitle suçlu bulunmuştu, Elazığ'da da kerpiç evler. Elazığ depremi gazetelerde geniş yer buldu ve hemen hemen her haberde deprem, ölüm ve kerpiç evler aynı cümle içerisinde geçti. Basınından tutalım da, Başbakanına kadar hiç kimse yoksulluğu görmedi ve suçlu kerpiç evlere yükledi. "Hititlerin yaptığından bile kötü yapılmış kerpiç evler" (Radikal), "Kerpiç evler kumdan kaleler gibi yıkıldı" (Milliyet), "Kerpiçin 6'nda kaldık" (Akşam), "Kerpiç faciası" (Posta), "Kerpiç depremi" (Yeni Şafak)... "Bölgedeki 'kerpiç' yapılaşmaya dikkat çeken Erdoğan" diye başlayan gazete haberi Erdoğan'ın "Bu kerpiç yapılanmanın ne yazık ki faturası, bedeli ağır olmuştur", "yörenin mimari özelliği", "cehalet" vb. sözleriyle son buluyordu. Sonra yeni bir haber daha duyuldu. "Elazığ depreminde üç kişiye mezar olan evinin hasarlı olduğunu Kovancılar Kaymakamlığına iki ayrı dilekçeyle bildiren ve evinin onarılmasını isteyen Davut Yüksel'e devletin cevabı 'Bir şey olmaz' olmuş." Başbakan Tayyip Erdoğan, "Kerpiç evler öldürdü" dedi, "Bu cahillik" dedi. Onlar devletten yıllar önce yardım istemişti, ancak devletin cevabı, 'bölgede bugüne kadar yaşanan depremler küçük boyutta oldu, bu nedenle devletin durumu tehlike arz etmiyor' yönünde olmuştu. Öldürenin ve cahilin kim olduğu ortaya çıkıyor bir noktaysa. İkinci nokta; bu ülkede kerpiçten, taştan evlerin olduğu bilinmiyor mu? Makarnayla, beyaz eşya ile sadaka politikası yürütenlerin bunları ve "sosyal devlet" olma iddialarını unutup, "takdir-i ilahi" diyebilmeleri nereden gelmektedir? Rahat koltuklarından, miyarlarca liralık sağlam evlerinden olsa gerek.

Ölümler ile ilgili kerpiç evleri suçlamak saçmalaktır. Evet, öldüren kerpiç... Daha sonra;

evet, daha sonrası yok. "Niçin Kerpiç?" diye sorulmuyor. Birçok kişi çıkıp akıl veriyor, belirleme yapıyor. Kimse kerpiç evlerin depremde yıkılabileceğini bilmiyor muydu? Bölgenin deprem bölgesi olduğunu, kerpiç evlerin sağlam olmadığını köylü de devlet de çok iyi bilmektedir. Bölgede 10 yıl önce de, 100 yıl önce de yaşanan depremlerden bu durum bilinmektedir. Bölgenin mimari özelliği olduğundan mı yoksa yoksulluktan mı kerpiç evler kullanılıyor? "Evler neden kerpiç? Yoksulluktan. Elazığ köylerindeki insanların da "insanı yok sayan" bir rejimin mağduru olarak boş yere yitip gittiler" diye yazıyor Mehmet Altan, "Mesele ne teolojik ne jeolojik tamamen sosyo-ekonomiktir" diye de eklemiştir Can Dündar. Ekonomik anlamda gelişmemiş, üretim olanaklarını artıramayan bölgede artçı sayılabilecek bir deprem, bu durumun getirmiş olduğu

koşullardan kaynaklı, bu kadar insanın yaşamını kaybetmesine neden olmuştur. İşçi ve emekçileri açlık ve yoksulluk koşullarında yaşamaya mahkum eden bu düzende yeterli önlem alınmadığı için işçi ve emekçiler bir kez daha ölüme yollandı; yoksulluğun kader haline geldiği bu coğrafyada bu tür ölümler daha kolay olmaktadır ve kader olarak algılanmaya da devam ettirilmektedir.

Deprem bir doğal afetdir, ancak halkın göz göre göre ölüme terk edildiğini de görmek gerekir. Kuma, betona, kerpiçe suç atılıyor ama halk ölümlerini kerpiç evlere mahkûm eden kimlerdir? Türkiye'nin bir deprem coğrafyası olduğu gerçeğine uygun olarak depreme hazırlıklı olmak ve depremin vereceği zararları asgariye indirmek için ciddi hiçbir önlem alınmadığı Elazığ depreminde somut olarak görülmüştür. Kerpiç günah keçisi seçilmekte, ortada düzenin apaçık bir sömürüsünün ve hırsızlığının bulunduğu gizlenmektedir. Halkımızın "barınmak ve insanca yaşamak" olarak tarif edilebilecek en temel gereksinimleri bile karşılanamıyor, ama -nasıl oluyorsa- kalkınma hızımızla iftihar ediyoruz. Bu ne perhiz, bu ne lahana turşusu...

(Erzincan)

Adına "Beyaz Ölüm" denilen kaybetme politikası tüm ülkelerde sınıfsal ve ulusal kurtuluş mücadelelerinde devletin kullandığı en önemli silahlardan biri olagelmıştır. TC devletin de bu konudaki sicili hayli kabarıktır. Bu sicilde yüzlerce devrimci ve yurtseverin ismi vardır.

İşte böyle bir devlet yönetiminde, çevresinde devrimci bir kişi olarak tanınan, üstelik Partizan dergisi gibi sosyalist bir yayının okuru olan bir kişinin bir hafta boyunca ortadan kaybolması normal ve doğal değildir.

Hele ki bu kişi geçtiğimiz ay içerisinde TEKEL direnişine destek için Ankara'ya gidip günlerce işçilerle birlikte çadırlarda kalır ve her eylemlerinin içinde yer alırken polisin "biz seni İstanbul'dan tanyeriz, görüşeceğiz" gibi tehditleriyle karşılaşmışsa "normal" karşılamamak için çok sağlam nedenleriniz var demektir.

Bir de bunun üzerine kaybolmadan bir gün önce polisin evini arayıp (hiçbir hukuki problemi olmamasına karşın) "karakolda evrakı var, gelip alınız" denilerek "davet edilmişse" ve kaybolduğu gün işyerine gelen polis kendisini soruşsa ve o gece saat 22.00'den itibaren kimse onu görmemişse gözaltına alındığından ve kaybedilmeye çalışıldığından başka bir şey kimin aklına gelir.

Biz işte bu nedenle okurumuz Ali Yetgin'in polis tarafından kaçırıldığından ve kaybedilmek

Partizan okuru Ali Yetgin gözaltında kaybedilmek isteniyor!

istendiğinden eminiz. Çünkü her Cumartesi Galatasaray Lisesi önündeki kayıp analarının "evlatlarını isteyen" çığlıklarını duyuyoruz. Çünkü bu ülkede devrimcilik yapmanın bedellerinin her türünün tanığıyız.

Bu nedenle Ali Yetgin'in sağ olarak teslim edilmesini istiyoruz. Bu nedenle onu tanıyan/tanımayan başta yoldaşları olarak dostları, siperaşları, bu ülkede zulmün, sömürünün son bulmasını isteyen herkes olarak Ali Yetgin omuz başımızdaki yerini alıncaya kadar sokakları boş bırakmayacağız. Bu nedenle "bizde yok" diyen Emniyet Müdürlüğü ve bağlı olduğu İçişleri Bakanlığı'nı rahat bırakmayacağız. Çılgınlarımız kulaklarını gerçekten sağır edinceye kadar Ali'nin yaşlı anasının Zazaca söylediği "Oğlum sizen sağ istiyorum" çığlığını her yere taşıyacağız.

Evet, Ali Yetgin'den 8 Mart tarihinden bu yana haber alınmıyor. Karakol, Terörle Mücadele Şubesi ve sorulan tüm resmi kurumlar "bizde yok"dan başka bir kelime etmedi. Ali'nin ailesi tüm morgları tek tek dolaşıp oğullarını arıyor. En son işten çıktuktan sonra gece 22.00'de arkadaşının arabasıyla eve gitmek üzere bıraktığı 70 Evler Köprüsünden evine kadar her yere onun fotoğraflarını yapıştırıyorlar. Ali sağ salım bulununcaya kadar da her yerde aramaya devam edecekler!

Ali Yetkin'i sağ alacağız!

Partizan Şehit Ve Tutsak Aileleri 14 Mart Pazar günü İHD İstanbul Şubesi'nde bir basın toplantısı düzenleyerek Ali Yetkin'in aklı-

betinin bir an önce açıklanmasını istedi.

PŞTA tarafından yapılan açıklamayı kayıp yakını **Birsen Güllünay** okudu ve ülkemizde faile meçhul cinayetlerin, gözaltında kayıpların yaşandığına dikkat çekerek Yetgin'in başına gelecek her türlü olumsuzluktan polisin sorumlu olduğunu ifade etti. Yetgin'in ailesinin de katıldığı basın toplantısında özellikle '90'lı yıllarda yaşanan gözaltında kayıplar hatırlatılarak devletin yetkili kurumlarının bir an önce açıklama yapması istendi.

Aynı günün akşamı **Partizan Şehit ve Tutsak Aileleri**'nin çağrısıyla Taksim Tramvay durağından Galatasaray Lisesi önüne yürüyüş gerçekleştirildi. 14 Mart akşamı saat 18.00'de başlayan eyleme katılan yüzlerce kişi Ali Yetgin'in serbest bırakılmasını istedi.

Öfkesi sloganlarına yansıyan kitle, İstiklal Caddesi üzerinde 5 dakikalık bir oturma eylemi de gerçekleştirdi. Oturma eylemi sırasında Yetkin'in annesi Zazaca "**Oğlum sağ aldınız, sizden sağ istiyorum. Oğlum bırakın**" diyerek öfkesini kendi dilinde haykırırken, Yetgin'in dostları, yoldaşları da "**Anaların öfkesi katilleri boğacak**" sloganıyla ananın sözlerine tercüman oldular. Ananın baylımasıyla kitle daha bir kinle attı sloganlarını.

Galatasaray Lisesi önündeki açıklamada Ali'nin Ankara'daki TEKEL direnişi sırasında polislerin tehditlerine maruz kaldığı ve burada polisin kendisine "**İstanbul'da görüşürüz**" diyerek gözdağı vermek istediği ifade edildi. Ayrıca Yetkin'in başına gelebilecek her türlü olumsuzluktan İçişleri Bakanlığı ve Em-

niyet Müdürlüğü'nün sorumlu olacağı söylendi.

Partizan Şehit ve Tutsak Aileleri tarafından yapılan yürüyüşe DHF, Halk Cephesi, Emek ve Özgürlükler Cephesi, BDSP ve çeşitli devrimci, demokratik kurumlar da katılarak destek verdi.

BDP'li Halis, Ali Yetgin'i Meclis'e sordu

BDP Tunceli Milletvekili Şerafettin Halis, hem hapisanelerde ölümü bekleyen hasta tutsaklar, hem de Ali Yetgin olayını Meclis'e taşıdı.

Yetgin'den 8 Mart'tan bu yana, ailesinin tüm çabalarına rağmen haber alınmadığı konusunu İçişleri Bakanı Beşir Atalay'a soran Halis, Yetgin'in daha önce polis tarafından tehdit edildiğini hatırlatarak, ailesi ve avukatının İstanbul'daki karakollara, Terörle Mücadele Şubesi'ne başvurduklarında "aklı dengesi yerindeyse gelir" ya da "bizde yok" diyerek olayla ilgilenilmediğini kaydetti ve Bakan Atalay'a şu soruları sordu: "Ali Yetkin'in bulunması için acil bir girişimde bulunacak mısınız? 'Biz onu İstanbul'dan tanyeriz, görüşeceğiz' türünden tehditler yapan söz konusu polisler hakkında bir araştırma ve inceleme başlatmayı düşünmüyor musunuz?"

Ayrıca **Avrupa Türkiye İşçiler Federasyonu** da (ATİK) bir açıklama yaparak Ali Yetgin'in "akıbetinin açıklanmasını ve gözaltındaysa derhal serbest bırakılmasını talep ediyoruz" dedi.

Esilenlerin Sosyalist Partisi'nden Ali Yetgin'e ilişkin açıklama

ESP Diyarbakır, Tunceli, Antep ve Malatya il örgütleri de, Yetgin'le ilgili yazılı bir açıklama yaptı. Yetgin'den bir haftadır haber alınmadığını hatırlatan ESP, "**Ali Yetgin'in gözaltında kaybedilmesinden kaygı duyuluyor**" dedi.

Her akşam Taksim'de yürüyüş

Ali Yetgin'in bulunması için 15 Mart akşamı saat 19.00'da yine Taksim'de bir yürüyüş gerçekleştirildi. Eylemde "**Gözaltında kaybedilmek isteniyor, sağ aldınız sağ istiyoruz**" pankartı ve Yetgin'in fotoğrafları taşınarak sık sık "**Ali Yetgin yalnız değildir**", "Faşist devlet hesap verecek" sloganları atıldı.

Galatasaray Lisesi önünde kitle adına açıklama yapan Semiha Köz, "Yetgin, polis tarafından aranıyor. Ancak kaybolduktan sonra polis bir daha onu aramadı" dedi.

Gençlik Birliği'nden pankart

Elimize e-posta kanalıyla geçen bir habere göre Türkiye Komünist Partisi/Marksist-Leninist'e bağlı Türkiye Marksist Gençlik Birliği militanlarının TEKEL direnişine yönelik pankart asma eylemi gerçekleştirildi. Militanların yaptıkları açıklamada şunlara yer verildi:

"Devlet ile pasifist-uzlaşmacı sendika ağalarının anlaşarak TEKEL direnişi çadırlarının kaldırılmasının ardından, 6 Mart Cumartesi günü sabaha karşı Sarıgazi Merkez'e pankart asarak TEKEL işçilerine oynanan oyunların hesabını soracağımızı belirttik. 'TEKEL işçilerine oynanan oyunların hesabını soracağız' yazılı bomba süsü verilmiş pankartı, kolluk kuvvetleri önlem alarak indirmiş, 3-4 saat asılı kalan pankart ilgilile karşılanmıştır." Açıklama, "Kahrolsun işbirlikçi sendika ağaları, Ağa-patron devletin yıkacağız, halk iktidarını kuracağız" sloganlarıyla son buluyor.

Kandıra'da devrimci tutsaklara saldırı

Gazetemize mektup yazarak buldukları hapis-hanede yaşadıkları sıkıntıları artıran Kandıra'da bulunan tutsak Partizanlar, son haftalarda ziyaretçilerini bekletilmesi ve geciktirilmesi, genel aramalarda kimi kuralların dayatılması, avukat görüşüne belge götürülmesine doğrudan değil de mektup okuma komisyonu aracılığıyla izin verilmeye çalışılması gibi sorunlarla karşılaştıklarını altını çizdiler.

11 Şubat günü genel aramada **Özcan Bayram** ve **Sadık Tan** isimli DHKP-C dava tutsaklarına saldırı olduğunu da belirten tutsaklar olayı şöyle anlattı: "Duvara asılı resimleri görevliler indirmeye çalışmışlar. Arkadaşlar da müdahale etmiş. Bunun üzerine kabala bir biçimde arkadaşları hırpalamaya çalışmışlar. Özcan arkadaşları yere yatırıp kafasına basmışlar. Ardından iki arkadaş da 'süngerli oda' denilen yere götürmüşler. Montları içeri vermemişler. Soğuk olduğu için çok üşümüşler. Özcan, acil olarak hastaneye sevk edilmiş. İki arkadaş da rapor almış yaşadıklarından dolayı. Saldırısı öğrenip tepki veren **Erhan Karaağaç** adlı arkadaş da hırpalanmış ve rapor almış." Saldırı olduğunu duyunca devrimci tutsakların kapıları dövdüğü ve bundan kaynaklı da hepsine soruşturma açıldığı da edindiğimiz bilgiler arasında. (H. Merkezi)

Hiçbir şey gerçek kadar güçlü değildir! Kaypakkaya korkusu hiç bitmeyecek

Diyarbakır işkencehanelerinde ser verip sır vermeye geleneğini yaratan, doksan gün işkence gördükten sonra istediklerini alamayacaklarını anlayan cellâtlar tarafından kurşuna dizilerek katledilen İbrahim Kaypakkaya aradan geçen onca yıla rağmen faşizmin korkusu olmaya devam ediyor. Aradan geçen 37 yıla rağmen mezarı başında karakollar ku-

ruluyor, adını ananlara yıllara varan ceza işlemleriyle davalar açılıyor.

Soru önermesine meclisten yanıt yok!

Yıllardır söylenmeye devam edilen intihar yalanı ve onu sahiplenen kitlelere uygulanan baskı politikaları nedeniyle, 5 Şubat tarihinde Dersim milletvekili Şerafettin Halis tarafından meclise soru önergesi verilmişti. Önergede; "Aradan 37 yıl geçmiş olmasına rağmen, İbrahim Kaypakkaya'nın ölümü, üzeri örtülmek istenen Türkiye'deki en korkunç ve en ciddi işkence vakalarından biridir. İbrahim Kaypakkaya'nın maruz kaldığı işkence, en politikleşmiş işkence olaylarından olup, devrimci mücadele alanlarını vahşet uygulamalarıyla korkutarak etkilemek amaçlanmıştır."

"Ülkemizde kitle katliamı yapanların adları kışkırtıcı, havaalanlarına, caddelelere, mahalle-

lere verilir, yani insanlığa karşı suç işlemiş kişiler ödüllendirilirken, devrimci mücadelede ve işkence dedik duruşuyla efsaneleşmiş bir örgüt liderini ancak suç sayılmaktadır" şeklindeki görüşler belirtilerek cevaplaması için Başbakan'a şu sorular yöneltilmişti:

1- Suç işleyen devlet de olsa, suçu açığa çıkarmak demokratik devletlerin görevidir. İşkenceyle öldürme olayının aydınlatılması için, dönemin resmi belgelerinin açıklanması olanak tanyacak mısınız?

2- Bugün devrim, sosyalizm, komünizm gibi kavramlar yasak olmadığı gibi, bu adlarla siyasal partiler kurulurken, devrimci bir örgüt liderini anmanın suç sayılması bir çelişki değil midir?

3- Latin Amerika'da silahlı mücadele veren Ernesto Che Guavera dünya gençliğinin idoli haline gelirken, İbrahim Kaypakkaya'nın

hala suçlu gösterilmesi günümüz demokrasisinin ayıbı olmaz mı?"

Verilen bu soru önermesine yanıt verilmekte gecikmedi ve önergede yer alan görüşler nedeniyle soru önergesi reddedildi.

Konuyla ilgili olarak görüştüğümüz Şerafettin Halis "Önergede yapmış olduğum değerlendirmelerden kaynaklı, önerge, iç tüzüğe aykırı denilerek reddedildi. Ancak bence önergenin reddedilme sebebi bu değil, sebep; Denizlerin, Mahirlerin, İbrahimlerin yaratmış olduğu miras olan tahammülsüzlük ve korkudur. Bu kişilerin isimlerinden, bu isimlerle tekrar benzeri çıkışlar yapılmasından korkulmaktadır. Dedim gibi asıl neden bu korku ve tahammülsüzlüktür" dedi. Konunun takipçisi olacaklarını sözlerine ekleyen Halis; gerekli düzenlemeleri yaparak 8 Mart tarihinde önergeyi tekrardan meclise sunduklarını belirtti.

Polisin keyfi uygulamaları hız kesmiyor!

Polis keyfi gözaltılara, işkence ve tutuklamalara devam ediyor. İçinden geçtiğimiz dönem bu uygulamaların sayısız örnekleriyle doludur. Gazetemiz okuru Aliyar Nihan ve bir diğer okurumuzun 6 Mart gecesi İzmir'e bağlı Buca ilçesinde uğradıkları polis saldırısı ve ardından gelen işkence- li keyfi gözaltı bu saldırı furyasına bir halka daha eklemiştir.

Gece 02.00 civarı içinde buldukları araçta evlerine dönen okurlarımız önce takip edilmiş sonra keyfi bir şekilde durdurularak araba dahil aranmak istenmiştir. Bu faşizan uygulamaya "arama izniniz nerede?" sorusuyla karşılık veren okurlarımıza cevap şiddetle verilmiş, okurlarımıza önce saldırmış ardından da gözaltına alınmışlardır. Bu uygulamaya ve işkenceye sloganlarla karşılık veren okurlarımıza komplolar yapılmak istenmiş ve yanlarında getirmiş oldukları bir adet tabanca okurlarımıza mal etmeye çalışılmıştır

ve atılan sloganlar da gerekçe gösterilerek ortam terörize edilme istenmiştir. Ardı sıra saldırıya çevreden gelen birçok polis de eşlik etmiş ve adeta olay bir linç saldırısına dönüşmüştür. Olayın gelişme biçimi olayın planlı ve komplolarla yapıldığını göstermiştir.

Yaşanan bu planlı saldırı ile ilgili Partizan olarak İHD İzmir şubesinde bir basın açıklaması gerçekleştirildi. Gözaltı sırasında aldığı darbeler Adli Tıp ve diğer hastane raporları ile belgelenebilir okurumuz Aliyar Nihan'ın da katıldığı açıklamada bu uygulamaların hedefinin ve niyetinin ne olduğunun bilindiği ancak yıllardır bizleri susturmadığı gibi gene susturamayacağı belirtildi. Yapılan açıklamaya Yeni Demokrat Gençlik, Demokratik Haklar Federasyonu, Emekli-Sen, Alinteri, Mücadele Birliği Platformu'da destek verdi.

(İzmir)

Önder Babat anıldı

Önder Babat katledilişinin 6.

yıl dönümünde **Devrimci Hareket Dergisi** tarafından düzenlenen bir eylemle anıldı. Anma, 3 Mart Çarşamba günü saat 18.00'de katledildiği yerde yapıldı. Anmada çok sayıda

Önder Babat resimli döviz açıldı. "Önder Babat ölümsüzdür", "Faşizme ölüm, tek yol

devrim", "Yaşasın devrimci dayanışma" sloganlarının atıldığı anma Devrimci Hareket Dergisi temsilcisi tarafından yapılan açıklamaya başladı.

Açıklamada Maraş, Sivas, Çorum ve birçok yerde gerçekleştirilen katliamların sorumlularının 6 yıl önce burada Önder Babat'ı katlettiğine değinildi.

Ardından **Önder Babat Müzik Topluluğu** ve **Serhad Raşa**, Önder Babat Marşı'nı seslendirdi. (İstanbul)

17 bin "hayalet" ve 17 bin kayıp...

"Yeter, Elif, Gülizar ve henüz 3 yaşındaki minik Dilek... Dersim'in kaybedilen yüreği onlar. 1994 senesinde yapılan bir operasyonda mezralar basılmış, gözaltına alınmış ve onlardan bir daha haber alınmamıştı. Yaşasa Dilek, 19 yaşında genç bir kadın olacaktı ama hep çocuk kaldı!"

258. HAFTA: Cumartesi Anneleri, ellerinde karanfilleri ve yüreklerinde "kaybedilemeyen" evlatları ile bu hafta da Galatasaray Meydanındaydılar. Bu hafta 8 Mart Dünya Emekçi Kadınlar Günü nedeniyle kaybedilen kadınların akıbetini sordular. Roj TV'nin kapatılmasını protesto eden

kayıp Fahri Tosun'un eşi **Hanım Tosun**'un ardından haftanın açıklamasını okuyan kayıp Tolga Baykal Ceylan'ın annesi **Kadriye Ceylan**; Yeter Işık, Elif Işık, Gülizar Serin ve Dilek Serin'i kaybedenlerin belli olduğunu söyleyerek,

yargılanmalarını istedi.

259. HAFTA: Bu hafta 1994 yılında Urfa-Siverek'te bir habere çağrılan ve bir daha kendisinden haber alınmayan Özgür Gündem Gazetesi muhabiri Nazım Babaoğlu'nun akıbetini sordu.

Eylemde ilk olarak söz alan Hasan Ocak'ın ağabeyi **Hüseyin Ocak**, Mart ayında yaşanan Gazi, Qamişlo ve Halepçe katliamlarını kinadı. Onun ardından söz alan Babaoğlu'nun yakın arkadaşları ve meslektaşları **Bayram Balcı**, Babaoğlu'nun nasıl kaybedildiğini anlattı.

Haftanın basın açıklamasını okuyan

Metin Göktepe'nin ablası **Meryem Göktepe**, Babaoğlu için, "o, 19 yaşının güzelliğiyle fotoğraflarda kaldı" diyerek, anaların yüreğindeki acının ne kadar derin olduğunu bir kez daha vurguladı. (İstanbul)

Sağlık alanının ticarileşmesinin adımları bir bir atılırken hastanelerin işletme, hastaların müşteri ve sağlık çalışanlarının köle olduğu sisteme bir adım daha yaklaşıldı.

NE KADAR PARA

Tam Gün Yasası ile sağlık alanındaki ticarileştirme, işletme mantığı daha ileri bir noktaya taşınırken "Hastane Birlikleri Kanunu Tasarısı" ile bunun kapsamı daha da genişletilmektedir. "Sağlık Dönüşüm Programı"nın şimdiki adımı Hastane Birlikleri Kanunu Tasarısı'dır.

Empyralistlerin talepleri doğrultusunda AKP eliyle çıkarılan ve sermayeye daha fazla kâr alanı açan düzenlemelerden sağlık sistemi de üzerine düşeni almaktadır.

