

Emperyalist/siyonist güçler ölüm saçtı...

Direniş iradesi kazandı!

IŞİD Şengal'e girdi

Gerici çetelerin şiddetinden kaçan Şengalliler ise göç ederek ve dağlara sığınarak hayatta kalmaya çalıştı. Denetimi eline alan IŞİD çetesi, her zamanki gibi ilk olarak kendilerinden ayrı ırk ve inançtan olan bölge halkını katletmeye başladı. Özellikle genç erkeklerin katledildiği, kadınların kaçırıldığı ve tecavüz edildiği gelen bilgiler arasında. Ayrıca dağlara sığınan Ezidi halk ise aç, savunmasız ve yardıma muhtaç durumda kaldı.

Kuşatma altındaki Gazze halkının sergilediği güçlü direniş, sömürüye, baskıya, eşitsizliğe ve zorbalığa karşı tek etkili silahın direniş olduğunu hem dosta hem düşmana göstermiştir.

Ukrayna krizi ve emperyalist saldırganlık

Sırça köşkler için "bereket", şehrimiz için "felaket!"

Kentler, bugün çevre sorunlarının en yakıcı hissedildiği alanları olmaktadır. Ama aynı zamanda tüm bu sorunlara karşı tepkinin mayalanmasına da zemin hazırlamaktadır.

Emperyalist/siyonist güçler ölüm saçtı...

Filistin halkının direniş iradesi kazandı!

Siyonist İsrail'in bir ay süren vahşi saldırısı, 5 Temmuz günün ilan edilen ateşkesin ardından duruldu. Ateşkes'in ne kadar süreceği belli değil, zira Tel Aviv'deki siyonist cellatlar kana doymak bilmiyor. Buna rağmen İsrail, işgalci ordusunu Gazze'nin dışına çekmek zorunda kaldı. Filistin halkının direniş iradesini kırmak için savaş ilan eden ırkçı-siyonistlerin hevesi, bir kez daha kursaklarında kaldı.

"Yeni Ortadoğu" için 2006'da Lübnan direnişine saldıran siyonist İsrail, o tarihten bu yana Filistin direnişine üç defa saldırdı. Dört saldırıda da İsrail savaş aygıtı Lübnan ve Filistin'de yıkım ve ölüm saçtı; ancak halkların işgale karşı direnişini kırma heveslerine ulaşmak bir yana, her girişimde bundan daha çok uzaklaştılar. İsrail savaş aygıtının Gazze'den çekilmesi, zulmün olduğu yerde hiçbir gücün direniş iradesini kırmaya muvafak olmayacağını, bir kez daha kanıtlamıştır.

Siyasi zafer direnişin

İsrail savaş aygıtının yasa/kural tanımaz, her tür insani/ahlaki değeri ayaklar altına alan vahşi saldırısının hedefi, Filistin halkının direnme iradesini kırmaktır. 81 bin yedek askeri göreve çağırın, 60 bin askerle Gazze'ye saldıran İsrail, yıkım ve katliamla, Filistin halkını direnişten uzaklaştırmaya çalıştı. Hedef seçtiği mahallelerdeki halkı önce tehdit etti; halk evlerini terk etmeyince, F16 savaş uçaklarıyla bombaladı. Fakat İsrail'in katlettiği Filistinliler'in yüzde 80'i sivil olmasına rağmen, hedefine ulaşamadı. Tersine, ağır bedeller ödemesine rağmen, Filistin halkı direniş konusunda en ufak bir tereddüt göstermedi.

Gazze'de direniş halk/halk direniş oldu. Yakıp yıkarak, soykırımcı bir zihniyetle insan kıyımları gerçekleştirerek direniş kırmaya çalışan İsrail, halkla direniş etle-tırnak misali kaynaştığını görerek, hezime uğradı. Filistin halkının toplu kıyımı için emir veren Tel Aviv'deki cellat takımı, Filistin direnişinin darbelerine maruz kalan işgalci ordularını Gazze'den çekmek zorunda kaldı.

Öncekiler gibi bu savaş da, Filistin halkı için ağır bedellere mal oldu. Evler, okullar, işyerleri, elektrik/su şebekeleri, kanalizasyon sistemi bombalandı. 1600'den fazla kişi katledildi, binlerce kişi yaralandı. Fakat buna rağmen İsrail savaş aygıtı Gazze'nin içine giremedi ve direnişin darbeleri altında, nihayet çekilmek zorunda kaldı. İsrail'in askerleri, sonunda ateşkes anlaşmasına uymak ve işgalci askerlerini çekmek zorunda kaldılar. Tüm bunlar, Filistin direnişinin siyasi zafer kazandığının göstergeleridir.

Direnış birleştirdi

İsrail saldırısının hedeflerinden biri, Filistinli örgütler arasındaki ayrımı derinleştirip parçalamaktır. Ancak ırkçı-siyonistler, bu noktada da hezime uğradılar. Zira bütün örgütler, İsrail saldırısına karşı kolektif bir direniş sergilediler. İdeolojik çizgileri farklı olan örgütlere mensup militanlar, yekvücut şekilde

İsrail saldırısına karşı direndi. Halkın kucakladığı birleşik direniş, İsrail savaş aygıtını acez düşürdü ve azımsanmayacak miktarda kayıp verdi. İsrail ordusu sivil halkı katletti, Filistinli gerillalar ise, İsrail askerlerini ve subaylarını öldürdü.