Özelleştirme, taşeronlaştırma, esnek ve güvencesiz çalıştırma uygulamaları her geçen gün sağlık alanında etkisini daha fazla hissettirmektedir. Uygulamaya sokulan yeni yasalar ve düzenlemelerle sağlık hizmeti herkesin rahatça ulaşabileceği bir konumdan daha da uzaklaştırılmaktadır. Özellikle 2000'den bu yana çok hızlı bir değişim -bozulma- süreci geçiren sağlık alanında, sermayenin istilas krizle birlikte daha ileri boyutlara ulaştı. Empyralistler önce kamu tarafından görülen sağlık hizmetlerinin niteliğini düşürdü. Ardından buna alternatif olarak boy gösteren özel hastanelerin sayısı hızla çoğaldı. Devlet tarafından büyük bir kaynak aktarılan bu sektör, kısa süre içinde çiğ gibi büyüdü ve kamu hastaneleri tarafından görülen sağlık hizmetlerinin her yanını

bir ahtapot gibi kuşattı.

Sağlık alanında hemen her bölüm özel sektörün egemenliği altına girdi. Geline aşamada kamu hastaneleri de neo-liberal politikaların bir sonucu olarak hedef tahtasındaki yerini aldı. Tam Gün Yasası ile sağlık alanındaki ticarileştirme, işletme mantığı daha ileri bir noktaya taşınırken "**Hastane Birlikleri Kanunu Tasarısı**" ile bunun kapsamı daha da genişletilmektedir. "**Sağlık Dönüşüm Programı**"nın şimdiki adımı Hastane Birlikleri Kanunu Tasarısı'dır.

Tasarı neler getiriyor?

TBMM Plan ve Bütçe Komisyonu'nda görüşülen yasa, hem emekçilerin sağlık hizmetine ulaşımının önüne ciddi engeller çıkararak hastaları hem de kamu hastanelerinde çalışan sağlık emekçilerini derinden etkileyecek.

Yasayla yaklaşık 800 kamu hastanesinin 400 tanesi, **40 Kamu Hastane Birliği** (İşletmesi) yönetimine devredilecek. Tasarı kabul edilirse kamu hastaneleri Sağlık Bakanlığı'na bağlı birlikler tarafından yönetilecek. Buna göre; kamu hastaneleri özel hastaneler gibi sınıflara ayrılacak, mali ve idari yönetimi oluşturulan birliklere devredilecek. Tasarının amacı; çeşitli kamu idarelerine bağlı olarak faaliyet gösteren hastanelerin **tek çatı altında toplanarak** "kamu kaynaklarının verimsiz kullanımı"nın engellenmesi, madde ve insan gücünde kamu kaynaklarının **tek merkezden planlanması** olarak açıklanmaktadır. Bunun yanı sıra hastanelerin kendi gelirlerini edinmeleri ve bunu hizmet gereklerine göre kullanmalarının hedeflendiği ifade

edilmektedir.

Oluşturulacak birliğin organları; yönetim kurulu, genel sekreterlik ve hastane yöneticilerinden oluşacak. Yönetim kurulunda, ticaret ve sanayi odalarından bir yetkili, il genel meclisince belirlenen hukuk müşaviri, mali müşavir veya serbest muhasebeci de bulunacak.

Birlik, bünyesindeki hastanelerin mali ve idari tüm yetkilerini üstlenecek. Acil sağlık hizmetleri, yoğun bakım, diyaliz üniteleri gibi hizmetleri bölge düzeyinde planlamadan olduğu kadar, yeni yatırım ihtiyaçlarını belirlemek, onarım, tadilat, bakım konularından da sorumlu olacak. Birliğe personel planlaması, personel hareketlerini yönetme, taşınmaz satın alma, ihtiyaç duyulmayan taşınmazları yapı ve tesisleriyle birlikte satma yetkisi de verilecek.

Hastaneler, hasta ve çalışan memnuniyeti, hizmet altyapısı, kalite ve verimlilik konularında değerlendirilmeye tabi tutularak, özel hastanelerde olduğu gibi aldıkları puanlara göre tıpkı otellerin yıldızları gibi A, B, C, D, E sınıflarına ayrılacak. Birliğin yönetim kurulları bünyelerindeki hastanelerin sınıflarına göre huzur ücreti alacak. A sınıfı birliklere yüzde 10 fazla ücret ödenirken, E sınıfı hastane yüz-

O KADAR SAĞLIK!

Düzenleme kamu hastanelerindeki hizmet standardını da ortadan kaldırarak "**paran kadar sağlık ve hizmet**" anlayışını getirmektedir. Bunun yanı sıra hastane yönetimi, hastaneye ait her türlü taşınmazı satma-kiralama yetkisine de sahiptir. Bu durum büyük holdinglerin iştahını kabartmaktadır.

de 20 az ücret alacak. Yani paran kadar kalite!

Birliğe dönüştürülen sağlık kurumlarında Sağlık Bakanlığı tarafından atanmış baştabip, baştabip yardımcısı, hastane müdürü ve baş-hemşire gibi unvanlı kadrolar da çalışanların görevleri iptal edilecek. Görevleri sona eren personel en geç 3 ay içerisinde başka kadrolara geçirilecek. Hastanelerin yeni kadrosunu birlik belirleyecek.

Birliğin gelirleri tedavi, ilaç ve malzeme satışlarıyla SGK'dan alacağı paradan oluşacak. Bunun dışında taşınmazların kiraya verilmesi ve satışından elde edilecek parayla geçinecek. Hastanelere daha önce yapıldığı gibi Sağlık Bakanlığı bütçesinden para aktarılmayacak. Hastane gelirlerinin yüzde 5'i Sağlık Bakanlığı fonuna aktarılacak. Bu para maddi durumu iyi olmayan hastanelere aktarılacak. Giderler ise hastane çalışanları, ödenen aidatlar ve yatırımlardan oluşacak.

Hastaneler işletme, emekçiler müşteri olacak!

Tasarının kamuoyuna açıklanan amaçları ilk bakışta oldukça mantıklı görünmektedir.

Ancak maddeler incelendiğinde tablonun böyle olmadığı açıkça görülecektir. Yeni düzenleme ile Sağlık Bakanlığı tarafından yönetilen kamu hastanelerinin bu birliklere devredilmesi ile hastaneler doğrudan ilin veya bölgenin zenginlerinin eline verilmiş olacak. Tasarı ile, kamu hastaneleri özel sektörün yönetimine verilmekte, Sağlık Bakanlığı kamu hastanelerinden elini çekmektedir. Bunun sonucunda kamu hastaneleri ile özel hastaneler

arasındaki fark da giderek silikleşecektir. Yani kamu hastaneleri de sermaye sahiplerinin yönetiminde olduğu, çalışanlarının güvencesiz ve sözleşmeli çalıştığı, hastaların müşteri olarak algılandığı birer işletmeye dönüşecektir.

Düzenleme ile hastanelere alınacak personel, yönetim kurulları tarafından belirlenecek ve sözleşmeli, sendikasıız ve güvencesiz çalışacak. **Bu durum Sağlık Bakanlığı'na bağlı hastanelerde çalışan 300 bini aşkın sağlık personelinin doğrudan etkileyecek.** 657'ye tabii devlet memuru statüsünde çalışan hekimler yasa ile birlikte sözleşmeli çalışmaya zorlanacak.

Düzenleme kamu hastanelerindeki hizmet standardını da ortadan kaldırarak "**paran kadar sağlık ve hizmet**" anlayışını getirmektedir. Bunun yanı sıra hastane yönetimi, hastaneye ait her türlü taşınmazı satma-kiralama yetkisine de sahiptir. Bu durum büyük holdinglerin iştahını kabartmaktadır. Önümüzdeki yıllarda büyük holdinglerin kamu hastanelerine akin edişine tanık olacağız. Tüm peşkeş ve talana rağmen kamu hastanelerinin elinde hala önemli bir gayri-menkul arsa, araç, gereç bulunmaktadır.

Düzenlemeden en fazla mağdur olacak kesimlerin başında ise elbette emekçiler gelmektedir.

Yeni düzenleme ile emekçilerin sağlık hizmetlerine ulaşımı daha maliyetli hale gelecektir. Sağlık hizmetlerinin kalitesi ve standardı düşerken fiyatlar yükselecektir. Tasarı ile hastaneler işletme, hastalar müşteri, çalışanlar ise köle haline getirilmek istenmektedir.

KRİZİN SOSYAL YÖNÜ İŞSİZLİK KRİZİ

Kriz bu ülkede en fazla, komprador burjuvaziye sevindirdi. Tarihlerinde eşi görülmemiş bir biçimde pek çok holding, grup, şirket, banka yüksek kâr elde ettiler. Kriz sürecinde çalışan sayısını her gün azaltarak, işsizler ordusunun büyümesine yol açanlar, elde ettikleri kârı nasıl yapabildiklerini ise açıklamak gereğini duymadılar.

Ekonomik krizin başlangıcından bu yana gelişen ekonomik göstergeler dünya ekonomisinde pek çok ciddi hasarlar meydana geldiğine işaret etse de Türkiye ekonomisinin bu krizden çok daha az etkilenmeyeceğini söyleyenler açısından referans noktası hep kendi sınıfsal çıkarları bakımından ele alındı. Türkiye ekonomisinin diğer ekonomilerden ayrılarak kendi yolunda ilerleyeceği, krizden en az etkilenen ülkeler arasında yer alacağı dillendirildi.

Her gün yeniden okuyoruz: "**Piyasalar toparlandı**", "**Krizde en kötüye geride bıraktık**" vb. pek çok söylem halkı "paniğe" sevk etmemek adına, tansiyonu düşürmek, gerçekleri saptırmak adına maskelendi. Çeşitli kampanyalar organize edilerek "**Kriz varsa, çare var**" adlı altı boş kampanyalar düzenlenerek "**hepimiz aynı gemideyiz**" denilerek pazara çıkmamız beklendi! Aslında **krizi fırsata dönüştürmek** deyimi şu an şirketlerin kâr oranı göz önüne alındığında hiç de görmezden gelinemez gibi değil.

Kriz bu ülkede en fazla, komprador burjuvaziye sevindirdi. Tarihlerinde eşi görülmemiş bir biçimde pek çok holding, grup, şirket, banka yüksek kâr elde ettiler. Kriz sürecinde çalışan sayısını her gün azaltarak, işsizler ordusunun büyümesine yol

açanlar, elde ettikleri kârı nasıl yapabildiklerini ise açıklamak gereğini duymadılar.

Bankalar Nasıl Kâr Yaptı?

Buna en yakın örnek geçtiğimiz Şubat ayında Bankacılık Denetleme ve Düzenleme Kurumu Başkanı **Tevfik Bilgin**'den geldi. Taraf Gazetesi Yazarı Süleyman Yaşar'ın 17 Şubat tarihli köşesinde değindiği konuda **Tevfik Bilgin** bankaların kârlarının bir önceki yıla göre % 49 arttığına işaret ederek 2008'de 13.4 milyar lira olan kârın 2009'da 20 milyar liraya yükseldiğini belirtti. Türkiye'de faaliyet gösteren 49 bankanda 2008 yılında 182 bin 28 kişi çalışırken, 2009'da çalışan sayısı 181 bin 466'ya geriledi. Çalışan sayısını düşüren, şube sayılarını ise 9 bin 160'tan 9 bin 498'e çıkaran bankaların böylesi bir kârı nasıl gerçekleştirdikleri sorusunun yanıtı ise oldukça açık. Ortada bir Türk bankacılığı mucizesi yok. Formülasyon gayet net: **Daha az çalışanla çok daha fazla iş.** Maksimum kâr için maksimum sömürü! Bu işte krizi fırsata dönüştüren, ülkede en büyük vur kaç yapan yine bankalar oldu.

Krizin bankalara yaradığı çok açık. Ancak üzerinde durduğumuz nokta,

nerede durduğumuzdu. Krizlerin iki yönü olduğunu kendi bulunduğumuz durumu ise ancak sosyal bir krizle yorumlayabileceğimizi belirtmek gerekiyor. Piyasalar toparlanıyor... Çöküyor... Kalkıyor... Ama krizin sosyal boyutu derinleşmeyi aralıksız sürdürüyor. İşsizlik, her geçen gün daha yakıcı bir sorun olmayı sürdürüyor. Geçtiğimiz günlerde TÜİK tarafından açıklanan 2009 yılı raporunda Türkiye genelinde işsiz sayısı bir önceki yılın aynı dönemine göre **860 bin kişi artarak**, 3 milyon 471 bin kişiye yükseldi. İşsizlik oranı da bir önceki yıla göre 3 puan artışla yüzde 14'e yükseldi.

Yani işsizlik krizi daha da derinleşti. Bu da, aynı gemide olmadığımızın açık bir göstergesi oldu. Sermayedarlar emekçilerin örgütlenmeye özgürlüklerini tanımadıklarını, sendikalaşmaya karşı gösterdikleri amansız mücadele ile göstermeye devam ettiler. Bu süreçte ucuz işgücü çalıştırmak için her türlü yolu uyguladılar. Özel istihdam bürolarını fırsat bu fırsat diyerek aletlere yasalara çalıştırmaya çalıştılar. Kıdem tazminatlarının kaldırılmasını gündeme getirip, işçi sınıfının elindeki en büyük haklardan olan bu hakka göz koymaktan çekinmediler. Aynı zamanda kâr üstüne kâr edip, yüzyılın en büyük ekonomik krizlerinden birinin içinden geçen kâr rekorları kırdılar. Üstüne üstlük bunları kendi başarıları gibi gösterip, neden işçi çıkardıklarını

açıklama gereği duymadılar.

Şubat ayı enflasyonu da gösteriyor ki enflasyon beklentilerin de üzerine çıkarak yüzde 8.3 olan yıllık enflasyon oranı 10.13'e yükseldi. Bunda da gıda fiyatlarında yaşanan fiyat artışı önemli bir rol oynadı. Gıdada yıllık artış yüzde 9.7'den yüzde 15.6'ya yükseldi. Ve önümüzde bekleyen yeni doğalgaz ve elektrik zamları bulunuyor. Alım gücünde herhangi bir iyileşme olmazken, emekçilere yüzde 2.5 gibi komik rakamlar öneren hükümet, her geçen gün yeni bir zam uygulaması devreye sokuyor. Yüksek enflasyon ve yüksek işsizlik... Krizin teğet geçmediği bu konularda ise hükümet sus pus.

Sosyal Uçurum

Boğaziçi Bilimsel Araştırma Fonu ve Açık Toplum Enstitüsü'nün yaptığı ortak araştırmaya göre Türkiye'nin en fakir yüzde 5'lik grubunun tüketim vergisi yükü, en zengin yüzde 5'lik kesimin ödediği tüketim vergisinin iki katından daha fazla. Gelir adaletsizliğinin en büyüğünü yaşayan ve vergi yükünün büyük bir kısmını sırtlayanlar emekçiler olurken, bu koşullarda yüksek kâr elde edenlerin hemen hemen hiçbir sorumluluğu bulunmadan, çok kolay yoldan para kazandıkları ve emekçilerin üzerinden bunu sağladıkları görülebiliyor.

İşte bu süreçte yaşanan sosyal kriz büyük insani krizleri de ortaya çıkarmakta gecikmedi. TEKEL direnişi bu krizin bir göstergesi oldu. Daha pek çok yerde ortaya çıkması an meselesi olan direnişlere bir öncü olma misyonunu oynadı.

Bu direniş işçi ve emekçiler üzerinde oynanan hak ihlallerine karşı güçlü bir iradeyle ortaya koydu. Küçük bir kıvılcımla başlayan yangınların habercisi gibiydi. Şimdi her türlü yağma, talan ve hukuksuzluğa karşı başlayan pek çok işçi direnişinde olduğu gibi, Çemen Tekstil'de, Marmaray'da, Esenyurt direnişlerinde olduğu gibi birlikte hareket etmenin, direnişleri yaygınlaştırmanın, mücadele etmenin vaktidir.

Alım gücünde herhangi bir iyileşme olmazken, emekçilere % 2.5 gibi komik rakamlar öneren hükümet, her geçen gün yeni bir zam uygulaması devreye sokuyor. Yüksek enflasyon ve yüksek işsizlik... Krizin teğet geçmediği bu konularda ise hükümet sus pus.

TEKEL işçileriyle 78 gün yan yana, omuz omuza

78 gün aralıksız devam eden ve tüm kamuoyunun dikkatini hakkı olarak üzerine çeken TEKEL direnişinin Ankara'da devam eden pratik sürecine 1 Nisan'a kadar ara verildi. Gerek bundan önceki süreç açısından gerekse de bundan sonra bu direniş nezdinde yaşanacaklar bakımından TEKEL işçilerinin direnişinin çok önemli deneyim ve dersler barındırdığı ortada.

Direniş değerlendirenler daha başından altı çizilmesi gereken nokta: **başlangıçtan itibaren işçilerin inisiyatifinin önemli bir rol oynaması, sendikaların geriletme çabalarına karşı direngen bir duruş sergilemeleridir.** Türkiye'nin dört bir yanından, tamamen kendi olanakları ve iradeleriyle Ankara'ya gelmiş, Abdi İpekçi Parkı'nda yaşanan polis saldırısından sonra da yine kendi iradeleriyle Türk-İş binasının önünde direnişe devam etmişlerdir. Sendikaya bu noktadan sonraki ısrarcı tavırlarıyla kendilerini "sahiplendirmeyi" başarmışlardır. Polis saldırısıyla, anti-propagandalarla işçileri yıldırılmayacağıni anlatan egemenler ve onların sözcüsü hükümet de zaten bu noktadan sonra taktik değiştirmek zorunda kalmıştır. Özellikle mücadelenin seyrinden, direnişlerin kendiliğinden karakterinden kaynaklı bir polis saldırısıyla ya da anti-propagandalarla bazı direnişleri bitirebilen hükümet, bu tür yöntemlerin sökmediği her direnişte yaptığı gibi sendikayı öne çıkarmıştır.

SALDIRILAR İŞE YARAMIYORSA SALDIRILAR ÇIKAR ORTAYA

Yazının ilerleyen bölümlerinde devrimci güçlerin eksikliği olarak vurgulanacak olan içeriden müdahaleci egemenler, sendika ağaları eliyle çok rahat yapabilmektedir. Örgütsüz durumdaki işçilerin ne yapacağını bilememesinden, bilinç bulanıklıklarından sendikalar ciddi şekilde yararlanabilmekte, fiili polis müdahalelerinden, hükümetin saldırgan anti-propagandalardan çok daha tehlikeli olabilmektedirler. Ancak TEKEL işçileri bu noktada zaman zaman kırılmalar yaşasalar, ciddi şekilde sendikaya yedeklenen tutumlar takinsalar bile; **halihazırda ki somut şartlara göre** sendikaya karşı da direnişçi bir tutum almışlardır.

Sendika, daha ilk ortaya çıkışında 4/C'yi birkaç rotüla işçilere kabul ettirmek istemiş, işçileri alandan göndermek için, işçilerin birliğini bozmak için açıklanmış ya da gizli birçok çalışma örgütlemişlerdir. Laf cambazlıklarıyla kendilerini şirin göstermek istemişler, kimi zaman iş sendika ağası-kötü sendika ağası oyununa başvurmuşlardır. İşçileri şube şube ayrı çadırlara yerleştirerek bölmek istemişler, Kürtçe türkülerle tahammül edemeyip kimi zaman halay çekmeyi bile yasaklamaya çalışmışlardır.

Düzenin parçası olan sendika ağalığı, egemenler için artık halkı sindirmede en sık başvurulan araçlardan olan yanına da başvurmuşlardır. Açlık grevi eylemini ise işçilerin sahiplenmesi olumlu iken sendika bunu da direnişçi pasifize etmek için kullanmıştır. İşçilerin aktif eylemler yapmasını, direnişin Sakarya'nın dışına taşmasını istemeyen anlayış, açlık grevini işçileri sessizliğe gömmek için kullanmak istemiştir. Tüm bu çabalar karşısında özellikle belli başlı işçilerin ve tabii ki devrimcilerin de uğraşlarıyla direniş 78 güne yayılabılmış, bazı radikal eylem tarzları ortaya çıkabilmiş, tüm anti-propagandaya rağmen devrimci ve ilerici güçler sahiplenilmiştir. Elbette bu

örnekler dışında olumsuz örnekler de rastlamak mümkündür. Örneğin direnişin son haftalarından sendikaların ısrarıyla devrimcilerin ajitasyon propagandasına araçlarına varlık hakkı tanınmaması gibi girişimlere işçiler sessiz kalabilmışlerdir. Bu tür olumsuz örnekler açısından ise devrimcilerin önce kendilerine dönmeleri gerekmektedir.

TEKEL DİRENİŞİ VE DEVRİMCİ TAVİR

Devrimciler ve ilericiler TEKEL işçilerinin Ankara'ya gelmesinden itibaren işçilerin yanlarında olarak sendikalardan çok daha farklı ideolojik bir zeminden baktıklarını açığa çıkarmışlardır.

Direnişin gidişatı ve geldiği nokta devrimci ve ilerici güçlerin halihazırda bilinen gerçeğini; yani hem mücadeledeki hem de sınıf içerisindeki zayıflığını ortaya koymuştur. Zaten bu direnişte de sendikadan öte bir örgütlenme içinde olan hemen hemen hiç işçi olmaması tabloyu daha başından ortaya koymuştur. Özellikle işçi direnişlerinde gereken müdahalenin en iyi verileceği yerin bizzat işçi sınıfının kendi içerisinde olduğunu bu direniş de zaten en iyi şekilde gözler önüne sermiştir. Bizzat üretimde

direnişin de öznesi olabilmek o direnişe yön verme açısından çok önemlidir. Dışarıdan verilen, özellikle de işçi olmayan kişilerin verdiği destekler devletin propaganda çalışmalarına ya da reformist bazı grupların ahlaksız çabalarına rağmen provokasyon ya da marjinallik olarak algılanmamıştır. Bunun en büyük sebebi de işçilerin direnişte yanında olmada, direnişte özne olarak yer almaya çalışmada, TEKEL işçilerinin sorununu sahiplenmede gösterilen ısrardır. Devrimci ve demokrat güçlerin bu noktada ısrarcı olmaları olumlu bir hava yaratmıştır.

Ancak tüm bu çabalara rağmen yapılan çalışmalar, gösterilen çaba işçilerin direnişten önce devrimci mücadeleye olan bakışını değiştirse de, zaman zaman direnişin seyrine etkide bulunsa da direnişin gidişatını, işçilerin eylem tarzını, direnişin siyasallaştırma seviyesini belirleyen esas unsur olamamıştır. Devrimcilerin oluşturduğu ortak platform, her şubeden bir işçi ile bir komite kurarak direnişe etki etmeye çabalamıştır. Bu çaba olumlu bir çabadır.

Görece içeriden etki etme, her şubenin tartışmalarına vakıf hale gelme, şubeler arası koordinasyonu sağlama anlamında komite çalışması olumlu başlamıştır. Birçok farklı nedenden kaynaklı bu komite dağılmıştır; ancak esas neden yine gösterilen çabanın dışarıdan olarak kalmasıdır. Komitede yer alan işçiler de en nihayetinde örgütsüz bir durumdadır. Komitenin işleme için çaba gösteren en son işçinin de geçmişte örgütlü mücadele deneyiminin olması bunun en net göstergesidir.

Bizzat TEKEL işçisi olmamaları, Tek Gıda-İş Sendikası'nda faaliyet yürütmeseler bile işçi ya da memur olan, sendikal mücadelede yer alan, çeşitli direnişlerde önemli deneyimleri olan DDSB faaliyetçilerinin işçilerle temaslarının olumlu olduğu görülmüştür. Hem direnişin seyrine etki edebilme, hem işçileri politikleştirme, hem de sendikal bürokrasiyi işçilere teşhir edebilme anlamında daha etkili faaliyet yürütmüşlerdir. Bunun nedenlerinden biri işçilerin bu yoldaşları daha kendinden biri olarak görmesi iken bir diğer nedeni devrimci işçilerin, emekçi-

lerin örgütlenmesi olan, programıyla, örgütlenme tarzıyla direnişteki işçilerin dikkatini fazlasıyla çeken DDSB örgütlenmesinin bizzat işçi emekçi olan ve DDSB faaliyeti yürüten yoldaşlarca iyi şekilde anlatılabilmektedir.

DOĞRULARI BÜYÜTÜP HATALARIMIZDAN ÖĞRENELİYİZ

Eğilmek gereken önemli bir başka nokta ise; gerek 78 güne sığabilecek daha eksik çalışmalarda, gerekse esas olarak eğilmemiz gereken uzun süreli işçi sınıfını örgütlemeye yönelik çabamızda ideolojik politik çizgimize hakimiyet ve buna paralel bir biçimde şekil almamız ve işçilere şekil vermemizdir.

Kitle inisiyatifini açığa çıkarmayı esasına alan, kitleden öğrenmeyi önemseyen bileşenlerin özellikle dikkat edilmesi gereken noktalar bulunmaktadır. TEKEL direnişine katılan, işçilerin safında yer tutan yoldaşların özellikle diğer devrimcilere oranla bu konuda çok daha hassasiyet göstermeleri olumlu örnekler barındırmıştır. İşçiler de bunu algılamış bize yaklaşımları o doğrultuda olmuştur. **TEKEL direnişi boyunca kitleye yukarıdan, onların öğretmeni olma edasıyla bakmamak, direnişten, sınıftan öğrenme çabası içinde olmak gibi ortaya koyduğumuz örnekler geliştirilerek ileriye taşınması gereken örneklerdir.** Kitleye yukarıdan bakmamaya paralel bir tutum olarak kitlenin önünde değil yanında olma perspektifi de genel olarak ortaya koyulabilmıştır.

Ancak zaman zaman ideolojik politik duruşumuz kavramadaki eksikliklerimiz, deneyimsizliklerimiz vs. nedenlerle bu konuda hatalar yapıldığı da olmuştur. Örneğin işçilerin Kızılay'ı işgal etmesinin bir eylem biçimi olarak tercih edilebileceği noktada tartışmalar olmuştur. Bu konuda işçilerin bu biçimi genel olarak sahiplenmesinin zorluğu göz önüne alınmalıdır. İşçilerin tamamı bu eylemi sahiplenseler bile bu eylemin getirecekleri ve götürcekleri, bu direniş ve genel olarak devrimci mücadele açısından önemi tartışmalıdır.

Aynı şekilde işçilerin sahiplendiği söylenen "genel grev, genel direniş" söyleminin Türkiye'nin sosyo-ekonomik yapısını, işçi sınıfının niteli ve nitel durumunu düşündüğümüzde bugün için subjektif bir anlayışın ürünü olduğu söylenebilir. Bu tür somut şartlar değerlendirilmeden propagandası yapılan, desteklenen eylemlerin, erken kalkışmaların bazen katliamlarla, bazen kitleye umutsuzluk ve çaresizlik hissi vermesi sonucu tasfiyeyle sonuçlanması tarihte de çok sık görülmüştür. Bir günlük dayanışma grevi bile somut şartlardan kaynaklı, sendikaların grevi örgütlemek bir yana engelleme çabaları

vs. nedenlerle etkisiz kalmış; hatta bazı işçiler içerisinde "genel grev de başarısız oldu, en büyük silah bu değil miydi?" gibi sorularla umutsuzluk, kendi gücüne güvensizlik yaymıştır. Bu noktadan hareketli, etkili eylem tarzları önerilmesi, pasif eylemlerin teşhiri yapılmalıdır.

SOMUT ŞARTLARI DAHA İYİ ANALİZ ETMELİYİZ

Direnişe ara verilmesi karşısında da bu konuda zaman zaman yanlış anlayışlar üzerimizde etkili olmuştur. Sendikaların da hükümetin de işçilerin gitmesini istediği ve bunu direnişin sonlandırmak için kullanacakları ortadadır. Ancak işçilerin gitmeye ikna olması, 4/C'ye ilişkin 30 günlük süre için yürütmeyi durdurma kararı verilmesi üzerine sendikaların ve reformistlerin başını çektiği zafer havası yaratılma çabaları karşısında işçilere "gitmeyin" demek yerine; hızlıca yeni bir politika ortaya çıkartarak hareket edilebilirdi. Kısım bu yapıldı. Danıştay'ın kararının olumlu olduğu, ancak henüz zaferden uzak olduğunun propagandası yapıldı. Zafer havasının ciddi bir rahvet getireceği konusunda işçilerle konuşuldu. Ancak bu sorunun çözümü olarak alanlarda direnişlerin büyütülmesinin ve 1 Nisan'da sendikaların ve hükümetin ortaya koyacağı tüm engelleyici çabalara karşı Ankara'ya güçlü bir şekilde gelmenin öneminin propagandası daha çok yapılabilirdi. Bu noktada somut öneriler de ortaya konabilirdi. Ancak bunun yerine çadırların toplanmaması, işçilerin Ankara'da kalmaları gibi konuları daha çok gündemleştirmiş olduk. Bu eksiklikler tam da çadırların toplandığı, direnişin önemli bir noktasında propagandalarının etkisizleşmesine yol açan etkenlerden biri olmuştur. Yine bu sorun da her durumda iyi düşünülmesinin, somut şartların, somut tahlininin en sağlıklı şekilde yapılmasının önemi göstermektedir.

78 gün Ankara'da devam eden tüm dikkatleri üzerine çeken ve daha da çekeceğini umduğumuz TEKEL direnişi sırasındaki tüm bu olumsuzluklara ve olumluluklara bakarak hem TEKEL direnişi hem de bundan sonraki işçi direnişleri açısından ilerletici veriler ortaya çıkarmak gereklidir. **Direnişin selameti ve işçilerin siyasallaşması bakımından yaşanan sorunlar nezdinde altını bir kez daha çizelim ki devrimciler ilk önce kendine dönmelidir. Aksi halde bu durum işçi sınıfına güvensizlik ve kendi zaafırları, eksikliklerine karşı körlük yaratır.** Kazanımla sonuçlanmasın da sonuçlanmasın her işçi direnişinin doğru analizlerle bizleri devrime daha çok yaklaştıracaktır. unutulmamalıdır.

(Ankara'dan İK okurları)

Ziraat Bankası: Dost musun düşman mı?

Ziraat Bankası geçtiğimiz günlerde düzenlediği bir basın toplantısı ile 2009 yılı bilanço rakamlarını açıkladı. Bankanın Genel Müdürü **Can Akın Çağlar** tarafından **yüzyılın kârı** olarak kamuoyuna açıklanan rakamlar tartışma yarattı. Köylüler uzunca bir süreden süregelen bir kriz içinde yaşadıkları "köylünün, çiftçinin bankası" Ziraat, parlak bilanço rakamları ile göz kamaştırmaktadır. Çıkarılan yasalarla üretim alanı her gün biraz daha daraltılan, açıklık ve sefalet sarmalına her geçen gün yeni üyelerini dahil eden köylülerin durumu böyle iken Ziraat Bankası nasıl oldu da böylesine kar elde edebildi?

Krizin ilk etkilerinin duyulmaya başlandığı dönemde Kasımpaşalı havası ile ekranlarda boy gösteren Erdo-

ğan'ın **"krizi fırsata çevirelim"** önerisine rağbet eden kurumlardan birinin de Ziraat Bankası olduğu anlaşılıyor.

Üretim ve ihracatın önemli oranda azaldığı bir atmosferde, milyonlarca işçi ve emekçinin işsiz kaldığı 2009 yılında kriz, Ziraat Bankası'nı teğet geçmişe benziyor! Ziraat Bankası, alm gücünün azaldığı kriz koşullarında yüksek bir istikrar yakalayabili. Elbette bunun bir formülü olmalı! Bir yanda elindeki toprağın metrekaresi giderek azalan ve büyük şehirlere göç etmek zorunda kalan köylüler öte yanda kasası gittikçe büyüyen bankalar. Sizce de bu işte bir terslik yok mu?

Ağalara teşvik, köylüye tefecilik!

Köylüleri temsilen ambleminde başak resmini kullanan Ziraat Bankası'nın tarihi, kuruluş amacını ve işlevini de yeterince açıklamaktadır.

1863 yılında Yugoslavya'nın Niş Kenti Valisi olan Mithat Paşa tarafın-

dan toprak ağaları ile el ele verilerek kurulan ve **"Memleket Sandıkları"** adı verilen oluşumlar bugünkü Ziraat Bankası'nın temellerini oluşturmuştur. Köylüler arasındaki yardımlaşmaya dayandığı, köylülerin tefecilerin elinden kurtarılması ve milli bankaçılığın yaratılması hedefi ile kurulduğu söylenen sandıklar 1867 yılında **"Memleket Sandıkları Nizamnamesi"**nin yürürlüğe girmesiyle Osmanlı Devleti'nin her yanına yayıldı. Çeşitli bölgelerde kurulan bu sandıklar 1888 yılında Ziraat Bankası'nın kuruluşu ile bankanın birer şubesi haline dönüştürülmüştür. Bankanın kuruluşu ile köylüler; tefeci-tüccar ve komisyoncu sömürsünden kurtulacak, memleketin efendileri olacaktır.

Ne var ki geçen süre içinde bunun gerçekleştiğini söylemek ne mümkün! Ziraat Bankası genç Cumhuriyet'le birlikte yelkenlere doldurduğu rüzgârla daha hızlı yol aldı, büyüdü. Akıbeti de tıpkı Cumhuriyetinki gibi oldu. **"Genç Cumhuriyet"** zamanla büyüdü, gelişti. Yeni toprak ağaları, yeni zenginler yarattı. Köylülerin durumu ise giderek bozuldu, ellerindeki toprak

giderek küçüldü. Ziraat Bankası da köylüyü tefeciden kurtaracakları ancak verdiği kredilerle yeni tefeciler yarattı. Ziraat Bankası tarihi boyunca toprak ağaları ile çok sıkı ilişkiler kurdu. Toprak Reformu Kanunu'nun çıkarılmasına karşı çıktı. Kredilerini düşük faizle toprak ağalarına verdi. Son birkaç yıla bakmak bunu görmek için yeterlidir.

Bankanın 2008 yılında uygulamaya soktuğu **"Tarımsal Orta ve Büyük Boy İşletme (TOBI) Kredilerini"** alabilmek için tarımsal faaliyet gelirininin 750 bin TL'nin üzerinde olması gerekmektedir. Krediyi alabilmek için bu da yeterli değildir. Krediyi konu olan yatırım tutarının da 1 milyon TL üzerinde olması istenmektedir. Banka bu kredi politikasını toprağın parçalanmasına engel olmak ve tek elde toplamasını sağlamak amacıyla gerçekleştirmektedir. Bu politika toprak ağalarının devlet desteği ile topraklarına yenilerini eklemesi anlamına gelmektedir. Banka hayvancılık alanında da uyguladığı politikaları ile Cumhuriyetine yakışan bir duruş sergilemektedir. Paramusluklarını özel çiftliklerin kurulması için açan banka, bununla yetinmeyerek

"Hayvancılık İhtisas Organize Sanayi Bölgeleri Projesini" de finanse etmektedir.

Bu finansmana layık görülen iş adamlarından Ethem Sancak hem kendisinin hem de bankanın yaklaşımını şöyle özetlemektedir: **"Tarım köylüye bırakılmayacak kadar önemli bir sektördür."**

Ziraat Bankası söylemde köylünün dostu olduğuna söylese de gerçek rakamlar bize hiç de öyle olmadığını göstermektedir. Banka borcunu ödeyemeyen köylülerin topraklarını icraya vererek el koymaktadır. Türkiye Ziraat Odaları Birliği (TZOB), Ziraat Bankası'nı, icraya verdiği köylü sayısını "infial yaratmama" için saklamakla suçlamaktadır. Banka 2008 yılından itibaren tarımsal üretim dışı ihtiyaç kredisi vererek köylülere kredi kartı dağıtmaktadır. Bu uygulama verimini almakta gecikmemiştir. Kısa sürede binlerce köylü kredi kartı borçlarını ödeyemediği için icralık olmuştur.

Ziraat Bankası sözde tefeciye, faizciye vurguncuya karşı kurulmuştu. Geçen süre tüm bunların devlet desteğine ve banka şemsiyesi altına sokulduğunu göstermektedir. Kötü niyetin ötesinde ortaya çıkan bu tablunun başka bir açıklaması var mıdır?

Ziraat Bankası yüzyılın kârını açıkladı!

Ziraat Bankası Rixos Otel'de düzenlediği basın toplantısı ile yüzyılın kârını nasıl gerçekleştirdiğini bizimle paylaşma inceliği gösterdi!

Banka; 2009 yılında sektörün üzerinde büyüme performansını göstererek aktif büyüklüklerini 125 milyar liraya çıkardı. Ziraat Bankası, 2009 yılında sektörün en fazla kredi veren bankası olmuştur. Toplam kredileri 35 milyar 792 milyon liraya ulaştı. Bankanın Genel Müdürü Can Akın Çağlar'a göre 2009 yılında Ziraat Bankası 3 milyar 511 milyon lira net kârla yüzyılın kârını elde etti. Sektördeki her dört kişi de açıklamalara bakılırsa Ziraat Bankalymış. Banka 2003 yılından bu yana sektörün en fazla kâr eden bankası durumunda. 2009 yılında ise yüzyıldır elde edemediği bir düzeye ulaştığı için buna yüzyılın kârı adı verilmiş. Ne mutlu bize! Kulağa ne kadar da hoş geliyor değil mi? Kriz koşullarında emekçilerin yüreğine su serpecek bir haber!Bankanın yüzyılın krizinde böyle bir tanım kullanması ne kadar da manidar değil mi? Büyük bir gururla sözü edilen kâr oranlarının kaç aileyi yıkıma sürüklediğini, kaç köylünün topraklarını elinden aldığını da açıklamalısınız Sayın Çağlar!

KRİZ, KADIN VE SENDİKALAR

D
O
S
Y
A
:
2

Krizle birlikte ortaya çıkan tablodaki yoksulluk, işsizlik vb. hal-
kının canını yakmaya devam ediyor. Elbette bu saldırılardan en
çok pay alanların başında emekçi kadınlar gelmektedir. Bu sü-
reçte emek cephesinde “renklerini” belli eden sendikalarda da,
bu gerçeklik görülmesine rağmen sendikalı ve sendikacı kadın

oranındaki rakamlar korkunç düşüktür. Bir önceki sayımızda
başlattığımız “Kriz, Kadın ve Sendikalar” dosyasının 2. bölü-
münde sendikalarda yaşanan sendikalı ve sendikacı kadın oran-
larındaki uçurumun nedenlerini biraz daha inceleyecek ve sendi-
kacı kadınlarla yaptığımız röportajları parça parça sizinle pay-

“Bu durum bir anlayış sorunudur!”

NEBİLE IRMAK ÇETİN DİSK'e bağlı Konut İşçileri Sendikası Genel Başkanı

politika mevcut. Özellikle AKP, son süreçte
çıkardığı yeni İş Kanunu ile bütün emek-
çilerin özeldede kadınların birçok kazanı-
mını elinden aldı ve kadını daha fazla eve
hapsetti. Bunun en belirgin örneği, kriz ne-
deniyle resmi, kayıtlı çalışan yaklaşık 2 mil-
yon kadının işsiz kaldığı açıklamasıdır. Bu
sayıya bir de kayıtlı olmayan, merdivenaltı
denilen işleri de eklersek bunun nasıl bü-
yük bir rakam olduğunu görürüz.

Bunlar aşildi diyelim ve kadın sendikada
örgütlenecek. Öncelikle babasından, erkek
kardeşinden ya da eşinden izin almak zorun-
da! Bir de sendikalardaki erkek egemen zih-
niyet yüzünden sendikacılık, sadece erkekle-
rin yapabileceği, “kaba güç” gerektiren bir iş-
miş gibi gösteriliyor. Kadına da geri adım atı-
yor bu yüzden. Durumun böyle olmadığının
farkına varan ve sınıfsal, cinsel anlamda belli
bir bilince sahip olan sendikalı kadın ise ge-
nellikle bir “tehlike” olarak görülüyor ve
erkek egemen anlayışın ciddi engelleri ile
karşılaşıyor. Cinsiyeti, kimliği, inancı, kültürü
önüne engel olarak çıkarılıyor. Devlet-ser-
maye-eş-aile ve sendikal bürokrasi bir anlam-
da kadını sürecin dışına itiyor.

- Sendikalar emekten yana örgütler
olmasına rağmen kadına yönelik
özal bir politika yok?

- Sendikalar egemen sistemden bağımsız
değildirler. Sistemin kadını ötekileştiren yapı-
sı, sendikal bürokrasinin işine geliyor. As-
lında burada biraz daha sorgulanması gere-
ken devrimci harekettir. Devrim
kadinsiz yapılamayacağını bil-
mesine rağmen kadını mücadele-

de daha ön plana çıkaracak politikaya sahip
olamamıştır. Dolayısıyla bu sendikaları da et-
kiliyor.

- Sendikalarda yönetimin bir çıkar, bir
rant haline dönüşmüş olması da sendika-
lar içindeki erkek egemen zihniyetin de-
vam etmesine neden oluyor ve kadınların
yönetimde yer almasını engelliyor.

- Eğer bir sendikada emek mücadelesi,
yöneticilik “profesyonel” yapılıyorsa; orada
çıkartıcı vardır, rant vardır, “imkan” vardır!
Hadi “profesyonel” sendikacılığı kaldı-
ralım, “amatör” olsun, maaş ve kıyak
olmasın diyelim; o zaman bu alan da-
ha rahat bir şekilde kadınlarla paylaşı-
lacaktır. Bence sendikalar içindeki erkek
egemen zihniyeti kurumsallaştıran bir yapı-
dır “profesyonel” sendikacılık.

Sendikalarda durumu meşrulaştırmak
için, kadının evini, ailesini “bahane” ettiği ve
bu yüzden de toplantılara dahi katılmadığı
söylenir. Elbette kadının yükü çok ağır! 24
saat mesaisi bitmiyor. Çalışıyor, sonra eve
geliyor, bu kez de evdeki mesaisi başlıyor.
Ama buna rağmen mücadele ettiğinde çok
daha güçlü ve direngen bir tutum sergileyebi-
liyor.

- Sizin DİSK'e bağlı bir sendika.
DİSK'in bir kadın çalışması var mı ya da
buna ilişkin bir politikası? Sınırsız
DİSK'in bir kadın sekreterliği var ama bu
görevi bir erkek yürütüyor!

- Her 8 Mart öncesi DİSK'in çağrısıyla
kadınlar olarak bir araya geliriz, toplantı
yapar ve bunu raporlaştırıp yönetime suna-
rız. Çok güzel fikirler ortaya çıkar ancak yö-

- Genelde kadınlar kamuoyu
önünde ön plana çıkarılmaya, “ba-
kın biz kadının örgütlenmesine, yö-
netimlerde yer almasına önem veri-
yoruz” imajı yaratılmaya çalışılır;
ancak arka planda durum tam tersi
bir kimliğe büründüğü sıkça rastlan-
nan bir durum.

- Kadın “vitrin” olarak kullanılıyor.
Ben, bunun kadın bedenini kullanan, teş-
hir eden zihniyeten farklı görmüyorum.
Bir de o sendikal bürokrasinin görüşle-
riyle, düşünceleriyle de uyumuyorsanız;
işte o zaman daha farklı bir yol izli-

yor. Bir başka kadını, sizinle karşı karşı-
ya getirme çabası içine giriyor. Bunlar,
kişi üzerinden bakılabilecek şeyler değil-
dir. Bu bir “anlayış” meselesidir.

Türkiye’de zaten 700-800 bin işçi
sendikalı ve tüm bunlar da 3 konfede-
rasyona bölünmüş durumda. Hani
derler ya, “yukarda filler tepişir, aşağı-
da çimler ezilir”, o mesele! Kadın da
fillerin ayığının altında ezilen çimler
konumunda oluyor bu durumda. Başta
bizim bunu sorgulamamız lazım!

Bu yıl da, her 8 Mart’ta olduğu gibi
sendikalarda kadın sorunu üzerine araş-

netim “onaylamazsa” elbette hayata geçi-
remeyiz. Ki genelde de öyle olur. Eğer ka-
dınlarla ilgili çalışmalar yasalastırılmazsa, tü-
zükte güvence altına alınmazsa böyle de-
vam edecektir. Bu kişi değil “anlayış” me-
sesesidir! DİSK’in tüzüğünde kadına yönelik
bir çalışma, bir kadın bakış açısı yok. Şimdi
bahsettiğiniz bu kadın sekreterliği de aslında
genel kurulda olan iki genel başkan yardım-
cısından, “kadın ve genç işçiden” sorumlu
olanın kısaltılmış ismidir. Evet, bu görevi de
bir erkek yürütüyor.

- Sendikalı ve sendikacı bir kadın ol-
rak, sendikalarda var olan bu sıkıntıları
aşmak için neler yapılması gerektiğini
düşünüyorsunuz?

Bu konuda sendika yönetimlerine çok iş
düşüyor. En başta gerçekleştirilen genel ku-
rullarda, tüzükler bu konu ekseninde de-
ğiştirilmeli. Tüzükte kadınların yönetimlerde
yer alması için özellikle “kota” konulmalıdır.
Sendika içinde kadına yönelik şiddet, taciz gi-
bi konularla ilgili mutlaka ceza maddeleri ek-
lenmeli ve bunlar uygulanabilmelidir. Ve ya-
pılan toplu sözleşmelerde kadına yönelik
tüm haklar güçlendirilmeli ve işverene
dayatılmalıdır.

Aslında en başta kafaların değişmesi ya-
ni o erkek egemen anlayışın sorgulanması ge-
rekiyor. Bunun da yolu eğitimden geçer. Ka-
dının, kadın emeğinin, kadın haklarının öne-
mi üzerine genel kuruldakiler dâhil olmak
üzere herkes eğitimden geçirilmelidir. Kadı-
nın sendikada söz sahibi olması için özendi-
rici politikalara önem verilmelidir. Sonrasın-
da atılması gereken adım ise bir kadın ko-
misyonu, komitesi vb. bir örgütlenme yarat-
maktır. Ve bu komisyon, sendika yönetiminden
özerk ve özgün hale getirilmelidir. Tabi
bunun gerçekleşmesi için sendika yönetimle-
rinin harekete geçmesi gerekir, ancak kadı-
nın da kendini “neden ben yokum” diye sor-
gulaması gerekiyor.

SERGÜL KESKİN Türkiye Gazeteciler Sendikası Genel Sekreteri

Yöneticilik, ek mesaidir!

Genel olarak kadınların sendikalarda örgütlenmesi
gerçekten oldukça zor bir şey. Hele ülkedeki erkek
egemen sistem yüzünden yönetime gelmeleri oldukça
zor! Çünkü yöneticilik, her zaman fazla çalışma saati
demektir. Kadın için ise işten sonra bir de ev, çocuk,
eş denilen bir mesai sorumluluğu daha olduğundan,
yönetimde yer alması daha da zordur. Gerçekten bu-
nu yapabilmesi için belli bir politik bilince sahip olma-
sı gerekir.

Bizim örgütlediğimiz medya alanı, kadın istihdamın
en yüksek olduğu alanlardan biri. Bu yüzden de bi-
zim sendikamız açısından kadınların sendika içerisinde
yönetime gelmelerinde çok fazla sıkıntı yaşadıkları
söylenemez. Aksine kadının yönetimde olması için da-
ha fazla olanak var. Ancak düşünüyorum da bunun se-
beplerinden biri de bizim sendikacılığımızın “amatör”
olması, bu biraz da kadına yer açıyor. Eğer “profesyo-
nel” sendikacılık, yani rant söz konusu olsaydı, biz bu
kadar rahat yönetimde yer alamayacaktık.

SELVİ DÖNMEZ TÜRK-İŞ'e bağlı Belediye-İş İstanbul 2 No'lu Şube üyesi

Kadının kendini toplumda ifade
edebilmesinin önceliklerinden biri
kendi ekonomik özgürlüklerini elde
etmeleridir. Çünkü kadın, iş gücüne
katıldığı takdirde aile, eş ve çevreye
daha az bağımlı kalacaktır. Ancak sade-
ce çalıştığı zaman da bunu tamamen
aşamaz. Ülkemizde kadının işgücüne
katılım oranı yeterli değildir. Bunun
nedenlerinden biri, kadının ucuz ve ye-
dek iş gücü olarak görülmesi iken diğeri
de kadına yönelik toplumsal bakış
açısıdır. Yani kadının evde de, işte de
ikinci planda kalmasıdır.

İşçi sendikalarındaki duruma bakarsak;
hiçbirinde kadınlar için özel bir çalı-
şma yok. Gericiler sendikaları geçtik,

terme, açıklama yapıldı. Pekki, bu araştı-
rmaları, açıklamaları yapanların işine yarı-
yor mu! KESK -ki bu sendika, sokakta
kurulmuştur. Hatta şehidi olan bir sendi-
kadir- dahi hiçbir sendikanın pozitif ayrı-
mıcılık konusu tüzüğünde yer almıyor.
İşveren, kadını taciz ediyor kıyametleri
koparıyoruz, kadın sokakta tacize uğru-
yor tepki gösteriyoruz. Eee aynı şeyler
sendikada da yaşanıyor. Bununla ilgili bir
ceza maddesi koysana tüzüğüne! Kadın
bilincini ön plana çıkarabilecek, kadının
kendini ortaya koyabilmesini sağlayacak
politikalar üretilecek zorunda.

Kadının sendikada örgütlenmesi
gerçekten kolay olmuyor, hep evi düşü-
nüyor. Evde de çalışıyor. Ama örgütlen-
diğinde de birçok insandan daha fazla
çaba gösteriyor. Kadında kemikleşmiş
o edilgenlik, hak etse bile yönetimde
yer almasının önünde engel oluyor. Yön-
etimde de erkek egemen zihniyet çe-
şitli halleri ile var olduğundan bu duru-
mu fark etse bile bir çaba harcamıyor.

YORUMSUZ

1 Mart: Konya’da yaşayan Ebru Erten, boşan-
mak üzere olduğu eşi tarafından kendisini aldattığı
gerekçesiyle bıçaklandı.

1 Mart: İzmir-Bornova’da yaşayan M.D, bindi-
ği otobüste emekli bir polisin tacizine uğrayınca şika-
yetteci oldu. Ancak karakolda polis tarafından şika-
yetenin vazgeçirilmeye çalışılan M.D’ye, “o saatte
otobüste ne işin vardı” gibi sorular soruldu. “Sizin
kızınız tacize uğrasaydı ne yapardınız” tepkisini ve-
ren genç kadına bu kez de “ben kızıma güveniyorum,
benim kızımın başına böyle şeyler gelmez” de-
nilerek hakaret edildi.

1 Mart: Kocaeli-Gebze’de yaşayan Elif Oku-
tan ve 8 yaşındaki kızı Yağmur, bir ormanda öl-
dürülmüş olarak bulundu.

2 Mart: Trabzon-Maçka’da bir ilköğretim oku-
lunda okuyan 10 kız çocuğu, okul müdürü tarafın-
dan cinsel tacize uğradığı söylenerek şikayette bu-
lundular.

3 Mart: İstanbul-Bağcılar’da bir anaokulunda
öğretmenlik yapan Derya Çakır, bir süredir ken-
disini taciz eden aynı okulun müdür yardımcısı tara-
fından öğrencilerinin gözü önünde öldürüldü.

4 Mart: Malatya’da, V.K. isimli kadın, eşi Yaşar
K.’dan gördüğü şiddet yüzünden hastanelik oldu. Bu
sırada çiftin 3 aylık Medine bebekle evde yalnız ka-
lan Yaşar K., bebeği döverele öldürdü.

4 Mart: Kocaeli-Gebze’de yaşayan Zeynep
Ayar, arabasında öldürülmüş olarak bulundu.

5 Mart: Samsun-Kavak’ta yaşayan Hanife Er-
taş, şiddet gördüğü için hakkında şikayette bulun-
duğu eşi tarafından 25 yerinden bıçaklanarak öldü-
rüldü.

6 Mart: Konya’da 12 yaşındaki bir kız çocu-
ğunun 5 aydır babası tarafından tecavüze uğradığı,
annenin gizlice çektiği videolarla ortaya çıktı.

7 Mart: Karadeniz Üniversitesi öğrencisi Öz-
lem Ada, erkek arkadaşı tarafından evinin balko-
nundan atılarak öldürüldü.

10 Mart: Kırıkkale’de yaşayan Ö.T’nin evine,
evlenme teklifini kabul etmediği ve ayrıldığı erkek
arkadaşı tarafından başkasıyla nişanlandığı gerekçe-
siyle ateşlenmiş piknik tüpü atıldı.

10 Mart: Iğdır’da erkek arkadaşı ile birlikte yü-
rüyen E.Y, dört kişinin saldırısına uğradı. Erkek ar-
kadaşı dövuven E.Y, saldırganların tecavüzüne uğra-
dı.

11 Mart: Urfa’da eşiyile tartışan Fener Savaşık
adlı kadın, balkondan atılarak intihar etmek istedi,
ağır yaralandı.

11 Mart: Antalya’da yaşayan E.Ç, erkek arka-
daşı tarafından kaçırılarak, zorla ilaç icirildi, tecavüz
ve şiddete maruz kaldı.

12 Mart: Kayseri’de yaşayan Jale Güvenç,
tartıştığı eşi tarafından 4 yerinden bıçaklandı.

12 Mart: Adana’da yaşayan Cemile Sansür
adlı kadın, boşandığı eşi tarafından silahlı saldırıya
uğrayarak yaralandı.

12 Mart: İstanbul’a turist olarak gelen Yoko
T. ve Kyomi N. isimli kadınlar, tecavüze uğradılar.

12 Mart: Bursa-Osmangazi’de, eşi ve kızı ile
tartışan Ali Şekerici isimli emekli polis memuru, ta-
bancasıyla eşini ve kızını vurarak öldürdü.

12 Mart: Ardahan-Göle’de anaokulu öğret-
menliği yapan Saadet Ulus, uzun süredir kendisi-
ni taciz eden bir kişinin satırli saldırısı sonucu yaşa-
mını yitirdi.

Nusaybin’de kadın ve sendika...

Tüm sayfa boyunca sendikalarda kadına yönelik
erkek egemen bakıştan bahsettik. Şimdi de
tam tersi bir olay ile kadına yönelik politikalar
izlendiğinde ise nasıl olumlu örnekler yaratıla-
bileceğini görelim: Mardin’in Nusaybin Beledi-
yesi ile Belediye-İş Sendikası arasında imzala-
nan toplu sözleşmede Türkiye’de bir ilk ya-
şandı. Bölgede çok yoğun yaşanan “kumalık”
sistemine ve kız çocuklarının okutulmamasına
karşı maddi yaptırım sağlayacak olan bir mad-
de işçilere % 15 oranında zammın kabul edil-
diği toplu sözleşmeye eklenerek kabul edildi.
Bu maddeye göre, belediyede çalışan sendika
üyeleri arasında “çok eşlilik yapan, başlık
parası alan, ailesine şiddet uygulayan erkek
işçiler görevlerinde pasifleştirilecek” ve kız
çocuklarını okutmayan işçilerden
erkek çocukları için ödenen eğitim bedeli ke-
silecek! Kendilerini kadın sorununun dışında
gören ve çözüm üretmeyen sendikalara olum-
lu bir örnek teşkil eden bu toplu görüşmede
ayrıca 25 Kasım ve 8 Mart kadın işçiler için üç-
retli izin sayılacak.

(H. Merkezi)

En iyilerimiz, en kötü şartlarda karamsarlığa, yılgınlığa kapılmadan bir adım öne çıkanlarımızdır.

Ali Uçar da en hızlı adımlarını 12 Eylül faşizminin en karanlık döneminde atmış en iyilerimizdir

Ali Uçar; Bir eylem insanı, inatçı ve sıcak bir yürek!

Askeri işlerde disiplinli, otoriter, onun dışındaki zamanlarda oldukça neşeli, sevecen, esprili her çevre ve her yaş grubuna uyum sağlayan bir yoldaşı.

1959'da Dersim'in Ovacık ilçesi Çekperi (Güney Konak) köyünde doğdu. Yöre halkı gibi ailesi de Kürt'tü. Köyünde ve Ovacık'ta ilk ve ortaokulu bitirdi. Aile durumu iyi olmadığından dolayı öğrenimini sürdürmedi ve küçük denecek yaşta ailesine ekonomik katkıda bulunmak amacıyla İstanbul'a gitti.

Ali yoldaş memleketten Proletarya Partisi'nin yöredeki faaliyetlerine yabancı değildi. Küçük yaşta devrimci düşüncelere sempati duyuyordu. İstanbul'a geldikten kısa bir süre sonra oturduğu ve gittiği Zeytinburnu, Halıcıoğlu semtlerinde faaliyetle bağ kurdu. Kısa bir sürede örgütlendi. Hızla gelişen yönü, kararlılığı, azmi, gözüpek, girişken ve soğukkanlı yönlerinden dolayı yoldaşları onu askeri bir birime aldılar.

Halk düşmanlarının korkulu rüyası!

Ali yoldaşa hemen eldeki tabanca ve otomatik silah çeşitlerinin kullanımı, çeşitli bombaların yapımı ve kullanımı, dövüş teknikleri öğretilmiş, atış talimleri yaptırılmıştı. Askeri eylem planları ve kuralları üzerine askeri bir eğitim verilmiş, ondan sonra zorluk çekmemesi ve askeri eylemlerdeki istikrarlı gelişme yönünden dolayı kısa sürede İstanbul Avrupa Yakası Askeri Komitesi'nde görevlendirilmişti. Cemil Oka'nın öğrencilerinden biriydi. Bir süre onun denetimindeki bir hücrede çalışmıştı.

Selahattin Doğan ile de aynı hücrede çalışmıştı. Gerek birçok bankanın kamulaştırılması, gerek sivil faşistlerin cezalandırılması ve birçok faşist yuvasının bombalanmasından dolayı bir hayli tecrübe kazandı, profesyonelleşti.

Yoldaşın birlikte çalıştığı Selahattin Doğan

yoldaş, 1978 Ocak sonlarında düşman tarafından bir çatışmada yaralı yakalanıp işkencehaneye götürülüp, günlerce gördüğü işkencelerle katledildi. Yoldaşların katledilmesi onun sınıf kinini, mücadelesini daha da biliyordu. Proletarya Partisi'nin görevlerine daha da sıkı sarılıyor, yeni yoldaşları yetiştirmeye çalışıyordu.

Ardından Doğu Anadolu Bölge Komitesi denetimine atandı. Ve ideolojik-örgütsel siyasi faaliyetleri içinde kat ettiği hızlı istikrarlı gelişmeden dolayı parti üyesi yapıldı. Yoldaş Elazığ'da birçok eylemin yanında birçok devrimcinin hastanede işkenceyle öldürülmesinden sorumlu devlet hastanesi başhekimlerinden **Dr. Musa Duman**'i cezalandırma eylemini de gerçekleştirmiş ve daha sonra Dersim'de görevlendirilmiştir. Çemişgezek merkezinde faşist örgütlenme başlarından **Yaşar Uytu** ve Erzinan merkezinde polisle birlikte sivil faşist örgütlenmenin başlarından ve dükkânını karargâh olarak kullanan **Berber Yaşar**'ın cezalandırılması gibi bir dizi eylemde sorumlu olarak görev almıştı.

Nerede boşluk varsa oraya gönderildi. Her yere ve her işleve de sevecek gitti.

Kararlılık, azim, cesaret!

Kararlılık, azim, cesaret ve sıkı disiplin... Planlama, inisiyatif, esneklik yönü gelişkindi. Kural olarak her eylemi, eylem öncesi, eylem süresi ve eylem sonrası diye üç aşama olarak ele alıp, planlamayı, her aşaması için hazırlığı ve görevlendirmeyi buna göre yapardı. Zira doğru planlama, başarının yarısıdır. İnişiyatif ve esneklik de doğru planlamanın tamamlayıcı aracı olarak, onun kadar önem taşır. İnişiyatifin elde tutulmaması veya hesaplanmayan durum değişikliğine göre inisiyatif ve pratiklikle

esneklik gösterilememesi eylemi başarısızlığa götürür. Temel kural devrimin düşmanlarına yönelmesi, hedeflenmesidir veya imha edilmesidir. Bir diğer temel kural, kendini korumak, düşmanı yok etmek tir. Bir diğer kural az güce çok güce karşı başarı sağlamak.

Alçakgönüllü, sevecen...

Bulunduğu alanda ve en yaratıcı başarılı eylemlerde bile en ufak kibirliliğe kapıldığını, başka alanları ve işleri küçümsediğine tanık olmadık. Müttevazi bir kişiliği vardı. İdeolojik-siyasal örgütsel eleştiriler dışında kimseyi incittiği görülmemişti. Askeri işlerde disiplinli, otoriter, onun dışındaki zamanlarda oldukça neşeli, sevecen, esprili her çevre ve her yaş grubuna uyum sağlayan bir yoldaşı.

Girdiği çevrede kitlelerle olağanüstü rahatlıkla ve anında diyalog kurmayı becerip, onlarla kaynaşabiliyordu. Davranışlarıyla, konuşmalarıyla, olgun, seviyeli esprileriyle, sevecenliğiyle karşındakilere hemen güven verebiliyordu. Çok güzel sesi vardı. Çok iyi saz çalıp, türkü söylüyordu. Kendi besteleri de vardı. Yetenekli bir yoldaşı ve bir halk deyimiyile on parmağında on marifet (yeteneği) vardı.

Kural olarak silahlı dolaşmazdı. Çevresindeki kimseye silah taşıdığını hissettirmezdi. Oldukça uyanık, sezgi gücü iyi olan bir yoldaşı.

12 Eylül karanlığında bir meşale!

12 Eylül Askeri Faşist Diktatörlüğe geçişle birlikte koşullar daha da ağırlaştı. Faşizm başta komünist ve devrimci hareketler olmak üzere bütün halk muhalefetine karşı acımasız ve ağır bir terör estiriyordu.

Devrimci dalgalarda düşüş, gerileme, yılgınlık ve karamsarlıklar şu ya da bu ölçüde Proletarya Partisi saflarına da kaçınılmaz olarak yansımış ve ağırlaşan koşullara rağmen Ali yoldaş, birçok yoldaşı gibi en ufak bir karamsarlık ve yalpalama göstermemişti. Tersine görev ve sorumluluklarının daha da arttığı bilinciyle hareket etmişti. Bu ağır koşullarda daha ağır görevler omuzlamaktan çekinmedi. Cunta koşullarında yapılan 2. Konferans sonrası önemli görevler aldı. '82 yazına doğru oluşturulan Askeri Komisyona atandı. Yeni aldığı görevlerde en ufak bir tereddüt göstermedi. Ve AK üyesi olarak batıdaki askeri faaliyetlerin sorumluluğuna getirildi. Yoldaş şehit oluncaya kadar da bu görevi yürütüyordu. 1983 Nisan'ında deşifre olan bir evi boşaltmaya gittiğinde pusuya düştü. Yoldaş silahına davranıp çatışmaya girmesine karşın onlarca otomatik silahlı katil sürülerince **6 Nisan 1983** günü katledildi.

Yoldaş mücadele bayrağını bize bırakarak aramızdan ayrıldı. Onun kavga bayrağını ona layık olarak sürdürmek boyun borcumuzdur. Her yoldaş bugün ona daha çok layık olmalı, sadece sınıf mücadelesine ve sınıf düşmanlarına karşı değil, aynı zamanda eksiklerimize karşı da tutarlı bir mücadelede acımasız olmalı. Bu yapıldığı oranda şehitlerimizi anmaya ve onların ideallerine sahip çıkmaya layık olabiliriz.

(Bir yoldaşı)

KAVGADA ÖLÜMSÜZLEŞENLER

Cihan Çetinkaya; Zeytinburnu'nda lümpen arkadaş çevresinden çıkıp Partizanlarla yeni tanışmıştı. Yüreğinin devrim ateşiyle dağlanması, dağlara, kavgaya sevdalanması henüz çok yeniydi. Ancak 1997'nin Nisan ayında Zeytinburnu'nda eskiden içinde bulunduğu arkadaş çevresinde çıkan kavgada hayata veda etti.

Şerif Ahmet Aslan; Nisan 1984 tarihinde yani 12 Eylül zindandalarının o en barbar koşullarının yaşadığı

dönemde İzmir Buca Hapishanesi'nde yakalandığı bir hastalık sonucu yaşamını yitirdi.

Mehmet Beyhan; 1977 yılından itibaren Urfa Siverek'te Partizan faaliyeti yürüten Mehmet Beyhan sıkıyönetim ve sonrasında gelen cuntaya inat düşüncelerinden vazgeçmedi. Askeri faşist diktatörlüğün bölgede estirdiği teröre rağmen o asla gerilemedi. Evli ve çocukları olan Mehmet Beyhan ailesiyle birlikte maruz kaldıkları polis terörüne inancı ve kararlılığıyla cevap verdi. Bölgede birçok askeri eyleme katılan Mehmet Beyhan DDKD'li (Devrimci Doğu Kültür Derneği) sosyal faşistler tarafından dokuz

kurşunla yaralandı. Gözaltına alınan Beyhan Nisan 1981'de Siverek'te Meydan Polis Karakolu'nda alçakça katledildi.

Veysel Yıldız; Yüreğini Partizanlara adanmış Veysel Yıldız, bir bankada müstahdem olarak çalışıyordu. 12 Eylül AFC dönemini de yaşamış ancak devrimle bağlarını aslı koparmamıştı. 28 Mart 1982 tarihinde Malatya'da gözaltına alındı. 40 yaşın üzerinde olan Yıldız yoğun işkencelere karşısında ser

verip sır vermemekle 31 Mart 1982'de katledildi.

Emin Uğurlu; Yurtdışında Partizan safalarında mücadele yürütürken 27 Mart 1982'de Almanya'da geçirdiği bir trafik kazası sonucu şehit düştü.

Mustafa Akdal; 19 Mart 1982'de Almanya'da geçirdiği bir trafik kazası sonucu şehit düştü.

Cemal Ferhat; Dersim-Hozat-Peyik (Çağlarca) köyü doğumlu olan Cemal Ferhat Nisan 1980 tarihinde Dersim Hozat'ta Halkın Kurtuluşu taraftarlarının biçaklı saldırısı sonucu şehit düştü. Çevresi tarafından sevilen Cemal Ferhat'ın cenazesi köyünde toprağa verildi.

Pusula

Militan pratik, örgütleyerek özgürleştirir

TEKEL işçileri şahsında yaşanan direniş tüm ezilenleri olduğu gibi, devrimci güçleri de olumlu yönde etkiledi. Devrimci ve komünist güçlerin kitlelerle olan zayıf bağları ve mücadele alanlarındaki etki düzeylerini dikkate aldığımızda bu direnişte öncü bir rol oynamaları mümkün değildi. Ama sürece aktif bir düzeyde katılma, tarihsel görevlerini hatırlama, önümüzdeki dönemde kitle hareketleri ve direnişlerde özne olma sorumluluğuyula militan bir çalışmanın içine girme zeminini güçlendirdi. Direnişin değişiriciliği, özgürleştirme gücü bu tür devrimci pratiklerin ürünüdür.

Sarsma, yeniden kalıba dökme eylemidir. Elbetteki bu bir anda olmaz. Çünkü zayıflamalar, kırılmalar, içinde yenilgileri-gerilemeleri barındıran ağır süreçlerin sonuçlarıdır. Dolayısıyla bu sonuçları ortadan kaldırmak da bir süreç sorunudur. Bu süreçler büyük fedakarlık ister. **Sarsılanı, yıprananı yeniden onarmak-şekil vermek için küçük adımların, kıvılcıkların önemi oldukça büyüktür.** Bu süreçte kendiliğinden gelişen kitle hareketlerine müdahalede, saldırılara karşı duruşta karşı saldırıları örgütlemeye faaliyetlerine hep bu bilinçle yaklaşmalıyız. Zayıflayan militan özelliklerin yeniden güçlendirilmesi, ezilenlerin kurtuluşu için özveri ve fe-

dedarlıkta hiçbir sınır tanınmaması ancak böyle sağlanabilir.

İşte tarihi tecrübe;

“İnsanlık tarihinin çeşitli aşamalarındaki tüm toplumsal devrimler, tarihi olarak kaçınılmazdır ve insan iradesinden bağımsız olan nesnel yasalara tabidir. Dahası, **tarihte dolambaçlı yollardan geçmeden ve fedakarlık yapılmadan zafere ulaşan hiçbir devrim yoktur.**

Proletarya partisinin görevi, Marksist-Leninist teori temelinde, somut tarihi şartları tahlil etmek; doğru strateji ve taktikleri ortaya koymak; görünmeyen kayalara çarpmadan ilerlemek, gereksiz fedakarlıklardan kaçınmak ve adım adım hedefe ulaşmak konusunda kitlelere kılavuzluk yapmaktır. Fedakarlıklardan tümüyle kaçınmak mümkün müdür? Ne kölelerin, ne serflerin devrimlerinde, ne burjuva devrimlerinde ne de milli devrimlerde durum böyle olmadı gibi, proletarya devrimlerinde de durum böyle olmaz. Hatta devrime yol gösteren çizgi doğru olsa bile, devrim sürecinde gerilemeler ve fedakarlıkların olmayacağı konusunda kesin bir güvene vermek olanaksızdır. Ancak doğru bir çizgiye bağlı kalındığı sürece devrim eninde sonunda zafere ulaşır. Fedakarlıklardan kaçınmak bahanesiyle devrimden vazgeçmek, as-

linda halkı sonsuza dek köle olmaya ve tarafsız acılara ve kayıplara katlanmaya mahkum etmektedir.” (Polemik, Sf. 25-26)

Eğer tecrübelerden öğrenmek, ilerlemek için güçlü bir zemin ise, öğrenerek ilerlemek ana prensiplerimizden biri olmalıdır. Tarihteki toplumsal değişimlerde sınıf mücadelesinin diyalektik yasalarını kavramada yetersiz olanların, bugünün sorunlarını kavramada ve zorluklarla savaşmada zaafı bir duruş içinde olacakları kesindir. **Tarihi tecrübeler bize diyor ki; devrimler kaçınılmazdır.** Ama bu kaçınılmazlık kendiliğinden olmaz. Bu doğru bir çizgiyle ve bu çizgi etrafında kenetlenmiş yığınların fedakarlığıyla mümkündür. Bugüne kadar dolambaçlı yollardan geçmeyen, büyük fedakarlıklar içermeyen hiçbir devrime tarih tanıklık yapmadı. Bundan sonra da yapmayacaktır.

Bu bize neyi gösteriyor? Devrim isteyen, değişim isteyen herkesin fedakarca örgütlü bir mücadele içinde yer almasının gerekli olduğunu gösteriyor. Proletarya saflarında başarısızlıkları, yetersizlikleri gerçekce göstererek, kapitalist-empyralist sistem ve işbirlikçilerine karşı mücadeledede bedel ödemekten kaçınarak tepkilerini söylem düzeyinde bırakanlar, ezilenlerin davası için hayırlı bir iş yapmamış olacaklardır. Bu duruş bu şekilde, ezilenlerin acı çekmelerine seyirci kalma, “böyle gelmiş böyle gidecek” kaderci felsefeye itiraz etmeme anlamına gelir.

Sınıf mücadelesi açısından bu tehlikeli bir durumdur. Ama bundan daha tehlikeli

olan, şeklen dairenin içinde olan, ama dairenin içinde olmanın yüklediği görev ve sorumluluklardan kaçınan şekillenmiştir. Bu şekillenmiş fedakarlıktan kaçınır. Ana sorunlarla uğraşmayı yük, tali sorunlarla uğraşmayı görev sayar. Tüm enerjisini halkın çektiği acıları gidermek için aktif mücadeleye kanalize etme yerine tali sorunlarla sevk eder. Ama hiçbir gerekçe kendisini ezilenler cephesinde tanımlayan bir bireyin ezilenlerin sorunlarına, mücadelesine kayıtsız kalma haklılığını vermez.

Devrim örgütlü bir gücün eseridir. **Devrim isteyip örgütlülüğü yadsımak, istenilen şeyin samimiyetini tartışılır hale getirir.** Örgütlülüğe karşı mesafeli durmak büyük fedakarlıklardan kaçınmak anlamına gelir. Buna neden olan dış etkiler üzerinde de ciddiyetle durmak gerekir. Tabi ki dış etkilerin varlığı içte taşınan zaafaların belirleyiciliğini ortadan kaldırmaz. Bu çok önemli bir ayrım noktasıdır.

Pratikte kaybedilenler daha güçlü pratiklerle yeniden kazanılır. Bunun içinde koşullara teslim olmayan, zorluklarla savaşmayı militanlığın bir gereği sayan ideolojik, siyasal, örgütsel bir donanımına sahip olmak gerekir. Devrimci militanların yetersizlikleri ne düzeyde olursa olsun, proleter bir çizgide, yaşam tarzında sürdürülecek ısrarlı bir tutumla tüm bunlar aşılır.

Yine devrimci kadro ve militanların somut durumunu göz ardı ederek belirlenecek her görev pratik başarısızlığa adaydır. Dola-

yısıyla militanların doğru analizi ona uygun olarak görevlendirilmesi diri ve dinamik yanların daha da gelişmesine, kaybedilen özgüvenin yeniden kazanılmasına vesile olabilir. **Çünkü doğru ve yerinde görevlendirmeler beraberinde pratik başarıları getirebilir.** Sağlanacak her pratik başarı da kazanma bilincini geliştirir. Bugün açısından devrimci militanların görevlerini daha ileri düzeyde yerine getirmeleri için bu soluk alıcı pratiklere ihtiyaç vardır. Lokal düzeyde de olsa işçi sınıfı cephesinde son süreçte yaşanan direnişlerin bu yönüyle yaratmış olduğu olumlu etkiler asla göz ardı edilmemelidir. Tüm yetersizliklere rağmen bunun böyle olduğu bir gerçektir. Bu gerçek hangi yolda nasıl yürünmesi gerektiği konusunda bize somut mesajlar sunmaktadır.

Proletarya Partisi'nin pratik hamlelerinin merkezi göreve göre şekillenmesi, bu tür pratiklere karşı kayıtsız kalması anlamına gelmez. Bilakis işçilerin, emekçilerin öfkesinin pratik örgütleyicisi olmak için çaba sarf ederek aktif bir duruş sergilemek merkezi görevin hizmetine sunulacak imkan ve olanakların daha da çoğaltılması anlamına gelir. Bu militan gücü bakımından, kitlelerle yeni bağlar kurup geliştirme bakımından da böyledir. Dolayısıyla ezilenler cephesinde yavaş yavaş kırıldıklarını ortadan kaldıran bu süreçte kolektif ve militan bir ruhla sürece müdahale etmek güncel bir görevdir.

Bugünkü mücadele, kadının statükonun mu ilerici değişimin mi taşıyıcısı olacağı üzerinedir. Maoist kadınlar için bugünkü görev Halk Savaşı dönemindeki kazanımları savunmak, onları hayata yaratıcı şekilde uygulamak ve daha üst düzeyde bir kadın hareketi için geliştirmektir.

Nepal Hareketi'nde Kadının Rolü: Halk Anayasasını Hazırlamak

Birleşik Nepal Komünist Partisi (Maoist) önderlerinden Hisila Yami'nin (Pervati Yoldaş) Monthly Review dergisinde çıkan yazısını kısaltarak yayınlıyoruz.

İçinden geçtiğimiz aşamada Nepal, tarihsel Kurucu Meclis (KM) ile anayasasını hazırlamaktadır. Vurgulanması önemli olan nokta, şu ana kadar Nepal halkına verilen anayasaların hepsinin oligarkların ve kralların doğrudan müdahalesiyle hazırlanmış olmasıdır. On yıllık tarihsel Halk Savaşı (HS) (1996-2006) ve onu bütünleyen 19 günlük Halk Hareketi (Nisan 2006) sayesinde Nisan 2008'de eşit ve adil bir Kurucu Meclis seçimlerinin gerçekleşmesini sağlayarak halkın kendisi için halk anayasasını hazırlaması mümkün olmuştur. **Nepal Komünist Partisi (Maoist) [NKP(M)]**'nin önderliği altında ve onun farklı partilerle birleşik cepheyi başarılı şekilde değerlendirmesi sonucunda monarşi sistemi 2008 yılında yıkılmıştır.

Nepal hareketinin özgünlüğü güçlü bir solun varlığıdır. Bu nedenle Nepal'de kadın hareketi görece güçlüdür. Kadının sömürsününün oldukça derin olması —en eski ve en uzun sömürlerden biri olarak anne karnından mezara kadar— sebebiyle genellikle komünist hareket tarafından önderlik edilmiştir. Tabii ki Komünist Parti içindeki patriyarkal eğilimlere veya toplumun tüm özelliklerinin Partiye ve Harekete yansımalarından kaynaklı gelişim aşamalarında ortaya çıkan benzer eğilimlere karşı da mücadele edilmektedir. Ancak parti ve hareket içinde her zaman sağcı, aşırı-sağcı ve eklektik orta sınıf eğilimler kadın hareketini etkileyecektir. Kadınlar hem sınıf hem de cinsiyet konularını doğru oranlarda ele alan, doğru bir çizgi için mücadele etmelidir. Nepal'in özgünlüğünde bunlara Dalit, bölgesel ve etnik baskıyı da eklemek gereklidir çünkü bunlar da kadın sorunlarıyla ilişki içindedir.

Halk Savaşından Önce Kadın Hareketi

Öncelikle 1990 yılında 50 gün süren ve "partisiz" **Panchayat Sistemini** (Saray'dan yönetilen ve otuz yıl süren tek parti sistemi (1960-1990)) yıkan birinci halk hareketini anlamak gereklidir. Monarşi döneminde siyasi partiler yasaklı olduğu için kadın ve gençlik cepheleleri oldukça aktifti ve bu partiler mevcut cephe örgütlenmeleri üzerinden faaliyet yürütmekteydi. Bu, kadın hareketinin yabancı yönetimine karşı bağımsızlık hareketleri esnasında ortaya çıktığı diğer Güney Asya ülkeleriyle keskin bir karşıtlık içermektedir. 1990'da monarşi karşıtı hareket kentsel bölgelerden kırsal bölgelere yayılınca kral siyasi partilerle görüşmek zorunda kaldı. Bunun sonucunda **Kral, Nepal Kongresi (NK)** (komprador burjuva sınıfı temsil etmektedir) ve **Birleşik Sol Cephe** (geniş reformist sol partileri temsil etmektedir) arasında üçlü bir anlaşma imzalanarak anayasal monarşik parlamenter sistem oluşturuldu. 1990'da kabul edilen anayasa her partiye seçimlere katılmak için adaylarının en az yüzde beşinin kadın olmasını zorunlu kıldı. 1991'deki ilk seçimde 205 parlamenterden yalnızca 7'si kadındı.

Ancak ikinci ve daha radikal bir birleşik cephe olan ve Panchayat sistemine karşı mücadele eden **Ulusal Birleşik Halk Hareketi (UBHH)** yalnızca Kurucu Meclis seçimlerinin geniş halk kitlelerinin çıkarlarına hizmet edeceği temelinde anayasal monarşik parlamenter sisteme karşı da mücadele etme kararı aldı. Bununla beraber UBHH içinde

yer alan ve illegal olan **Nepal Komünist Partisi (Birleşik Merkez) [NKP (BM)]** ilk seçime legal örgütlenmesi olan **Birleşik Halk Cephesi (BHC)** ile katılma kararı aldı. Partinin hedefi monarşi ile demokrasi arasındaki çelişkiyi ve kralın başkanlığındaki sözcük demokratik Westminster parlamenter sistemi teşhir etmekte. Aday gösterilen 59 üyesinin dördü kadındı. Seçimlerde dokuz seçilerek Parti, burjuva NK ve Nepal Komünist Partisi (Birleşik Marksist-Leninist) [NKP (BML)]'nin ardından üçüncü oldu. BHC'den aday olan kadınların hiçbirini kazanmadı.

Ancak HS başlamadan önceki altı yıllık dönemde cinsiyet konuları üzerinden kadın hareketinde ani bir yükseliş oldu. Çok sayıda bağımsız kadın örgütlenmeleri oluştu ve kadın örgütlerinin birleşik cepheleleri çoğalmaya başladı. Kadın sorununa dair çok sayıda tartışmalar, programlar ve hareketler örgütlendi. Çok sayıda kadın dergisi yayınlanmaya başladı. Fakat yeni sistem tarafından verilen kısmi özgürlükten yararlanarak kadının ticarileşmesi (güzellik yarışmaları, pornografi, erotik filmler) açıkça ortaya çıkmaya başladı. Kadınlar her türlü örgütlenmeleri ile bu eğilimi engellemeye çalıştılar. (...)

NKP(BM) 1994 seçimlerini boykot etme kararı aldığı sırada ilgi şehir ve cinsiyet konularından kırsal ve sınıfsal konulara kaymaya başlamıştı. "Boykotçuları" sindirme adı altında çok sayıda sahte sebeple kadrolara ve sempatanlara soruşturmalar açıldı. Çok sayıda erkek, köylerinden polis saldırısına karşı kaçınca evlerine bakmak zorunda kalanlar, aynı zamanda geleneksel olarak erkeklerin yaptığı çati onarma, tarla sürme vb görevleri de kadınlar üstlenmek zorunda kaldı. Ancak sonrasında kadınlar da yalқанmaya, şiddet görmeye ve tecavüz edilmeyle başlayınca kadınlar da yeraltına çekilmek zorunda kaldı. Tüm bu gelişmeler 6 Şubat 1996'da start alan HS'yi başlatmak için uygun koşulları hazırladı. Aynı zanda NKP (BM) de ismini değiştirerek HS'nin başlatılmasına önderlik eden **Nepal Komünist Partisi (Maoist) [NKP (Maoist)]** ismini aldı.

Halk Savaşı Sürecinde Kadın Hareketi

1996'dan 2006'ya kadar on yıl süren HS, 240 yıllık monarşiyi yıkıp Nepal'de federal demokratik cumhuriyeti yaratarak Nepal tarihinde büyük tarihsel bir kazanım olmuştur. Sınıf savaşına katılan binlerce insan yalnızca sınıf bilinci değil, aynı zamanda cinsiyet-Dalit-bölgesel ve etnik bilinç de elde etti.

HS'nin tarihsel kazanımlarından biri kadınların yaşamında yarattığı büyük sıçramadır. Kadınlar her cepheye katıldı: devrimin üç silahlı olan **Parti'ye, Birleşik Cephe'ye ve Halk Kurtuluş Ordusu'na (PLA)**. İlk defa kadınlar tam zamanlı, profesyonel devrimci-

ler oldular ve onlarca veya yüzlerce değil binlerce! **Ancak HS başlamadan önce NKP(BM) içinde tam zamanlı yalnızca iki kadın vardı.**

Kadınlar PLA'ya, milise, üretim tugaylarına katılarak profesyonel devrimciler oldular. Politika üretimine katıldılar, kurye, örgütçü, yalınayak sağlık çalışanları, radyo sunucusu oldular. **İlk kez kadınlar sınıf ve cinsiyet baskısının aracı olarak feodal devlet aygıtına hedef almayı öğrendiler.** İlk kez savaş cephelelerinde erkek savaşçılarla eşit koşullarda mücadele etme olanağına kavuştular. **İlk kez kast, sınıf, bölge, etnisite temelinde olmadan yalnızca aşk ve ideoloji temelinde eşlerini seçerek evlendiler veya boşanıp yeniden evlendiler.** İlk kez kadın kitle örgütleri yalnızca kadının ezilmesine değinmekle kalmadılar aynı zamanda **kızıl ve uzman kadınlar** yetiştirilerek kırsal sanayiye yönettiler, Parti, PLA ve milis için lider ve asker sağladılar, komünleri-kooperatifleri yönettiler. Aynı şekilde, kitlelerle taban

temelinde ilişki kuran yeni kadın liderler bölgesel, etnik, sınıf ve kast baskısına karşı daha derinlikli şekilde duyarlı hale geldiler. **Onların bu kadar kendilerine güven duymasını sağlayan ise üs alanlarında istediklerine hayat verebilmeleri olmuştur. "Kadın Model Köyleri"** olarak ilan edilen köylerde kadına şiddeti yasakladılar, kadın için özel haklar ve uygulamalar elde ettiler ve aile mülkiyeti üzerinde eşit söz hakkı olmasını sağladılar. Kadınlar yol, şehir kapıları yapımına dahil oldular, halk mahkemelerine katıldılar. Nisan 2006'da Kathmandu ve birkaç büyük şehirle sınırlı kalan 19 günlük halk hareketiyle beraber NKP(Maoist) tarafından savunulan bu gündemler kent kitlelerine iletildi. Bu, mutlak monarşinin yıkılması için daha geniş bir tabanın oluşmasını sağladı.

Kadınların Anayasanın Hazırlanmasına Katılımı

2006'da başlayan ve günümüzde de devam eden barış süreci, 2006 yılında yedi siyasi parti ve NKP(Maoist) arasında ulaşılan "**12 Maddelik Anlaşma**"nın sonucudur. 12 maddelik anlaşmanın özü tüm demokratik partileri krala karşı birleştirmek, devleti yeniden yapılandırmak için bir temel oluşturmak ve feodal yapıya son vermektir. Barış süreci NKP(Maoist)'e HS esnasında geliştirdiği ve uyguladığı konuları, özel olarak demokrasiyi ve cumhuriyeti Kurucu Meclis (KM) seçimleri aracılığıyla kurumsallaştırmak ve etnisite, bölge ve diğer faktörler temelinde federaliz-

mi savunmak konularını kurumsallaştırmak için fırsat vermiştir.

Günümüzdeki anayasa hazırlama sürecinin en belirgin ayrıtı özelliği, sürecin her aşamasında, geçici anayasasının hazırlanmasından diğer partileri KM seçimlerine katılmaya zorlamaya ve KM komitelerinde taslak anayasasının zamanında hazırlanmasını güvence altına almaya kadar, NKP(Maoist) inisiyatif almaktadır.

Bu nedenle **Nepal Geçici Anayasası'nın (2007) Giriş Bölümü**'nde HS'nin geliştirdiği konulara şu şekilde değinmektedir:

"Sınıf, kast, bölge ve cinsiyet temelinde ülkenin mevcut sorunlarını çözmek amacıyla devletin ilerici yeniden yapılandırması için kararlılıkla..." (...)

NKP(Maoist) KM seçimlerinde en çok sayıyı (hem erkek hem de kadın) kazandı. (...) KM'deki toplam 197 kadın üye arasında 74'ü diğer partilerden çok daha fazla sayıda Maoist'ti. Bu sayı, KM içindeki daha küçük partiler NKP(Maoist)'e katılıp da

Birleşik Nepal Komünist Partisi (Maoist) [BNKP (Maoist)] ismini aldığı daha da arttı.

Ayrıca ilginç olan bir diğer konu da FPTP* sistemi ile seçilen 24 Maoist kadının 2'sinin Dalit kastından olmasıdır. (*Dalitler Güney Asya'da yaygın olan hiyerarşik kast sisteminde en altta yer alan grup-çev.*) Bu tarihsel öneme sahiptir çünkü Nepal'de daha öncesinde hiçbir zaman bir Dalit kadın seçimleri kazanmamıştır. Benzer şekilde dokuz kadın KM üyesi ayrımcılığa uğrayan etnik gruptan seçilmiştir ve diğer bir tarihsel başarı da bir başka onur olarak sekiz kadın KM üyesinin HS döneminde şehit düşenlerin ailelerinden olmasıdır. (...)

Bugün KM'nin başkan yardımcısı, BNKP(Maoist) üyesi bir kadındır. Maoist partinin parlamento parti temsilcileri de kadındır. Yasama ve anayasa komitelerinin yedisine başkanlık yapan kadınların üçü BNKP (Maoist)'e üyedir. (...) En ilginç ise Kurucu Meclis seçimlerinde aday olan bir şehir komitesinden genç bir Maoist kadının rakibi olan diğer partilerin merkezi düzey, emektar önderlerinin yeniliğe uğramasıdır.

Günümüz anayasa hazırlama sürecinde kadınların devlet organları üzerindeki baskısını hissettiren bir diğer önemli gündem ise federalizmdir. Geçici Anayasa'nın KM'ye verdiği görevde KM **"devletin mevcut merkezi ve üniter yapısını yok ederek kadın, Dalit, yerli kabileler (Adivasi Janajati), Madhesiler, ezilen ve azınlık kesimler ve diğer dezavantajlı grupların sorunlarını çözmek için sınıf, kast, dil, cinsiyet, kültür, din ve bölgesel ayrımcılığı yok ederek katılım, demokratik ve ilerici bir devlet oluşturacaktır."** Benzer şekilde **"Madhesi, Dalit, yerli etnik gruplar (Adivasi Janajati), kadın, emekçi, çiftçi, fiziksel engelli, dezavantajlı sınıf ve dezavantajlı bölgeler devlet organlarında orantılı olarak temsil edilecektir..."** Bu hedefler stratejik öneme sahiptir ve **"kast, sınıf, etnisite ve bölgesel baskının içinde yer alan ezilen bir topluluk olan kadın"ın kurtuluşuna dair Maoist analizi yansıtılmaktadır.** (...)

Sonuç

Nepal'de HS'nin ayrım noktası dikey ola-

rak yükselttiği sınıfsal konularla aynı zamanda yatay olarak kast, etnisite, cinsiyet ve bölgesel baskıya da ele almasıdır. Biz Maoistler ulus temelinde Nepal özgünlüğünde federalizme ulaşmak için çaba harcıyoruz. Bugün sınıf savaşını farklı biçimlerde sürmektedir. Eski feodal ve komprador üretim biçimini isteyen güçlerle komünizme giden yolda bir aşama olarak yeni, ulusal, kapitalist üretim biçimi için mücadele edenler arasında büyük bir mücadele sürmektedir.

Kadının kurtuluşu dönüm noktasındadır: (kadınlar) ileriyi doğru çıkararak yeni üretim biçiminin hayat bulacağı devleti yapılandırmanın yanında olabilir. Fakat aynı zamanda kimlik, etnisite, bölge adı altında manipülasyona uğrayarak, eski toplumsal gelenek ve kültürü korumak isteyen sınıfsal ve ulusal düşmanın parçalayıcı güçlerince harekete geçirilerek geriye doğru gidebilir ki bu kadının kurtuluşu için zararlıdır.

Bugün Maoist kadınlar yalnızca sokak eylemlerinde değil, yasama aktivitelerinde de araştırmacı olmalı, güzel konuşmalı ve hükümet organlarının yeniden yapılandırılmasında becerikli olmalıdır. Bu nedenle Maoist kadınlar burjuva devletin özünü ve halka hizmet edecek yeni devlete olan ihtiyacı daha iyi anlamaktadırlar. Günümüzde parti, devlete hem yukarıdan hem de aşağıdan müdahale etmeyi gerekli görmektedir—özellikle aşağıdan halkın örgütlü ve dikkatli olmasını sağlamalıdır ki halk için anayasa sabote edildiğinde ayağa kalkabilsinler.

Maoistleri en büyük parti haline getiren KM seçimlerinden mutlu olmayanlar, eski feodal üniter sisteme bağlı kalmayı isteyenler hem ordunun bütünleşmesini hem de anayasa hazırlığını engellemeye çalışmaktalar. Şimdiden kadına yönelik şiddette artış sinyalleri görülmekte, kadınlara cadı olduğu gerekçeyle saldırılar olduğu veya dalit kadınlarına dışkı yedirildiği üzerine raporlar hazırlanmaktadır. Suçlayacağımız güçler aynı zamanda KM seçimlerinin kararlarını da reddetmekte, barış sürecini sabote etmekte, fiyatların artışına ve artan güvensizliğe katkı sunmaktadırlar.

Bugün Nepalli kadınlar, özellikle de Maoist kadınlar bütünsel olabileme fırsatına sahiptir. **Onlar cinsiyet sorununu HS başlamadan önce yükselttiler ve HS'nin on yılında sınıf ve cinsiyet konularını pratiğe uyguladılar.** Bu bugün anayasa hazırlama sürecinde "kapsamlı ve orantılı" bir katılım konusunu gayretle öne sürmektedirler. Sürekli şekilde yalnızca halk cumhuriyeti anayasası için mücadele etmemeli, aynı zamanda onu uygulamak için çaba göstermeliyiz.

(...) (B)ugünkü mücadele, kadının statükonun mu ilerici değişimin mi taşıyıcısı olacağı üzerinedir. Maoist kadınlar için bugünkü görev HS dönemindeki kazanımları savunmak, onları hayata yaratıcı şekilde uygulamak ve daha üst düzeyde bir kadın hareketi için geliştirmektir.

* (Nepal'de Kurucu Meclis seçimlerinde iki seçim sistemi uygulandı. İlk ABD'de olduğu gibi FPTP—first past the post—sisteminde ülke çok sayıda seçim bölgesine ayrılmakta ve her bölgeden yalnızca en fazla oyu olan seçilmektedir. Meclis koltuklarından bir kısmı buna ayrılmıştır. Kalan koltukları ise Türkiye'de de olduğu gibi her parti aldığı oy oranlarına göre paylaşmaktadır. İki sistemin bir arada kullanılmasının sebebi ezilen milliyetlerin, bölgelerin ve kastların daha adil şekilde temsil edilmesidir. Nepalli Maoistler her iki sistemde de birinci oldular.—çev)

SALDIRILARA İLK CİDDİ YANIT!

Yunanistan'ın ekonomik krizin girdabına girmesiyle birlikte sistemin unsurları tarafından dahi ifade edilen "sosyal patlama" olgusu da kendini iyiden iyiye hissettirmeye başladı. 10 Şubat memur genel grevi ile başlayan eylem süreci yayılarak ve kitleselleşerek devam ediyor. Memur grevi ile başlayan süreç, 24 Şubat genel grevi, 3 ve 5 Mart kitlesel eylemleri (istikrar programının mecliste görüşülme süreci), çeşitli iş kollarında yapılan lokal düzeydeki grevler, işten atılan ve tazminatlarını alamayan OLİMPİK Havayolu çalışanlarının Devlet Muhasebe Müdürlüğü binasını 10 gün boyunca işgal etmeleri ve Atina'nın en işlek yolunu trafiğe kapatmaları, tahminlerin yersiz olmadığını kanıtlar nitelikteki eylemler oldu. Her ne kadar bu eylemler beklenen kitlesellikte olmasalar da (24 Şubat genel grevi de buna dahildir) sonraki direnişler için hazırlık adımları olmaları bakımından önemliydi.

Yoğun bir eylem takvimi ile gidilen 11 Mart genel grevi ise hem kitlesellik hem de

militalık anlamında bütün sürecin toplamı oldu. **Yunanistan İşçi Sendikaları Konfederasyonu-GSEE** ve **Memur Sendikaları Konfederasyonu-ADEDİ**'nin ortak gittikleri genel greve 2 milyonun üzerinde çalışan katıldı. Devlet daireleri çalışmazken, hava ve deniz ulaşımı durdu, hastaneler acil bölümleri dışında çalışmadı, televizyon ve gazete yayınları yapılmadı. Özel sektör çalışanları da 24 Şubat grevine nazaran daha yoğun katılım sağladı. Yaklaşık 64 ilde yapılan miting ve eylemlere yüz binler katılarak hükümetin AB direktifleri doğrultusunda gerçekleştirilmeye çalışıldığı tarihi saldırılara geçit vermeyeceklerini duyurdular. Başkent Atina'da yapılan mitinge 80 binin üzerinde emekçi katıldı. Saat 11.00'de Pedion Attos Meydanı'nda başlayan miting, yapılan konuşmalardan sonra yürüyüşle devam etti. Yürüyüşün ilk anlarında itibaren polis eyleme müdahale ederek eylemi dağıtmaya çalıştı. Polisler ortada hiçbir şey yokken sendika kortejlerinin arasına girerek (ki bu durum uzun yıllar sonra ilk defa

oluyor) kortejleri bölmeye çalışmasına karşı kitle direnerek yanıt verdi. Kitleyi bu şekilde dağıtamayan polis yoğun olarak gaz bombası atmaya başladı. Bu sırada yürüyüş alanını çevreleyen tüm ara yolların polis tarafından tutulması ise dikkat çeken bir nokta oldu. Kitlenin dağılması ve geri adım atmaması karşısında polis eylem alanından çekilmek zorunda kaldı. Bu sırada kitle sık sık, "Devlet terörüne hayır", "Katil polis" sloganları ile saldırıya karşılık verdi. Yürüyüş boyunca polisler pek çok kez kortejlerin etrafını sarması ise genel kitlenin protestosu ile karşılaştı. Eylem boyunca birçok alanda polis gaz bombaları ile müdahale etmeye çalıştı. Bunun üzerine ise kısa süreli çatışmalar yaşandı. **"Kapitalizmin krizini biz ödemeyeceğiz"**, "Tek yal direniş ve mücadele", **"Kahrolsun sendika ağaları"**, "Hükümet değil sınıf sendikacılığı", **"AB halkların evi değil, emperyalistlerin kıyım hanesidir"**, "Yunanistan AB'den çıksın", **"PASOK-**

Yeni Demokrasi aynı sömürü aynı terör" sloganları öne çıkarlar oldu. Aralarında Sınıf Yürüyüşü'nün de olduğu devrimci ve sol örgütler sendikalarla yürürken kitlesellikleri ile dikkat çekti. Eylem Akadimia Meydanına ulaşması ile sona erdi. Eylem boyunca ara ara devam eden çatışmalar, sonrasında ara sokaklarda ve Politeknik çevresinde de devam etti. Greve ve eylemlere emekçilerin yoğun katılımı hükümetin ve AB'nin saldırı politikalarına verilen ilk ciddi yanıt oldu. Polisin bu denli saldırgan ve müdahaleci olması ise hükümetin "sosyal patlama" korkusundan başka bir şey değil. (Yunanistan'dan bir İK okuru)

ABD'de öğrenciler parasız eğitim için sokakta

Kaliforniya'da 6 Mart günü sokakları dolduran öğrenciler, okullara yapılan devlet harcamasındaki kesintiler ve yaklaşık yüzde 30 oranında artan eğitim ücretlerini protesto ederek polislerle çatıştı. Ekonomik krizden en fazla etkilenen eyaletlerden Kaliforniya'nın çeşitli üniversitelerinde ve okullarında gösteri düzenleyen öğrenciler, geçen yıl devlet okullarına yönelik milyonlarca dolar tutarındaki kesintinin ardından yeni kesintilerin kabul edilemez olduğunu belirtti. Los Angeles'ta yürüyüş yapan binlerce öğrenci, eğitimin paralı hale getirildiğini söyleyerek Kaliforniya Valisi Arnold Schwarzenegger'e de tepki gösterdi. Berkeley Üniversitesi'ndeki gösteride polis öğrencilere coplarla saldırdı. San Francisco'da da 150 kadar gösterici gözaltına alındı. Kaliforniya Öğretmenler Birliği Başkanı **David Sanchez**, kesintilerin Büyük Bunalım'dan beri en yüksek seviyeye ulaştığını belirtti.

Prachanda'dan hükümete uyarı!

Başkan Prachanda, Nepal'de yeni anayasa 28 Mayıs'a kadar hazırlanmazsa BNKP(M) önderliğinde "üçüncü halk hareketi"nin başlatılacağını açıkladı. Partisi tarafından Khalanga'da örgütlenen bir kitle mitinginde konuşan Prachanda, mevcut hükümeti "çürümüş balkabağı"na benzeterek, koalisyonun görevde kalması için tüm ahlaki zemini kaybettiğini ve halkın bu koalisyonu zor yoluyla ortadan kaldırması gerektiğine dikkat çekti. Açıklamada ayrıca "yabancı güçlerin" de Maoistlerin önderliğindeki hükümeti başarısız kılmak için gizli komplot içinde olduğu ifade edildi. Prachanda Koalisyonun anahtar üyeleri Nepal Komünist Partisi-Birleşik Marksist Leninist ve Nepal Kongresi partilerinin Nepal ordusunu Maoistlere karşı kıskırttığını ancak ordunun bu oyuna gelmeyeceğini söyledi.

Medyada ayrıca 1 Mart tarihinde Chitwan'da Prachanda yoldaş ile savaşımlar arasında yapılan bir toplantının gizli kayıtları açıklandı. Buna göre Prachanda yoldaş Maoist savaşçılardan mevcut hükümetin elinden iktidarı almak perspektifiyle gerçekleştirilecek olan kitle ayaklanması için hazır olmalarını istedi. Gerillalara "ülke yakında bizim olacak" diyen Prachanda yoldaş, ordu ve polisten 10 bin asker ve polisin kendi safına geçmesi gerektiğine vurgu yaptı.

Hükümetin çok sayıda savaşçının kamplardan ayrıldığı iddiasına karşı açıklama yapan Halk Kurtuluş Ordusu komutanı Pasang yoldaş da iddiaları reddetti ve yalnızca 50-55 savaşçının kampların dışına çıktığını belirtti.

AVRUPA EYLEMLERLE SARSILIYOR!

Almanya'da 2009'da aylık ortalama ücretler, 1949'dan beri ilk kez geriledi. Federal İstatistik Kurumu'na göre 2009'da ücretler geçen seneye göre % 0.4 gerileyerek 27.648 Euro oldu. Kurum, sorunun geçen sene bir milyondan fazla kişiyi etkileyen kısmi işsizlikten kaynaklandığını açıkladı. Yapılan açıklamaya göre böyle bir etki olmasaydı ücretlerde % 0.2'lik bir artış yaşanacaktı.

Almanya'da ücretlerde yaşanan en güçlü düşüş sanayi sektöründe % 3.1 iken, bu düşüş ticareti de olumsuz yönde etkileyerek durgunluğun yaşanmasına neden oldu. Alman sanayisi Şubat ayı başında kriz sinyalleri verirken, 2.4 milyon üyesiyle ülkenin en güçlü sendikası **IG Metal** çalışanlar ücretlerinin korunması için hükümete acil tedbirlerin alınması uyarısında bulunmuştu.

Total çalışanları şirketin merkezini bastı

Fransız petrol şirketi TOTAL'in 10 Mart'ta açıkladığı, "Dunkirk" rafinerisini kapatma kararı, protestoları beraberinde getirdi. TOTAL Grubu'nun Paris'teki genel merkezi önünde toplanan 300'e yakın kişi, şirket binasını bastı. Öfkeli kalabalığın camlarını taşıdığı yönetim binası, ciddi hasara uğradı. Polis, kitleyi göz yaşartıcı gazla dağıtmaya çalıştı. Öte yandan, Fransız şirket, ülkenin kuzey batısında bulunan tesisin kapatılma gerektirilmesi olarak; petrol ürünlerine düşen talebi gösterdi.

Dunkirk'teki tesislerde 800 personelin çalıştığı bildiriliyor. Üretimin aylardır yapılmadığı tesiste çalışanların

üçte ikisi ise, rafineri haricindeki diğer faaliyetleri sürdürecektir. Geçtiğimiz ay da söz konusu rafinerinin kapatılacağı duyulmuştu. TOTAL çalışanları, yaklaşık bir hafta süren bir greve gitmişti. Grev yüzünden ülke genelinde bir süre yakıt sıkıntısı yaşanmıştı.

Fransa'da yargıç ve avukatlar grevde

Fransa'da yargıç ve avukatlar, yargı bağımsızlığının ihlal edildiği ve sistemdeki sorunların giderilemediği gerekçesiyle hükümeti protesto etmek için greve çıktılar. Yargı sistemindeki çalışanların grevi, ülke genelinde, daha önce planlanan duruşmaların da bir bölümünün ertelenmesine yol açtı.

Yargıçlar ve avukatlar, gardiyan ve diğer Adalet Bakanlığı çalışanlarının da desteğiyle 10 Mart günü başkent Paris'te bir gösteri yürüyüşü düzenledi. Paris'teki adalet sarayında başlayan gösteri, Adalet Bakanlığı önünde sona erdi. Greve ve protestolara katılan avukat ve yargıçlar, gözaltı koşullarının iyileştirilmesini, gardiyanlar ve adliye katipleri ise çalışma koşullarının düzeltilmesini talep ediyor.

Grevler İspanya, Belçika ve Fransa'dan sonra İngiltere'ye sıçradı

İngiltere'de 270 bine yakın sayıda kamu görevlisi, 10 Mart günü işten çıkarma tazminatlarına sınır getirme planına tepki göstermek amacıyla 48 saat süreli greve başladı. **Kamu ve Ticari Hizmetler Sendikası'nın (PCS)** öncülüğünde düzenlenen greve yargı çalışanları, vergi dairesi, işçi bulma kurumları ile limanlar ve polis çağı merkezlerinde çalışanlar katılıyor. Sendika, protesto etkinlikleri düzenlemenin yürürlüğe girmesi durumunda çalışanların tazminatlarında üçte bir civarında kayıp yaşayabileceklerini söyledi. Hü-

kümet ise, diğer sendikaların değişikliklerin adil olduğu konusunda uzlaştıklarını savundu.

Nisan ayında yürürlüğe girecek yeni sistem "işine son verilen ya da gönüllü olarak ayrılanlara ödenecek tazminatın tavan miktarında 60 bin sterlin sınırı" getiriyor. Halihazırda kıdem tazminatı çalışanın hizmet yılı ile son ay aldığı maaşın çarpılmasıyla hesaplanıyor. İngiltere'nin en büyük beşinci sendikası olan **PCS**, 20 yıl hizmet yılı olan ve yılda 24 bin sterlin kazanan bir çalışanın kaybının 20 bin sterlin civarında olacağını söylüyor.

Bir mülteci daha yaşamını yitirdi

Mültecilere yönelik ırkçı, ayrımcı politikaları nedeniyle eleştirilerin hedefi olan Almanya'da, genç bir mülteci yaşamını yitirdi. 17 yaşındaki Gürcistanlı mültecinin, 7 Mart Pazar günü Hamburg'daki sınır dışı hapishanesinde ölü bulunduğu iddia edildi.

Adının David olduğu öğrenilen genç mülteci, Almanya'ya gelerek iltica başvurusunda bulunmuştu. Sınırdışı edilmek üzere Şubat ayından bu yana sınırdışı hapishanede tutulan David, bir süre önce revire kaldırılmıştı. **Hamburg Mülteciler Konseyi'nin** açıklamasına göre; cezaevinin revirinde bulunan David, sınırdışı edilme istenmesini protesto etmek için günlerdir hiçbir yiyecek-içecek almıyordu.

Hamburg Mülteciler Konseyi, genç mültecinin ölümünden, izlediği sınırdışı politikasından dolayı Alman devletini sorumlu tuttu. Reşit olmayan bir gencin sınırdışı cezaevine konulmasını eleştiren Konsey, bu uygulamaya son verilmesini istedi. Hamburg Mülteciler Konseyi, sınırdışı cezaevlerinin kaldırılmasını, Almanya'da yaşayan göçmen ve mültecilere oturma ve çalışma hakkı tanınmasını, Alman olmayanlara yönelik özel yasaların kaldırılmasını, ırkçı yasalara tabi tutulan çocuk ve gençler için çocuk hakları ve çocukları koruyan yasaların hayata geçirilmesini istedi.

Evrensel Bakış

Sevincin yitik yüzü: FİLİSTİN

Ortadoğu'da barış ve çözüm söylemlerini ağızlarından düşürmeyen emperyalist güçler bölgedeki uşak yönetimleri de kullanarak uzun vadeli planlarını işletmeye devam ediyor. Filistin direnişi nitelik olarak dünya göre önemli farklar gösterse de bölgenin en derin çıkmazlarından olan Filistin-İsrail Siyonizmi çatışması sıcaklığını korumaktadır. Her yandan kuşatılmış olan Filistin halkının direnmekten başka alternatif olmamasına karşın direnişin geldiği durum İsrail'e sorunu istediği doğrultuda sonuçlanması noktasında **cesaret verir** nitelikte.

Bugün çözüm adı altında sunulan iki devletli bir yapının oluşturulmasının, işbirlikçi **Mahmut Abbas** yönetiminin barış görüşmelerinin başlatılması için şart koştuğu yeni yerleşim yerleri inşaatlarının durdurulması istediğinin bulunduğu koşullarda yani İsrail'in durmaksızın sürdürdüğü Filistin topraklarını işgal politikası sürerken ya-

şam bulma şansını olmadığını öneriyi getirenler dahil herkes biliyor. İsrail on binlerce kişilik yeni yerleşim yerleri kuruyor. Kaygısız ve pervasız bir şekilde Filistinlileri buralardan sürüyor. **Bu sürgün politikasını hayata geçirmeye çalıştığı bölgeler arasında ikili devlet çözümü gerçekleştirse Filistinlilerin başkent olmasını istediği Doğu Kudüs de var.** Ayrıca İsrail'in iki kutsal mekan olan Halil İbrahim Camii ve Beytüllahim'deki Raşel Türbesini ulusal miras kapsamına aldığı duyurması, Batı Şeria'da hiç bitmeyen gerilimin tırmanmasına ve yapılan protestoların çatışmaya dönüşmesine neden oldu. Kudüs Belediye Başkanı **Nir Barkat**, Doğu Kudüs'te onlarca Filistinlinin evinin ruhsatsız olduğu iddiasıyla yıkılacağını, yerine de içinde ticaret merkezi, konutlar, oteller, sağlık klinikleri gibi yapıların bulunacağı bir park yapmayı planladıklarını duyurmuştu. Ge-

len tepkiler üzerine geri adım atmak zorunda kalınsa da bu olay İsrail'in bugünden yarına Filistin toprakları ile ilgili planlarını gösteren en somut örneklerden biridir.

Yaşamları cehenneme çevrilen Filistin halkının önemli bir kesimi çareyi Filistin topraklarını terk etmekte görmüştür. Sadece Lübnan'daki 19 mülteci kampında 400 bin Filistinlinin barındığı belirtiliyor. Zira gece hastalanmaktan, akraba ziyaretine ve eve çok miktarda yiyecek getirmesine kadar her şeyin yasak olduğu bir bölgeden söz etmekteyiz. Bu saldırılar Filistin topraklarında uygulanan genel bir politikadır. Ancak bu yaşananların sadece bir yanısıdır. Başka bir yanı ise örgütlü direniş odaklarına, bu örgütlülüklerin yönetici ya da önder kadrolarına yönelik yok etme politikasıdır. Bu politika, sivil halkın da zarar görmesini umursamadan ayrımsız uygulanmaktadır. Nitekim Mahmud Mabuh suikastı örgütlülüklerin yönetici kadrolarını hedef ama politikasına en taze örnektir. Bunun yanında egemen güçler için olduğu meşru ancak zaman zaman "ayar tutturulamamasından" kaynaklı

göstermelik de olsa tepki vermek zorunda kalınan pratikler de mevcuttur. İsrail'in geçen yıl Gazze'de adına "Dökme Kurşun Operasyonu" dediği katliam gibi... Bu katliam uluslararası alanda devletlerin "tepkilerine" neden olmuş, işlenen savaş suçlarının sorumlularının bulunmasını isteği taraflara iletilmiştir. Ancak başlatılan çalışmanın ilgili nokta epey manidardır. Hatırlarsak; katliamdan sonra BM İnsan Hakları Konseyi'nin talebi üzerine hazırlanan **Goldstone Raporu** BM Genel Kurulu'nda kabul edilmişti. 5 Kasım'da İsrail ve Filistin'den suçlamalarla ilgili üç ay içerisinde soruşturma istenirken BM Genel Sekreteri **Ban Ki Moon'a** sonucu 5 Şubat'a kadar Genel Kurul'a rapor etmesi görevi verilmişti. İsrail bu konuda gerekli soruşturmayı zaten yaptığını belirtmiş, ayrıca bir çalışmaya gerekli görmemişti. Üç ayın sonunda İsrail BM'ye yanıtında Nisan'da "150 farklı suçlamayı incelediğini, 36 ceza soruşturması açtığını ve sivil alanda beyaz fosfor kullanımında yetkilileri aşkaları için iki askerli yetkilileri disiplin cezası verdiğini" rapor etti. (6.02.2010 Radikal) İsrail'in

bin dört yüzden fazla sivil öldürüp binlerce evi yerle bir etmesinin karşılığı verdiği cevaba ilişkin Ban Ki Moon'un hazırladığı 72 sayfalık raporunda sonuç olarak neler denildiğini bakalım: "Tarafların koşullara uyup uymadığını hiçbir biçimde belirlemek mümkün değil, umarım taraflar insan hakları ihlallerini soruşturmak için gereken adımları atar"! Genel Sekreter, Filistin tarafının 13 İsrailinin ölümüne yol açan roket saldırıları için sadece bir komisyon kurduğunu yazıp işbirliği yapmadığı imasında bulunurken, İsrail için "düşman ya da dost olduğuna bakmaksızın tüm iddiaları takip etti. İsrail diyaloga girmenin ve kendi soruşturmasında benzer suçlamalara karşılaştığı diğer demokratik ülkelerin tecrübelerini paylaşmanın önemini kabul ediyor" (age) diyerek **"adaletini"** ve **"tarafsızlığını"** ilan etmiş oluyordu.

Egemen güçlerin işbirlikçiliğini yapan bölge ülkelerine bakacak olursak, son dönemde en göze çarpan **Mısır**'ın Gazze ablukasındaki tutumudur. Gazze'yi hayata bağlayan, İsrail'in kontrolü dışındaki tek kapı Mısır'a açılan kapıdır. Mısır bu kapıyı Filistin halkıyla

birlikte onlara gelen temel insani yaşam gereçlerine de kapatmıştır. Yaşam için yer altı tünelleri açmak zorunda kalan Filistinlilerin bu girişimine engel olmak için sınırdışı yeralına çelik duvarlar inşa etmeye başlaması Mısır yönetiminin bu sorunda durduğu yerin en açık göstergesidir. Gene bölgede öne çıkan **TC**, her zamanki ikiye bölümlü Filistin'in yanında olduğunu söyleyip İsrail'e imzaladığı askeri ve ticari anlaşmalarıyla bu zulmü sürdürmesi için İsrail'e mali kaynak yaratan ülkelere de özelliğini koruyor.

Bölgede **İran** ve **Suriye** gibi ABD emperyalizmi tarafından tehdit olarak görülen ülkeler ise uygun koşullar oluştuğunda ABD ve İsrail'in saldırıcağı ilk hedefler olma özelliğini korumaktadır.

Filistin halkı bu ablukayı ancak kendi gücüne ve direniş geleneğine bağlı kalarak kırabilir. Bu direnişte yalnızca dünya halklarının yüreğidir Filistin halkının yüreğiyle birlikte atan. Ne emperyalistlerin çözüm söylemleri ne de onun işbirlikçileri Filistin halkının yüreğinin renginde bir çözüm sunabilir.

Tarihten kısa kısa...

* **29 Mart 1929**'da Tütün Amelesi Cemiyeti'ne üye 300 kadar kadın ve erkek tütün işçisi İstanbul Beşiktaş'ta olağanüstü bir toplantı yaptı. İş Kanunu'nun bir an önce yürürlüğe konulması, işçiyne grev hakkı tanınması, işçi yayınlarına izin verilmesi konularında girişimde bulunmak üzere bir komisyon kuruldu.

* **3 Mart 1925**'te Kemalistler Şeyh Sait İsyani'nin gerçekleştiren Takrir-i Sükûn Kanunu'nu meclise sundu. Kurulan İstiklal Mahkemeleri'nde binlerce işçi ve emekçi yoksul köylü suçsuz yere darağaçlarında idam edildi. Tüm dernekler ve siyasi partiler kapatıldı, ülke adeta bir ortaçağ karanlığına mahkûm edildi.

* **23 Mart 1996**'da Ankara'da öğrenciler harçları protesto ettiler. Eyleme saldırın polis 127 öğrenciyi gözaltına aldı.

* **31 Mart 1988** tarihinde Petrol-İş Sendikasının 32 işyerinde daha grev uygulamaya başlamasıyla grevdeki işçi sayısı 9 bine, işyeri sayısı 57'ye yükseldi.

Kızıldere direnişi;

Türkiye Halk Kurtuluş Partisi-Cephesi (THKP-C) ve THKO önder ve kadroları Deniz Gezmiş, Hüseyin İnan ve Yusuf Aslan'ın idam edilmelerini engellemek amacıyla Ünye'de bulunan NATO'ya ait radar üssünü basarak burada görevli iki İngiliz bir Kanadalı askeri kaçırdı. Böyle bir çıkış karşısında alarma geçen devlet adeta terör estirdi. Devrimcilerin Tokat'ın Kızıldere köyünde olduğunu öğrenen devlet bölgeyi ablukaya aldı. 30 Mart günü kaldıkları ev kuşatılan on devrimci, direnişleri ile ülkemiz devrimci tarihine önemli bir miras armağan etti. Teslim olun çağrılarına karşılık "Biz dönmeğe değil, ölmeye geldik" sloganlarını haykıran "onlar" devrimci kararlılığın ve cesaretin birer sembolü olarak yolunuzu aydınlatmaya devam etmektedir.

Halepçe katliamı;

16 Mart 1988'de Irak eski Devlet Başkanı Saddam Hüseyin'in emriyle Kürt halkının yaşadığı Halepçe kasabasına kimyasal bombalar atıldı. Bu saldırı sonucunda 5 binden fazla Kürt yaşamını yitirdi, yedi binden fazla insan da ağır şekilde yaralandı. ABD emperyalizmi tarafından Saddam Hüseyin'e verilen kimyasal silahlar Kürt halkının üzerinde kullanıldı. Saldırının ardından İran ve Irak bir ateşkes imzalayarak iki ülke arasındaki savaşı bitirdi. Halepçe Irak'ta kaldı. Katliam Irak askerlerinin Halepçe'ye girişi sırasında da devam etti. 200 aşkın Kürt kurşuna dizilerek katledildi.

12 Eylül Askeri Faşist Cuntası, toplumsal muhalefetin üstüne bir karabasan gibi inmiş, yüz binlerce insan gözaltına alınmış, tutuklanmış işkenceden geçirilmiştir.

Hapishaneler adeta bir cehennem dönüştürülmüş; polis, insan avına çıkmıştı. Devrimci ve komünist örgütler, bu saldırının en "değerli" hedefleriydi. Örgütlülükleri dağıtmak, parçalamak ve savaş çizgisinden uzaklaştırarak yok etmek için akla-hayale gelmedik uygulamalar gerçekleştiriliyordu. Egemenler için artık her şey bitmiş, gülme sırası onlara gelmişti. Artık insanca yaşanacak bir ücret isteyen işçiler, kamu emekçileri olmayacak, sendikamız adı ağza alın-

38 DERSİM

"Bir sabah aniden dağlar gümbürdemeye başladı. Dağ, taş ya-nyordu. Dağlar gazaba gelmiş gibi, yerden şimşekler fıskırıyordu. Gören mahşer günü ko-ptu sanıyordu. Çocuklar bağırıyor, kadınlar 'vay başımıza gelenler' diye inleyip saçlarını yoluyor, hayvanlar sa-ğa sola koşuyor, sığınacak delik arıyordu.

Ben o zaman 10 yaşındaydım. Benden küçük üç kardeşim da-ha vardı. Babam ailemizi taşıları, kayaların arasına sakladı. Ölüm şimşeklerinin durmasını bekledik orada. Şimşekleri 'Kemal'in de-mir kuşları' dediğimiz uçaklar atıyordu. Çok ürperiyiydi. Köye, ev-lere düşen bombalar, kulakları sağır eden bir gümbürtü çıkıyor, evler toz bulutu arasında kayboluyordu. Bulutlar dağılıncaya, evlerin yerinde olmadığını görüyorduk."

Dersim'e '37 yılında yapılan askeri harekati böyle anlatı-yor bir Dersimli... TC'nin kurulmasıyla birlikte, resmi ideolo-jinin "tek dil, tek millet, tek vatan" paranoyası T. Kürdistani'nin her bir karışına kanla, vahşetle uygulanmıştır. Türk ulu-su dışındaki diğer ulus ve azınlıklara asimilasyon, baskı ve ta-bii ki faşizmin vazgeçilmez sembolü olan katliamlar yapılmıştır.

8 Eylül 1925 tarihinde bizzat Mustafa Kemal'in ve başta başbakan sıfatıyla İsmet İnönü olmak üzere hükümet üyelerinin imzasıyla "**Şark Islahat Planı Hazırlanmasına Dair Kararname**" çıkarılıp yürürlüğe konuldu. İşte bu planda yer alan maddelerden bazıları;

1. Ermenilerden boşalan köylere Türk göçmenler yerleştirilecek.

2. Aslen Türk olup Kürtlüğe meyl edilen bölgelerde hükümet dairelerinde, okullarda, çarşıda, pazarda Türkçe'den başka bir dil kullanılabilecektir.

Türkleştirme politikasının en az uygulanabildiği, devletin hakimiyetinin nerdeyse olmadığı Dersim bölgesi TC'nin başı-

mayacak, devrimciler ise birer mazi olarak kalacaktır. Devletin tüm organlarından ve medyadan sürekli bir şekilde zafer naraları atılıyordu. Çıkarılan yasalarla işçi ve emekçilerin gelecekleri zapturapt altına alınacaktı. Zaten birçok devrimci örgüt de tarihe karışmıştı.

Ne var ki evdeki hesap çarşıya uymadı. Çokça para ödedikleri burjuva ideologları yanılmıştı! Umud, direniş ve isyan, üstü küllenenmiş de olsa derinden derine yanıyor. Hapishanelerde yaşanan cehennem içinde, postal izleri altında işkencehanelerde ve sıkıyönetim altında şehirlerde ve dağlarda umut derinden derine illegal yaşıyor ve büyüyordu.

Tarih **26 Mart 1988**'i gösterdiğinde gazetele büyük bir şokla haberi veriyordu. Her sa-tırda hayret ve şaşkınlık vardı. Akıllar almıyor-

Bir kararlılık, yaratıcılık ve cüret örneği;

Metris Fırarı

du. Böyle bir şey nasıl olabilirdi! 12 Eylül boşu-na mı olmuştu?! Hani kökleri kazınmıştı! Hem de ülkenin en güvenilir yerinden böylesine kolayca kaçmaları nasıl mümkün olabilirdi? Binlerce asker gardiyan ordusu polisi, iti, MİT'i ne ya-pıyordu? İşte hepsini uyutmuşlardı. Ruhları bile duymamıştı. Hem de öyle üç beş kişi de değil-lerdi. 29 devrimci tutsak hapishane duvarlarını parçalayarak sırta kadem basmıştı. Devrimci

tutsaklar zulmün en karanlık anlarında yeryüzünü aydınlatan ışık misali 12 Eylül karanlığında bir gedik açmıştı. **TKP/ML TIKKO'dan 19, Devrimci Yol'dan dört, 16 Haziran ve TDKP'den üç devrimci** tutsak özgürlüğüne kavuşmuştu.

Fırar bomba gibi patlamıştı. Emekçilerde büyük bir umut, düşmanda korku ve panik...

Devrimci yaratıcılık, kararlılık ve cüret yine galip gelmişti. Devrimci tutsaklar, 38 metre uzunluğundaki tünelle sadece özgürlüğe kavuşmadılar, 12 Eylül'le birlikte inşa edilmek istenen korku duvarlarında da gedik açtılar. Fırar içeri-si ve dışarı-sı ile birlikte çok ciddi bir organizasyon-örgütlülüğün sonucunda gerçekleştirile-

Kültür-Sanat

Değerli bir komünist önder: Stepan Şahumyan

Umut Yayımcılık tarafından yayınlanan "Kafkasların Lenin'i Stepan Şahumyan" adlı kitap ülkemizdeki yeterince tanınmayan bir Bolşevik önderin yaşamını kamuoyuna sunmaktadır. **M. V. Arzumanyan** tarafından yazılan ve Umut Yayımcılık tarafından Ermeniceden çevrilen kitap Lenin'in önderliğindeki Bolşeviklerin Kafkasya'daki çalışmalarına ışık tutmakta ve Ekim Devrimi'nin Bakü merkezli Kafkasya bölgesindeki etkisine ve yaşanan gelişmelere ayrıntılı şekilde değinmektedir.

Şahumyan'ın yazılarında, Bolşevik Parti'nin ve Çarlık Rusya'sı istihbaratının belgelerine dayanarak bir komünist devrimcinin yaşamının farklı dönemleri kaleme alınmıştır. Bu anlamıyla belgesel bir roman olan bu kitap, hem bir devrimcinin yaşamından öğrenmek hem Bolşevik Partinin örgütlenişini ve çalışma tarzını ve de Ekim Devrimi'nin Kafkaslardaki yansımalarını anlamamıza yardımcı olmaktadır. Ek olarak günümüzde de devam eden Kafkaslardaki ulusal sorunlara, Ermenistan-Azerbaycan, Ermenistan-Türkiye meselelerine dair sorunun temellerini anlamak açısından önemli veriler sunmaktadır. Ermeni ulusundan bir komünist olan Şahumyan'ın önderliğindeki Bolşevik Parti'de mücadele eden Ermeni, Azeri, Gürcü işçi ve köylülerinin enternasyonal mücadelesi ve milliyetçiliğe

karşı çıkışları da bölgemizde yaşanan ulusal sorunlara komünist yaklaşımı derinleştirmemiz açısından faydalı olacaktır.

Şahumyan'a atfedilen "**Kafkasların Lenin'i**" isimlendirmesinin abartılı bir övgü olmadığı da kitabı okudukça anlaşılmaktadır. Şahumyan Bolşevik Parti'nin ulusal soruna dair çözümlerinde önemli katkılar sunan, ulusal soruna Marksist yaklaşımı derinleştiren ve ulusal sorunların iç içe geçip bir yumak haline dönüştüğü Kafkasya'da net ve belirgin politikalar sunan bir komünisttir. Ulusal soruna dair önemli çözümler yapan Stalin yoldaşın uzun süre Şahumyan'la aynı komite üyesi olduğunu ve ortak çalışmalar yürüttüğünü de eklemek gereklidir.

Şahumyan gençlik döneminden itibaren örgütlü devrimci mücadeleye katılan, her zaman Lenin'in yanında güvenilir bir kadro olarak yer alan, şehit düştüğünde ise Bolşevik Parti Merkez Komite üyesi ve Sovyetler Kafkasyası'ndan sorumlu olan bir komünisttir. Legal ve illegal biçimlerde mücadele eden, Çarlık Rusya'sı'nın zindanlarında işkencelere direnen, sürgünlere gönderilen, yeri geldiğinde Avrupa'da Bolşevik Parti'nin yurtdışı çalışmalarına katılan Şahumyan yoldaş, profesyonel bir devrimci olarak devrimde ısrarın ve yaratıcılık örneklerini sunmakta-

"1938'de bizi Dersim isyanını önlemeye ve bastırmaya memur etmişlerdi. İsyana dedikleri şey de bazı dağ köyleri o yıl vergi vermemişlerdi. Bize verilen emir ise tek kelimeydi: imha!...Canlı bir şey bırakmayınız."

nı çok ağırtıyordu. İsmet İnönü'nün "vazifemiz Türk vatani içinde bulunanları hemen Türk yapmaktır. Türklere ve Türkçülüğe muhalefete eden unsurları kesip atacağız" sözü Kürt kimliğinin çok edileceğini ve Osmanlı döneminden beri düzenlenen onca askeri operasyona rağmen devlet otoritesinin tam ve esaslı bir biçimde kurulamadığı Dersim'in bir an önce "hizaya" getirilmesi gerektiğini açıkça beyan ediyordu.

Dersim'in "islahına" dair ilk resmi raporda (İçişleri Bakanlığı tarafından görevlendirilen Hamdi Bey tarafından yazılır) şu tespit ve öneriler yer alır;

1. Dersim, Cumhuriyet için bir çibandır. Bu çiban üzerinde kesin bir ameliyat yapmak, memleketin selameti için gereklidir.

2. Bu islahatın yapılmasından sonra 25 sene devam etmek şartıyla idealist unsurları memur göndermek ve bunlara misyonerlik yaptırarak bölgedeki Kürtleri Türkleştirmek.

Genelkurmay'ın hazırladığı raporda ise şu ifadeler yer verilir;

1. Dersim'de bugünkü durumun yürütmesi tehlikelidir. Bu durum Dersimlilerin moralini yükseltmektedir.

2. Dersimli oğlanmakla kazanılmaz. Silahlı kuvvetin müdahalesi Dersimliye daha çok tesir yapar ve islahatın esasını teşkil eder.

3. Dersim evvela koloni gibi dikkate alınmalı, Türk camiası için de Kürtlük eritilmeli, ondan sonra da aşamalı bir Türk hukukuna tabi kılınmalıdır.

Mecburi İskan Yasası ile binlerce Dersimli; insani, ahlaki, hukuki ve demokratik teammüllere karşın yerinden yurdundan zorla kopartılarak batı illerine sürgün edildi.

Dersim için dünyada eşi benzeri olmayan bir kanun çıkarılarak bütün yetkiler Korgeneral Alpdoğan'a verilir. Zira bu kanunla Vali ve Kumandan, bakanların bile sahip olmadıkları yetkilere sahip olmuştur (madde 2). Bu kanunla Vali, adliye memur ve katiplerine de disiplin cezası verme yetkisine sahiptir (madde 5). Bu kanunla Vali ve kumandan lüzum gördüğü takdirde belediye başkanını da görevden alıp bu göreve kaymakam da atayabilir. (madde 7). Görüldüğü gibi keyfiyet doruktadır.

Dersim artık iyiden iyiye göze batıyordu. Öyle ki 1936'da Mustafa Kemal'in Millet Meclisi'nde yaptığı konuşma durumu gözler önüne seriyordu; "Dahilde işlerimizde, en önemli bir safha varsa o da Dersim meselesidir. Dahilde bulunan iş bu yarayı, bu korkunç çibani, ortadan temizleyip kaldırmak ve kökünden kes-

mek işi her ne pahasına olursa olsun yapılmalı ve bu hususta en acil kararların alınması için hükümete tam ve geniş yetkiler verilmelidir."

Dersim'e yönelik yapılacak olan askeri hareketlerin hazırlıkları büyük bir gizlilik ve titizlik içinde yapılırken 20-21 Mart 1937 gecesi saat 23 sularında Pah Bucağı ile Gahmut Bucağına birbirine bağlayan Harçık Deresi üzerindeki tahta köprü Demenan ve Haydaran aşiret güçleri tarafından ve hükümetin son uygulamalarına tepki olarak yıkılır. Kesinlikle düzenlenecek olan Dersim'e yönelik askeri operasyon bu olayla birlikte başladı. 4 Mayıs 1937'de başlayan birinci hareketle Dersim'de yaşam kelimenin tam anlamıyla felç olmuştur.

Mustafa Kemal'in manevi kızı Sabiha Gökçen, 1937 Dersim tenkil hareketi sırasında Dersim'in bombalanmasında büyük bir rol oynar. Uçaktan attığı bombalarla hedef halindeki köy ve mezraları yakıp yıkar. Bununla da kalmayıp kadın-erkek, çoluk çocuk ayırımı yapmaksızın toplu bir katliama da neden olur.

10 Eylül 1937 günü Seyit Rıza iki arkadaşıyla birlikte Erzincan'a gitmeye çalışırken yakalanır. Daha sonra yargılanmak üzere Elazığ'a gönderilir. Seyit Rıza, Özel Tunceli Mahkemesi'nde (Elazığ) göstermelik bir şekilde yargılandıktan sonra idam cezasına çarptırılır ve ilerlemiş yaşına karşın idam edilir.

Dersim'e 1938 yılında bizzat Mustafa Kemal'in emriyle çok daha geniş bir askeri operasyon düzenlenir. 2 Ocak 1938'de başlayan bu ikinci operasyon çok daha kanlı olur ve Kemalist faşist diktatörlük binlerce Dersimliyi katleder.

Bu operasyona katılan Albay Hacı Hulusi Yaylalı emekli olduktan sonra Dersim katliamı ile ilgili olarak şu beyan ve itiraflarda bulunmaktadır; "1938'de bizi Dersim isyanını önlemeye ve bastırmaya memur etmişlerdi. İsyana dedikleri şey de bazı dağ köyleri o yıl vergi vermemişlerdi. Bize verilen emir ise tek kelimeydi: imha!...Canlı bir şey bırakmayınız."

Yine Dersim hareketi sırasında görev icra eden Malatyalı emekli yüzbaşı Şefik Bey de yıllar sonra kaleme aldığı anılarında şu sözleri ifade ediyor; "...Bu ateş içinde yükselen feryatlar ve çığlıklar ortasında bir kadın kucakındaki bebeğini ateşte yanması için surun üstünden dışarıya fırlatmış. Fakat bir yüzbaşı o bebeği süngüleyerek, süngüyle tekrar surun üstünden ateşin ortasına atmıştı. Gözlerimle gördüm..." (İzmir'den bir İK okuru)

mişti. 12 Eylül Darbesi ile sınıf mücadelesinin çetin koşullarına uygun şekillenemeyenler doğru bir siyasi çizgiye sahip olmayanlar bir bir yok olup giderken Metris ile TKP/ML savaşın gelişeceğinin işaretlerini veriyordu. Tutsakların fırar planı, dışarı çıktuktan sonra yapılacaklar TKP/ML tarafından büyük bir özveri, ilkel bir çalışma ve kararlı bir duruşla örgütlendi. Metris fırası, Partizanların tüm engellere karşılık demirden iradesine halka ve davaya bağlılıklarına tanık oldu. Her koşul altında fırar etmeyi düşünmek bunun için kafa yormak ve sınıf mücadelesinin engin denizine tüm yetenekleri ile atılmak Partizanların bir yaşam biçimiydi. TKP/ML, Metris fırası ile düşmanı bile çığına çevirerek sınıf savaşımındaki ustalığını ve yapabileceklerini de gösterdi. Tarih; Partizanların büyük bedeller pahasına yarattığı değerlere, düşmanı bozguna uğratarak halka umut veren adımlarına şahittir! Bu umut, bu adam büyütülecektir.

ŞAHUMYAN ve LENİN

Kafkasya'da yoğun ve sert bir devrimci mücadele yürütürken de okuma, araştırma çalışmalarına ara vermemiş, öldüğünde arkasında ciltlerce kitabı dolduracak değerli yazılar bırakmıştır. Bu yazılar örgütsel konularla ilgili olduğu gibi daha çok ulusal soruna dair Marksist yaklaşımı derinleştirme, Taşnakların, Hinçakların, Musavvatların dar ulusalci, gerici yaklaşımlarına mücadele etme amacını taşımaktadır. Ayrıca Şahumyan Menşeviklerle mücadeleye aktif şekilde katılmış, işçilerin ve köylülerin örgütlenmesi için özel politikalar geliştirmiştir. Bunun sonucunda özellikle Bakü proletaryası tarafından sahiplenilen ve sevilen bir önder olmuş, Çarlık Rusyası polisi ve milliyetçi örgütler tarafından birçok kez öldürülmek ve idam edilmek istense de proletaryanın kendisine duyduğu sevgi sonucunda tüm planları boşa çıkartabilmiştir. Öyle ki Bolşevik Parti, Ekim Devrimi'nden sonra Bakü Sovyeti'nde azınlıkta olmasına karşın işçi temsilcile-

rinin desteği ile Şahumyan Bakü Sovyeti'nin başkanlığına seçilmiş ve Menşeviklerin, Taşnakların çoğunluğuna karşın uzun süre Bakü Komünü'nü yönetmeyi bilmiştir. İçteki gericilerin İngiliz emperyalizmiyle işbirliğine, Bakü'yü saran Osmanlı Ordusuna ve milliyetçi çetelerin katliamlarına karşın yaratıcı politikalarla, işçi sınıfıyla ve köylülerle kurduğu sıkı ilişkilerle ve doğru ittifak politikalarıyla Bakü Komünü'nü ayakta tutmuştur. Bu çabasıyla Lenin'in övgüsünü kazanan Şahumyan, tüm yetmezliklere karşın Petrograd'daki Sovyetlerce mümkün olduğunca desteklenmiştir.

Sınıfsız, sınırsız bir dünya uğruna çok zorlu koşullarda mücadele eden inançlı bir komünist olan Şahumyan son nefesini verene kadar örgütlü mücadelede ısrarcı olmuş, devrimin kendine yüklediği sorumlulukları layıkıyla yerine getirmiştir. Sürekli aktif çalışmada olduğu olmuş, sürekli çalışmaya, sürekli devrime katkı sunmanın, eksikleri tamamlamanın çarelerini aramış, tüm bunları yaparken zorluklar içinde yaşayan eşine, çocuklarına ve yoksul anne babasına olan ilgisini ve desteğini hiç eksik etmemiş, her koşulda ailesinin sorunlarını gidermek için çaba harcamıştır. Ekim Devrimi'nin ve Bolşevik Parti'nin önderlerinden Ermeni Komünist Şahumyan'ın hayatından ülkemizdeki devrimci ve demokrat kitlelerin, özellikle de gençlerin öğrenecekleri çok şey vardır. (Bir İK okuru)

GEÇSE DE ÜSTÜNDEN YÜZYILLAR, ESKİMEZ MÜCADELENİN 100'Ü

ARTVİN

BURSA

İSTANBUL

CANAKKALE

MERSİN

İstanbul

Bu sene de iki farklı günde kutlanan 8 Mart mitinglerinden ilki 6 Mart günü **Demokratik Özgür Kadın Hareketi**, Amargi, **LGBTT**, **EKD**, **ESP Kadın Meclisleri** vd. gruplar tarafından Kadıköy'de düzenlendi. Yöresel kıyafetleri ile mitinge katılan kadınlar, slogan ve def eşliğinde yürüyüş yaptı. Halayların durmadığı miting, yağmur nedeniyle erken bitirildi.

7 Mart günü; **Partizan**, **BDSP**, **Halk Cephesi**, **Demokratik Kadın Hareketi**, **Devrimci Hareket**, **Emek ve Özgürlük Cephesi**, **Kaldıraç**, **Belediye-İş İstanbul 2 No'lu Şube**, **Genel-İş Anadolu Yakası 1 No'lu Şube**, **Tüm Bel-Sen 1 No'lu Şube**, **Emekli-Sen Kartal Şubesi**, **Divriği Kültür Derneği** ve **PSAKD** tarafından yine Kadıköy'de bir miting düzenlendi. "100. Yılında Şan Olsun 8 Mart'ı yaratanlara! New York'tan TEKEL'e direniş sürüyor, mücadele büyüyor!" ortak pankartının açıldığı mitinge biz de **Yeni Demokrat Kadın** imzalı pankart ve dövizlerimizle katıldık. Bu seneki 8 Mart Dünya Emekçi Kadınlar Günü bizler için daha farklı bir yerde duruyor. 8 Mart'ın iş-

çi sınıfı mücadelesine girişinin 100. yılını bir kadın çalışmasıyla karşılamak elbette bu fark, bu heyecan...

DDSB de "1910'dan 2010'a Yaşasın Emekçi Kadınların Mücadelesi" pankartı açarak mitingdeki yerini aldı.

Saygı duruşu ile başlayan mitingde açılış konuşmasının ardından Pinar Sağ sahne aldı. Sağ'ın türküleri ve halaylarının ardından sahne alan Grup Yorum da mitinge katılanları militan türküleri ile coşturdu. Direnişteki kadınların yaptığı konuşmaların ardından Grup Gece Tuştusu ve Esenyurt İşçi Kültür Evi de 8 Mart mitinginde sahne aldı.

* 7 Mart'ta Kadıköy'de miting düzenleyen kurumlar 8 Mart'ta da geçtiğimiz yıl yaşanan selde ikitelili' de kapalı kasa minibüste sel sularına kapılarak yaşamını yitiren 8 kadın işçiyi unuttu. Saat 12.30'da gerçekleştirilen eylem, yaşamını yitiren kadınların çalıştığı **Pameks** Tekstil önünde gerçekleştirildi. "**Bursa'da, Ceylanpınar'da yakıldık... Pameks'te boğulduk! Unutmadık hesap so-racağız!**" pankartının açıldığı eylemde "**Pameks patronu hesap verecek!**", "**8 Mart kızıldır, kızıl kalacak!**" sloganları atıldı.

Eylemde kitle adına açıklamayı okuyan **Gizem Yiğit**, **Pameks'te yaşananların patronun ve egemenlerin açıklamaya çalıştığı gibi doğal bir durum olmadığının altını çizdi. Tekstil-Sen'de eylemde destek verdi.**

(İstanbul YDK İnişiyatifi)

Sarıgazi

* 8 Mart Pazartesi günü okul çıkışında bir araya gelen öğrenciler "**Yaşasın 8 Mart Dünya Emekçi Kadınlar Günü/DGH, DÖB, DYG, Halk Cepheli Liseliler, YDG**" pankartı açarak sloganlar eşliğinde **Pir Sultan Abdal Parkı'na** kadar yürüdü. Basın metni okunmasının ardından eylem son buldu.

* **Sarıgazi Yeni Demokrat Kadın İnişiyatifi** olarak merkezi olarak örgütlediğimiz "100 yıl 100 kadın" fotoğraf sergisini Sarıgazi Demokrasi Caddesi'nde açtık. 8 Mart'ın 100. yılı olması vesilesiyle iki günlük açtığımız sergi, halk tarafından ilgiyle karşılandı. **Clara Zetkin**, **Rosa Lüksemburg**, **Barbara Anna Kistler**, **Ayfer Celep**, **Dilek Polat**, **Beritan** gibi mücadeleye öncülük etmiş ve devrimci kimlikleri ile ön planda olan kadınların resimlerinin bulunduğu sergi iki gün sürdü.

İlk gün sergi açıldıktan sonra insanları serginin ne amaçla kurulduğunu, bu çalışmayı kimin örgütlediğini sormaya başladı. Bizler serginin etrafına 8 Mart'la ilgili çıkarılan **YDK** afişlerini asarak bizlerin bir çalışması olduğunu anlat-tık ve serginin açık olduğu saatlerde bildirilerimizi dağıtarak mitinge çağrı yaptık. Resimlerin yanı sıra hayatlarının kısa da olsa yer alması da ha da dikkat çekici oldu. Bu çalışma bir yandan da **Yeni Demokrat Kadın** çalışmamızın tanıtımı da oldu.

Sarıgazi'de, **YDK** olarak 8 Mart çalışması yürütülmesinin nasıl bir etki yarattığı ilk olarak **YDK** afişlerini yaparken göz çarpıyordu. Okuldan çıkan lise öğrencileri de sergiye ilgi göster-di. Öğrencilerin geçerken durup bütün sergiyi baştan aşağı okuyarak ve özellikle gerillaların resimlerinin fotoğraflarını çekmeleri, izlerin de ilgisini çekti. Sergi sırasında gün içerisinde aralıklı bildiri dağıtımlarında bulduk.

(Sarıgazi YDK İnişiyatifi)

Mersin

6 Mart Cumartesi günü **DKH**, **Aka-Der**, **Halk Cepheli Kadınlar**, **Mücadele Birliği Platformu** ve **Partizan** 8 Mart nedeniyle bir araya gelerek yürüyüş düzenledi. Saat 14.00'te Petrol-İş önünde başlayan yürüyüşte "**100. yılında şan olsun 8 Mart'ı yaratan ve yaşatanlara!**" yazılı ve kadınların direnişlerini anlatan iki ayrı pankart açıldı.

Taş Bina önüne kadar sloganlarla, polislin "kaldırımdan yürüyün!" dayatmasına rağmen yoldan yürünürken yol boyunca halktan yürüyüşe katılanlar ve alkışlayanlar da oldu. Taş Bina önünde ilk olarak **Hasan Kiber** söz alarak kadınların mücadelesine edere kazandıklarını an-lattı. Ardından kurumlar adına ortak basın metnini **Duygu Ergen** okudu. Açıklamada "**8 Mart açlığa, yoksulluğa maruz bırakılan; işkence-ye, zulüm ve katliamlara uğrayan emekçi kadınların günüdür. Bizler de buradan tüm emekçi kadınların 8 Mart'ını kutluyor; cinsel, sınıfsal ve ulusal sömürüye karşı örgütlenmeye ve mücadeleyi büyütme-ye çağırıyoruz**" denildi.

Açıklamanın ardından bir kız çocuğu "**Gula Sor**" şiirini okurken program **Bahara Ezgi** müzik grubunun müzik dinletisi ve halaylarla sürdü. Yaklaşık 150 kişinin katıldığı eylem sloganlarla sona erdi.

Artvin

Artvin'de bu yılki 8 Mart **TEKEL** işçisi ka-dınlara ithaf edildi. Eylemi **Eğitim-Sen**, **Genç-Sen** ve **Halkevi** düzenledi. Eylem önce bir basın açıklaması ile başladı ve ardından yürüyüşe geçildi. Yürüyüş kent merkezinde son buldu. Buradan **Halk Eğitim Merkezi'nde** etkinliğe devam edildi ve tüm devrim, demokrasi ve

SARIGAZI

sosyalizm şehitleri adına saygı duruşu yapıldı. Etkinlik 8 Mart'ın tarihçesi ile ilgili bir sunumla devam etti. Ardından emekçi kadın mücadelesi, kadınların feodal ve ataerki sistem içerisinde nasıl bir baskı cenderesinde boğulduğunu dair bir slayt gösterisi sunuldu. Müzik dinletisi ve son olarak emekçi kadınların direnişlerini konu alan bir film gösterimi ile son buldu. (Artvin YDG)

Çanakkale

Cumhuriyet Meydanı'nda **7 Mart Pazar** günü çeşitli sendikaların, devrimci ve ilerici kurumların katılımıyla bir eylem gerçekleştirildi. Eylemde **Yeni Demokrat Gençlik** de "**8 Mart kızıldır, kızıl kalacak**" pankartı arkasında alandaki yerini aldı. Coşkusu ve kitleseliğiyle göze çarpan **YDG** kitlesinin büyük kısmının kadın olması da dikkat çekici bir noktaydı. **YDG** kitlesi kızıl fularlarıyla alandı. Kitle sloganlarla **Denizbank** önünden başlayan kısa bir yürüyüşle alana girdi. 8 Mart'ın **Ceylan Önkol'a** ve **TEKEL işçisi kadınlara** atfedilmesi olumlu karşılandı. (Çanakkale YDG)

Neveşehir-Hacıbektaş

7 Mart Pazar günü kadınların ve gençlerin düzenlediği bir etkinlik gerçekleştirildi ve emekçi kadınlar günü kutlandı. **İK** okulları tarafından kurulan müzik grubu **Grup Günışığı** etkinliğe sahne aldı. Burada yapılan konuşmada kararlıkların kadın-erkek el ele aydınlığa kavuşacağı vurgulandı. Etkinlik çekilen halaylarla sona erdi. (Hacıbektaş'tan bir **İK** okuru)

Malatya

KESK, **Pir Sultan Abdal Kültür ve Dayanışma Derneği**, **DHF**, **Halk Cephesi**, **Partizan** ve çeşitli siyasi partiler tarafından yapılan bir yürüyüş örgütlendi. **SES** önünde toplanan **TEKEL** işçileriyle birleşen kitle, sloganlarla yolu trafiğe kapatarak **Soykan Parkı'na** kadar davul-zurna eşliğinde yürüyüş yaptı. Bu yılki kutlamalar **Ceylan Önkol** ve **TEKEL işçisi kadınlara** adandı.

Parka ulaşan kitle burada bir basın açıklaması yaptı. Açıklamadan önce **Elazığ** depremine de değinilerek halkımıza baş sağlığı dilendi. Eylem 2 saatlik olmasına rağmen **Elazığ'daki** depremden kaynaklı kısa tutuldu. Yapılan açıklamadan sonra kitle halaylar çekti ve eylem sonlandırıldı. Bütün bunlara rağmen **Malatya** yerel basını eylemi çarpıtarak ve kimin safında olduğunu belli ederek yayımladı. **Elazığ'daki** depremi de fırsat bilerek utanmazca **Malatya'da** yapılacak olan **TOKİ** evlerinin reklamını yaptılar. Bu durum bir basın toplantısıyla protesto edildi. Daha sonra buradan **TEKEL işçilerinin** direniş çadırına kadar bir yürüyüş ve destek eylemi yapıldı.

Sivas

Sivas'a 8 Mart dolayısıyla bir haftaya yayılarak pek çok etkinlik yapıldı. Üniversitede sosyal düşünce kulübü üniversitenin kültür merkezinde **3-4-5 Mart** tarihlerinde kadınları konu alan film gösterimleri yapıldı. Kulüp adına merkezî kafeteryada stant açmayı başaran arkadaşların gayretli çalışmaları meyvesini verdi ve 3 günlük süreçte üniversite öğrencilerinin geniş katılımını sağlandı. Film gösteriminde birinci gün **Şalvar Davası**, ikinci gün ve üçüncü gün ise **Osma** adlı filmler izlenime sunuldu. Ancak bu etkinliklerden rahatsız olan kolluk güçleri etkinliğe gelip öğrencileri taciz etti.

6 Mart Cumartesi günü ise **Hacıbektaş Kültür Derneklerinin** ve **Öğrenci Kolektiflerinin** Hacı-

bektaş Kültür Derneği'nde bir etkinlik yapıldı.

7 Mart Pazar günü Atatürk Kültür Merkezi'nde **KESK** Kadın Komisyonunun hazırladığı etkinliğe konuşmalar yapıldı ve şarkılar söylendi. Ardından da **Gülsüm Cengiz'in** kadın tekstil işçilerini konu alan güzel bir tiyatro oyunu sergilendi. (Sivas YDG)

Bursa

7 Mart günü **Partizan**, **DHF** ve **BDSP'nin** örgütlediği **Dersim Kültür ve Dayanışma Derneği**, **Gemlik Tunceliller Derneği**, **BATİS**, **BAMİS** ve **SODAP**'ın destek verdiği, kutlamada **Fomara Meydanında** toplanılarak "**Cinsel, sınıfsal, ulusal sömürüye son, Yaşasın 8 Mart Dünya Emekçi Kadınlar Günü**" pankartı arkasında flamalarla **Kent Meydanı'na** yüründü. Burada yapılan açıklamada "100. Yılı kutladığımız bu 8 Mart'ta bir kez daha direnen **TEKEL** işçilerinden öğrenerek mücadeleyi büyütelim. Kadın ve erkek tüm işçi ve emekçiler bir bütün halinde sınıf kimliğimizi kuşanarak örgütlenerek özgürleşmeye yürüyoruz" dendi.

Aynı gün **Halk Cepheli Kadınlar** Medikal Park Hastanesi önünden **Kent Meydanı'na** bir yürüyüş gerçekleştirdi. Yürüyüş esnasında polislin kışkırtıcı tutumu sonucu gerginlik yaşandı. **8 Mart** günü de yine iki ayrı eylem gerçekleştirildi. **BATİS** ve **BAMİS** üyesi kadınların örgütlediği eylemde kitle **Kent Meydanı'ndan** **Fomara Meydanına** yürüyüş yaptı. Eylem yapılan basın açıklamasıyla sona erdi. Aynı gün sadece kadınların katıldığı **ESP**, **BDP**, **EMEP** gibi örgütlerin düzenlediği bir yürüyüş gerçekleştirildi.

Muğla

8 Mart Pazartesi günü saat 17.00'de **Sınırsızlık Meydanı'nda** şiddete, sömürüye ve eşitsizliğe karşı **BDP**, **DYG** Genç Kadın Komitesi, **DGH**, **SDG**, **Sosyalist Partili Kadınlar**, **IHD** ve **YDG** tarafından ortak bir basın açıklaması yapıldı. Basın açıklaması 200 kişilik bir katılımı gerçekleştirdi ve halaylar eşliğinde son buldu. (Muğla YDG)

İZMİR

İzmir

8 Mart'ın 100. yılında devrimci ve demokrat kurumlar **İzmir'de "100 yıl önce 100 yıl sonra vardık, varız, varolacağız!"** şiarı etrafında bir araya geldiler. 8 Mart'ın kutlanacağı gündün epey önce bir araya gelen kurumlar; afiş, bildiri ve İzmir'in merkezi yerlerine asılan çağrı ozaltileri ile ortak bir hazırlık süreci geçirdi. Eylem ise **7 Mart Pazar** günü **Gümrük Türk Telekom'dan** **Konak Sümerbank** önüne yapılan bir yürüyüş ile gerçekleştirildi.

Gümrük'te bir araya gelen bileşen, buradan trafiği kapatarak **Sümerbank** önüne kadar bir yürüyüş gerçekleştirdi. Yürüyüş esnasında her yıl olduğu gibi polis ile tartışmalar yaşanmasına rağmen yol kesilerek, yürüyüşe devam edildi. Etkinliğin yapılacağı alana varıldıktan sonra saygı duruşunun ardından basın açıklaması okundu. Metinde 8 Mart'ın tarihsel yeri ve sınıfsal anlamı vurgulanarak 8 Mart'ın ilanın 100. yılında ulusal, sınıfsal ve cinsel sömürünün devam ettiği belirtildi. Yapılan açıklamanın ardından ise söz **TEKEL** direnişçisi bir ka-

dına verildi. Konuşmada 8 Mart'ın sınıfsal özüne vurgu yapıldı ve "**Yaşasın işçi dayanışması**" sloganı ile son buldu.

Öğlü **Edirne F Tipi'nde** yatan **Fatma Satıcı** da bir konuşma yaparak tutsak annelerinin maruz kaldığı ince arama gibi onursuz uygulamalara değindi.

Etkinlik yapılan konuşmaların ardından **Ayışığı Tiyatro İşçileri Atölyesi'nin** sergilediği **Tanya** adlı oyunla devam etti ve **Grup Günışığı'nın** ezgilerinin ardından halaylarla sona erdi.

Alinteri, **BDSP**, **Demokratik Kadın Hareketi**, **Devrimci Hareket**, **İzmir Yeni Demokrat Kadın İnişiyatifi**, **Halk Cepheli Kadınlar** ve **Mücadele Birliği'nin** örgütlediği eylem **İzmir Yeni Demokrat Kadın İnişiyatifi "Kadının 100'ü eskimiyor, direnen yüzler binlere yürüyor"** pankartı ile katıldı.

Yağan yağmura rağmen coşkulu geçen eylemde **PSAKD**, **KÖZ**, **Emekli Sen**, **KESK**'li **Devrimci Kadınlar** ve **TÜMTİS** katılarak destek verdi.

9 Mart günü ise **Günaltay Mahallesi'nde** **YDK** tarafından bir film gösterimi yapıldı. Mahallede bulunan kadınların katılımı ile gerçekleştirilen gösterim öncesi 8 Mart'ın tarihçesini anlatan ve neden mücadele edilmesi gerektiğine değinen bir konuşma gerçekleştirildi. Karşılıklı yapılan konuşmalarda dikkat çeken şey kadınların yaşam koşullarına karşı var olan hoşnutsuzluğuydu. (İzmir YDK İnişiyatifi)

Ankara

Yeni Demokrat Kadınların da aralarında bulunduğu **Devrimci 8 Mart Platformu**, 7 Mart Pazar günü **Sakarya Caddesi'nden** **Abdi İpekçi Parkı'na** bir yürüyüş gerçekleştirdi. **Ankara Yeni Demokrat Kadın İnişiyatifi** rengarenk dövizlerle katıldığı eylemde coşkusu ve kitleselliği ile dikkat çekti. **Mithatpaşa Caddesi'nin** trafiğe kapatılmasıyla devam eden yürüyüşün ardından **Abdi İpekçi Parkı'na** gelindi. Burada **Mamak İşçi Kültür Evi Müzik Grubu** bir konser gerçekleştirdi. Ardından **Ulrike Meinhof'un** yaşamının anlatıldığı bir tiyatro gösterimi gerçekleştirildi. Gösterimden sonra **TAYAD**'dan bir ana hasta tutsaklar, tecrit ve emekçi kadınlarla ilgili bir konuşma yaptı. Ananın ardından **TEKEL** direnişine katıldığı gerekçesiyle çalıştığı **TÜBİTAK**'tan atılan **Aynur Çamalan** sözü aldı ve işe iade edilene kadar **TÜBİTAK** önünde oturma eylemi gerçekleştireceğini belirtti. Geçtiğimiz yıllara oranla daha coşkulu geçen 8 Mart eylemine **DİSK**'li ve **KESK**'li kadınların ve öğrenci derneklerinin destekçi olarak katılımı büyük önem taşıyordu. Bu yıl **Yeni Demokrat Kadınların** semtlerde kadın toplantıları örgütlemeleri, kampüslerde 8 Mart çalışmaları yürütmeleri, merkezi afişleri ile her yeri donatmaları büyük önem taşıyordu. Bu farkındalık pratikte verilen bir özleştirme olmakla birlikte alanda yansımalarını bulmuştur.

8 Mart Pazartesi günü ise yine **Devrimci 8 Mart Platformu** tarafından kadın tutsaklara kart atma eylemi gerçekleştirildi. **Sakarya Caddesi'nde** toplanıp **Yenişehir Postanesi'ne** yürüyen kitle buradan tutsaklara kart gönderdi. (Ankara YDK İnişiyatifi)

Antep

8 Mart Dünya Emekçi Kadınlar Günü **Kırkayak Parkı'ndan** eski **Adliye** önüne yürüyüşle kutlandı. Yürüyüş sırasında "**8 Mart kızıldır, kızıl kalacak!**", "**jin jyan azadi**" vb. sloganlar atıldı. **Adliye** önünde eylem mitinge döndü. Alanda 8 Mart'ın yüzüncü yılına ve kadınların yaşadığı sorunlara dair bir açıklama yapıldı, ardından kitle halay çekmeye başladı. Halaylardan sonra eylem sonlandırıldı. (Antep YDG)

İşçi-köylü

BİZ HALKIZ GELECEK ELLERİMİZDEDİR!

Umut Yayıncılık ve Basım Sn. Ltd. Şti.
Yönetim yeri: Gureba Hüseyin Ağa Mh.
İmam Murat Sk. No: 8/1 Aksaray-Fatih/İstanbul
Tel: (0212) 521 34 30 Faks: (0212) 621 61 33 Sahibi ve Yazışmaları
Müdürü: Çilem ÖNSEL
Baskı: SM Matbaacılık Sanayi Cad. Altay Sk. Yenibosna/İSTANBUL
Tel: (0212) 452 23 02

BÜROLAR
Kartal: İstasyon Cd. Dörtler Ap. No: 4/2 Tel: (0216) 306 16 02
Ankara: Sağlık 1 Sokak No:17/19 Çankaya Tel: (0312) 430 67 65
İzmir: 856 Sokak, No: 48/203 Kemeralı Konak, Tel: (0232) 446 78 07
Malatya: Dabakhane Mh. Turgut Temelli Cd. Barış İşhanı Kat: 3 No: 94
Erzincan: Ordu Cd. Ordu İşhanı Kat: 3 Tel: (0446) 223 67 18
Bursa: Selçuk Hatun Mh. Ünlü Cd. Sönmez İşsaray Kat: 2 No: 185 Heykel, Tel: (0224) 224 09 98
Mersin: Silifke Cd. Cavdaroğlu İşhanı Kat: 3 No: 1/8
Avrupa Büro: Weseler Str 93 47169 Duisburg-Almanya Tel: 0049 203 40 60 958 Faks: 0049 203 40 60 959

“TEKEL-TARİŞ, ÖLÜMÜNE DİRENİŞ!”

1 Mart 2010 tarihinde TARİŞ'e bağlı iplik fabrikası kapatılarak burada çalışan 560 işçi kendilerinin dahi haberi olmadan işten çıkarıldı. Fabrikalarının kapatılmasına ve işsiz kalmalarına karşı, kıdem ve ihbar tazminatlarının ödenmemesi karşısında TEKSİF Sendikasına üye olan işçiler toplu halde 1Mart'ta direniş kararı aldılar.

Direnişlerinde 20'li günlere yaklaşan işçiler, her gün sabah 9.30'da TARİŞ'in önünde bir araya gelip, akşam 17.00'ye kadar orada beklemektedirler. İşçiler cadır kurmak istediklerini, ama bu isteklerinin İzmir Valiliği tarafından engellendiğini söylediler. Nitekim İzmir Valiliği yaptığı açıklamada TARİŞ'i TEKEL'e dönüştürmeyeceklerini belirtti.

“Yaşasın TARİŞ direnişimiz” atkıları yaptıran TARİŞ'li kadın işçiler, şimdiden ne kadar kararlı olduklarını gösteriyorlar. İşçilerin en çok attığı slogan ise “TEKEL-TARİŞ, ÖLÜMÜNE DİRENİŞ!”

Biz de İşçi-Köylü olarak TARİŞ direnişindeki işçilerin yanına gittik, onlarla bir röportaj yaptık.

“Fabrika bu duruma, siz direniş sürecine nasıl geldiniz?”

- TARİŞ iplik fabrikasında çalışan bir işçi; Bir yıl önce “kriz var, fabrikayı toparlayalım” dediler ve 1 ay ücretli izine çıkarıldık. Daha sonra 2-3 ay çalışık ve bizi kısa çalışma ödeneğine ayırdılar. 6 ay. “Tamam” dedik çıktık, fabrika kurtulsun diye. 6 ay bitti “olmadı, toparlayamadık, Mart'ın 1'inde iş başı yapacaksınız” dediler. Geldik Mart'ın 1'inde hepimizin eline birer tane kağıt verdiler, baktık çıkışımız. Kapıda polis panzeri, içeriye almazlar bizi.

“Eylem kararını işçiler mi aldı?”

- Polis panzeri vardı, içeriye almamışlardı bizi, o arada bütün işçiler ordaydı, toplandı ve içeriye girmeye çalıştık. TARİŞ yönetimiyle görüşmeye de almadılar bizi. Sonra yönetim kurulu başkanıyla görüştük ve içeri girmeye izin verdiler. Sinema salonunda toplandı, yönetimi çağırarak, “kıdem ve ihbarlarımızı verin” dedik, “para yok” dediler. Biz de “ne zaman vereceksiniz?” dedik, ancak tarih vermediler. “TARİŞ'e giren ilk para sizin” dediler, ama ortada para yok. Biz de tartışık sendikayla beraber, işçiler eylem kararını aldık. Sonuna kadar da devam edeceğiz.

“TARİŞ'in bugünkü durumunun nedeni nedir?”

- 24 Ocak kararları bizi bu günlere getirdi. IMF'nin politikaları ile beraber basiretsiz yöneticiler bizleri bu güne getirdi. İşçi, fabrikası için tüm özverisini gösterdi, ancak politikalar bizlerin bu hale gelmesini sağladı. Şu anda bu kurum bir Amerikan şirketine satılmaya çalışılıyor, neden satılıyor bunu bilemiyorum.

“Neden bu eylemi gerçekleştiriyorsunuz?”

2. işçi: İşimizi istemek için buradayız. Sonuçta biz bu ülke için mücadele ettik, işimizi istemek en doğal hakkımız olsa gerek. İşyerimizin kapanmaması, satılmaması, işçilerinin çoğunluğunun talebi bu. Çünkü 1 Mart itibarıyla işimiz yok, herkes çocuklarıyla, aileleriyle birlikte burada, kimsenin sağlık güvencesi yok. Atalarımızın, dedelerimizin emeği ile kuruldu bu fabrikalar, sat-

tılmayacağız.

Yabancılara peşkeş çekilmek isteniyor buralar. Bir gün önce fazla mesai bir gün sonra birden bire kriz oldu demek biraz komik.

Fabrikanın kapatılmasına bir yıl önce

karar verilmiş aslında, bunu düşünemedik. Siyasal iktidar son günlerde yaptığı açıklamalarda “yaşananlardan biz sorumlu değiliz, biz de üzüldük” gibi söylemlerde bulundu. Bunlar tamamen timsah gözyaşlarıdır.

“Son zamanlarda yaşanan işçi direnişleri hakkında ne düşünüyorsunuz?”

- Bize en fazla etki eden TEKEL direnişidir. Onlardan çok şey öğrendik. Tüm satılmışlık ve teslimiyet ortasında daya-

şma ve direniş örneği gösterdiler bize. Direnişleri direnişlerimizdir.

“Ne yapalım, direneceğiz!”

“Durumunuzu anlatır mısınız?”

TARİŞ iplik fabrikasında çalışan bir kadın işçi; Biz iş başı yapmayı beklerken 1 Mart'ta geldiğimizde elimize çıkışlarımızı verdiler, işten atıldığımızı ve fabrikanın kapandığını öğrendik. Yönetime sorduğumuzda eski yönetimi suçladılar. Bizi fabrikanın kapısında panzerlerle çevik kuvvet karşıladı bizi fabrikadan içeri almazlar. Daha sonra kıdem ve ihbar tazminatlarımızı ödemediler. Biz de tüm işçiler toplandı ve sendikayla beraber direniş kararı aldık.

“Bundan sonra neler yapmayı düşünüyorsunuz?”

- Ne yapalım, direneceğiz. TARİŞ işçileri genelde çevre illerden olan insanlardır. Muğla, Aydın gibi yerlerden genelde kooperatiflerden çiftçi çocuklarıdır. Ben Muğlalıyım, bir yıldır fabrika açılacak diye kira ödüyorum, şimdi geri dönmek zorunda kalacağım, birçok işçinin durumu böyle. Bu yaşta sonra iş de bulamam, sonuna kadar direneceğiz.

İşçilerle yaptığımız röportajda böyle anlattılar durumlarını. Bizim gözlemlerimiz kendilerinin de söylediği gibi TEKEL direnişinden çok etkilendikleri ve TEKEL direnişinin onlar için örnek olduğudur. İşçiler direniş konusunda kararlılar. Çocukları yavaş yavaş İzmir'de hissedilmeye başladı. (İzmir)

TARİŞ'İN TARİHÇESİ

TARİŞ İncir, Üzüm, Pamuk ve Yağlı Tohumlar Tarım Satış Kooperatifleri Birlikleri... Açılımı bu şekilde olan TARİŞ'in tarihi neredeyse yüzyıl öncesine dayanmaktadır. 1910'lu yıllarda Ege bölgesinde üreticilerin yetiştirdikleri ürünlerini daha kolay pazarlamaları ve tefeci tüccarların ellerinde emeklerinin harcanmaması için örgütlenmeye gitmeye çalışmalarına başlamıştır TARİŞ'in tarihi... TARİŞ'in kuruluş tarihi olarak; Ege Bölgesi üreticilerini kooperatif çatısı altında örgütleyen o dönem ki Milli Aydın Bankası'nın bir kolu olarak kurulan “Kooperatif Aydın İncir Müstahsilleri Anonim Şirketinin” kurulduğu yıl olan 21 Ağustos 1915 kabul edilir.

9 Ekim 1935 tarihinde çıkarılan 2834 sayılı yasa ile Tarım Satış Kooperatifleri ve Birlikler kurulmuştur. Bu yasa daha sonra TRAKYABİRLİK, FİSKOBİRLİK gibi binlerce üreticinin ortağı olduğu birliklerin kurulmasına neden olmuştur.

1949 yılında 2834 sayılı yasaya ve İncir, Üzüm Tarım Satış Kooperatifleri Sözleşmesine bağlı olarak, İzmir Pamuk ve Zeytinyağı Tarım Satış Kooperatifleri Birlikleri kurulmuş daha sonra ortak çalışma esasları kabul edilerek İzmir, İncir, Üzüm, Pamuk ve zeytinyağı Tarım Satış Kooperatifleri Birlikleri oluşturulmuştur. Bu birliklerin her biri ayrı bir tüzel kişiliğe sahiptir.

1987 yılında zeytin ve zeytinyağı birliği de çalışma alanına alınmıştır. TARİŞ ismi birliklerin verdikleri kararla beraber kuruluş yıllarında birliklerin kurulmasına yardım eden “Tarım Bankası'nın ilk heccesiyle, İş Bankası'nın ilk heccelerinin birleşimiyle ortaya çıkmıştır” ve daha önce birliklerin unvanlarında bulunan İzmir yerine artık TARİŞ getirilmiştir.

TARİŞ 80 bin üretici ortağıyla on iki bin çalışanıyla üretim kapasitesiyle Avrupa'nın en büyükleri arasına girmiştir; günümüzde de bu bölüdedir.

TARİŞ en bilinen üretici birliklerinden biridir. TARİŞ'in hafızalarımıza kazandırdığımızın bir nedeni ve aslında en önemli nedeni işçilerinin faşizme ve sermayeye karşı direnişleridir. 12 Eylül kararlığı çökmeden hemen önce işçi sınıfının direnişlerine can pahasına kattıkları mirasla anılmaktadır.

12 Mart 1971 tarihinde yapılan askeri darbenin ardından seketeleyen kitle hareketleri yetmiş üç yılının sonundan itibaren yaşanan hareketlilikle kırılmıştır. Artan kitle hareketleriyle beraber faşist baskılarda artmıştı, bu durumda TARİŞ gibi üretici birliklerinin yönetimi egemenler tarafından gerici kadrolarla doldurulmaya çalışılmıştır. 1975-1977 yılları arasında öyle bir hal almıştı ki TARİŞ faşistlerin üssü olarak kullanılmaktaydı. TARİŞ'in depoları gerici yönetim tarafından faşistlerin sorgu merkezi, işkence odalarına çevrilmişti. İlerici ve devrimci insanları işten atarak yerlerine faşist gerici insanları almaya çalışan yönetim ve egemenler ilerici unsurlara baskı ve zulmü hak görmüştü. 1979 yılının sonlarına ve 1980'nin başında egemenler TARİŞ'e yeniden saldırı planlarına hız vermişlerdi. TARİŞ, o dönemde devrimcilerin üssü İzmir'de “anarşi ve terörün merkezi” olarak tanımlanıyordu egemenler tarafından. 22 Ocak 1980 tarihinde polis ve jandarma birlikleri panzer ve tanklarla “arama” adı altında Çiğli'deki iplik fabrikası ile Kahramanlar'daki zeytinyağı kombinasyonunda kapılar kırılarak duvarlar yıkılarak işçilerin üzerine kurşun yağdırılarak yapılan bir aramadır. Amacı ilerici işçilerin atılması, işçilerin örgütlenmelerine saldırı ve atılan işçilerin yerine faşistlerin alınması. İşçiler bu saldırıya ağıllarıyla, makaslarıyla can pahasına direnişleriyle karşıladılar.

İlk gün 250'ye yakın işçi gözaltına alınır. 11 bin işçi direniş kararı alır. Üretim tamamen durur işçiler fabrikalarını terk etmezler.

Direniş tüm İzmir'e oradan Türkiye geneline yayılır. İzmir'in Çimentepe, Gültepe semtlerinde işçilere destek için barikatlar kurulur, çatışmalar yaşanır. Yaşanan çatışmalarda 3 polis ölür, çok sayıda asker ve poliste yaralanır. Üç devrimci de çatışmalarda şehit düşmüştür. Yüzlerce kişi stadyumlara toplanıp gözaltına alınmış, onlarca insan yaralanmıştır. 14 Şubat 1980'de Ege ordu komutanı Orgeneral Ali Sait Öczivril komutasındaki 10 bin jandarma ve komando birlikleri Çiğli İplik Fabrikası'na operasyon düzenler. TARİŞ direnişi hala konuşulan direniştir. Emekçi semtlerle beraber direnen TARİŞ işçileri direniş sayfasında yerlerini almışlardır.

TARİŞ son yıllarda etkisizleştirilip egemenler tarafından sermayeye peşkeş çekilmeye çalışılmaktadır.

Birer birer zarar ediyor diye fabrikaları kapatmaya çalışan egemenler son olarak TARİŞ iplik fabrikasını zarar ettiği gerekçesiyle işçilerini işten atıp fabrikayı kapatmışlardır. TARİŞ kurulduğu yıldan bugüne egemenlerin önem verdiği kuruluşlardan biridir. Kendi çıkarları doğrultusunda TARİŞ'i şekillendirmeye çalışmışlardır. Emperyalist efendilerinin çıkarları doğrultusunda halkın mallarını asalaklara peşkeş çeken egemenler TARİŞ'i de hiç pahasına satmaya çalışmaktadır. Daha dün kadar en büyük üretici olduğu alanlarda zarar ediyor diyerek kapatılması nasıl bir ahmaklığın ürünüdür. (İzmir)

TEKEL DİRENİŞİ VE DESTEK BİTMEDİ, SÜRÜYOR!

Samsun-13 Mart

Samsun'da inşaat çalışmaları devam eden raylı sistemin deneme sürüşü sırasında TEKEL işçileri protesto gösterisi yaptı. Bayındırlık ve İskan Bakanı Mustafa Demir'in katıldığı açılısta protesto gösterisi yapan işçilere polis saldırdı. Saldırı karşısında geri adım atmayan işçiler sloganlar atarak bakanı protesto etti.

İzmir-13 Mart

Erzurumlular Kültür ve Dayanışma Vakfı'na, Erzurum'un işgalden kurtuluşunun 93. yıl dönümü etkinlikleri kapsamında düzenlenen davete katılmak için İzmir'e gelen Milli Savunma Bakanı Vecdi Gönül, TEKEL işçileri tarafından karşılandı. Bostanlı Vilayetler Evi önünde toplanan kitle, Bakan Gönül'ün gelişi sırasında “TEKEL işçisi kazanacak”, “Biz haklıyız, biz kazanacağız” sloganları attı. Vilayetler Evi önüne yürümek isteyen işçilerin önü polis barikatı ile kesildi. İşçiler burada bir basın açıklaması yaptı.

Diyarbakır-14 Mart

TEKEL işçileri Diyarbakır'da AKP İl Danışma Meclisi toplantısını bastı. AKP'liler işçilere saldırdı, bir TEKEL işçisi kalp krizi geçirdi. Milletvekillerinin de katıldığı toplantıya girmelerine partililer engel olmak isterken, 100 kadar TEKEL işçisi salona girdi. İşçiler, sorunları çözülmeye kadar AKP'li milletvekillerinin katılacağı her etkinlikte taleplerinin dile getireceklerini vurgularken, AKP'li bakanlara ve temsilcilerine rahat yüzü vermeyeceklerini ifade ettiler.

Bitlis-14 Mart

Bitlis'te Tekel işçileri bugün kente gelen AKP'li milletvekillerinin peşini bırakmadı. Bitlis Belediyesi'ne açılım ile ilgili yapılan toplantıya katılmak için gelen milletvekilleri 100 kadar TEKEL işçisinin protestosuyla karşılaştı. AKP Grup Başkan Vekili ve Kocaeli Milletvekili Nihat Ergün ve AKP Bitlis Milletvekili Cemal Taşar'ın katıldığı toplantıya

alınmayan TEKEL işçileri bu durumu sloganlarla protesto ederken, vali ve emniyet müdürü gelerek işçileri tehdit ettiler. Yoğun bir polis ablukasıyla, 4 saat boyunca, yağmur altında eylemlerini sürdüren işçiler, AKP'yi asla rahat bırakmayacaklarını ve güvenceli iş hakları için mücadeleyi sürdüreceklerini vurguladılar.

Trabzon-14 Mart

Sağlık Bakanı Akdağ'ın Trabzon'a gelişini AKP binası önünde protesto eden TEKEL işçileri, “Her yer TEKEL” şıarlarıyla ülkeyi AKP'ye dar edeceklerini kaydedtiler. Sloganlarla AKP İl binasına doğru yürüyüşe geçen işçilerin önünü polis barikatla kesti. İşçiler ve polisler arasında gerginlik yaşanırken, Trabzon Belediyesi'ni ziyaret eden Sağlık Bakanı Akdağ, AKP İl Başkanlığı'na yapacağı ziyareti iptal etmek zorunda kaldı. Bir süre slogan atan TEKEL işçileri daha sonra burada bir basın açıklaması yaptılar.

Hatay-16 Mart

Antakya Belediye parkında toplanan TEKEL işçileri, aileleriyle birlikte eylem cadırı kurdu. Ancak, kurulan cadır 20 dakika sonra Antakya Belediyesi ekiplerinin müdahalesi sonucu söküldü. Belediyeye tepki gösteren TEKEL işçileri ise oturma eylemi başlattı.

Tutsaklardan TEKEL işçilerine mektup sendikaya takıldı

TEKEL direnişine dünyanın her yerinden destek gelirken bu durumdan rahatsız olan sendika bürokrasisi, bunu engellemek için elinden gelen her türlü çabayı gösteriyor. Örneğin hapishanelerden gelen dayanışma mektuplarını engelliyor. Şubat ayının ortasında işçilere dayanışma mektubu yazıp Türk-İş Genel Merkezine gönderen Tekirdağ 1 Nolu F Tipi'nde kalan Tutsak Partizanların mektubu 3 kez “adreste alıcı yok” denilerek geri iade edildi. Ama bu durumu kabul etmeyen tutsaklar mektubu Ankara İK okullarına gönderdiler. Mektubun bir kısmı şöyle; “Değerli Tekel işçileri; Öncelikle selam ve sevgilerimizi sunuyoruz. İki ayı aşkın bir süredir yürüttüğünüz mücadeleyi büyük bir ilgi ve coşkuyla takip ediyoruz. Mücadelenizin bütün sıcaklığını biz devrimci tutsaklar da yakından hissettik (...) Tutsak Partizanlar olarak bu mücadeleyi kazanacağımıza inanıyor, bu inançla sizi selamlıyoruz.