Mücadelenin birleştirici olduğu, son Gazze direnişiyile bir kez daha kanıtlandı. Dinci Hamas, uzlaşmacı El Fetih, devrimci FHKC gerillaları aynı mevzide, işgalci İsrail ordusuna karşı savaştılar. Bu kolektif direniş, halkın moralini yükselttiği gibi, direnişin itibarını da arttırdı.

Siyasi hezimet emperyalist/siyonistlerin

Gazze saldırısında cellat rolü siyonist İsrail'in olsa da, bu saldırı ABD, Fransa, Almanya gibi emperyalist güçler tarafından da desteklendi. Dolayısıyla Gazze'de bedeni parçalanan her çocuğun katli İsrail olduğu kadar batılı emperyalistlerdir aynı zamanda.

Bu suç ortaklığı bir tesadüf değil elbet. Tersine, ortada planlı bir suç ortaklığı var. Emperyalist/siyonist güçlerle bölgedeki işbirlikçileri, Ortadoğu'da anti-siyonist direnişini bitirip, halkları köleleştirmek istiyorlar. Bu saldırının da öncelikli hedefi bu idi. Ancak İsrail'in barbarlığını tüm dünyanın görmesi, Siyonizm'in hamisi olan batılı emperyalistleri de rahatsız etmeye başladı. Zira hamiler de en az cellatlar kadar suçludur. Buna, İsrail ordusunun kayıplarının sürekli artması eklenince, diplomatlar meydana çıktı.

İsrail ile batılı hamilerinin ateşkes arayışına girmeleri, işgalci ordunun Gazze'den çekilmesi ve nihayet direniş temsil eden heyetle, Mısır aracılığıyla görüşmelerin başlaması, emperyalist/siyonist güçlerin siyasi hezimetini olarak tescil edildi. Zira direniş kırmak için barbarlıkta sınır tanımayanlar, direnişin temsilcilerini muhatap alıp, onlarla pazarlık yapmak

zorunda kaldılar.

Emperyalist/siyonist güçler, yok etmek istedikleri direniş hareketinin temsilcilerinin taleplerinin çoğunu kabul etmek zorunda kaldılar. Filistin halkına diz çöktürmeye heves eden İsrail ile batılı hamileri, bu mazlum halkın son derece eşitsiz koşullarda sergilediği direniş sayesinde hezime uğradılar.

Kapitalist/emperyalizmin planlarını ancak direniş bozabilir

Filistin Kurtuluş Örgütü (FKÖ), daha özel planda ise El Fetih şefleri 1993 yılından beri "barış süreci" ile oyalanıp durdular. Ancak bu sürede herhangi bir çözüm üretilmediği gibi, Filistin halkının sorunları daha da arttı. Güya ABD barışı ile Filistin kurtulacak; oysa yaşanan tam tersi oldu. Bu sürede İsrail toprak gaspına, işgale ve kıyımlara devam etti. Yani "barış süreci" diye anılan ve "yılan hikayesi"ne dönen bu süreçte, siyonist İsrail politikalarında bir değişiklik yapmadı; Yine yıkım, yine gasp, yine katliamlar...

Bu süreçte siyonist zorbaları tek şey durdurabilirdi; o da intifada veya silahlı direniş. İsrail saldırganlığını hedefine ulaşmaktan men eden direniş olmuştur. Nitekim bu son saldırı da, ancak birleşik/güçlü bir direnişle göğüslenildi ve siyonist cellat takımı geri çekilmek zorunda kaldı.

Emperyalist/siyonist güçlerin Filistin halkına karşı giriştikleri Gazze savaşı, kapitalist barbarlığını vardığı noktayı gözler önüne serdi. Ama buna karşın kuşatma altındaki Gazze halkının sergilediği güçlü direniş de, sömürüye, baskıya, eşitsizliğe ve zorbalığa karşı tek etkili silahın direniş olduğunu hem dostla hem düşmana göstermiştir. Sömürülen ve ezilenlerin tek çıkış yolu meşru, militan, birleşik direniştir.

AKP iktidarı Suriyeli sığınmacıları kamplara kapatıyor...

Ayrımcılığa, izolasyona ve kölelik koşullarında çalışmaya karşı mücadeleye!

Suriyeli mültecilerle ilgili olarak İçişleri Bakanlığı hazırladığı genelgeyi 81 il valiliğine gönderdi. Genelgeyle İstanbul, İzmir, Ankara, Bursa, Adana, Mersin, Kayseri gibi şehirlerde yaşayan Suriyeli yoksullar kamplara kapatılmak isteniyor. Suriyeliler'in kamplara kapatılmasının gerekçesi olarak dilencilik yapmaları gösteriliyor. Suriyeli mültecilere kamplarda her tür kolaylığın sağlanacağı da aynı genelgede ifade ediliyor. Oysa kamplarda Suriyeli yoksullar tam anlamıyla sefalet koşullarında bir hayat sürdürüyorlar.

Kolaylık sağlandığı söylenen kampların işler acısı durumu

Kamplar sermaye devletinin elinin içinde olduğu savaşın mağduru Suriyeli mültecileri karşılayacak kapasitede değildir. Bazı kamplarda aynı çadır ve konteynerlerde birden fazla aile barınmak zorunda kalmaktadır. Yiyecek, su, giyecek, ilk yardım vb. temel ihtiyaçlar tam olarak karşılanmamaktadır. Suriyeli mülteciler izolasyona maruz kalmakta, hareket alanları kısıtlanmaktadır. Kamplara giriş çıkışlar özel kontrol noktalarından denetlenmekte, mülteciler potansiyel suçlu muamelesi görmektedirler.

Etnik ve dini köken çerçevesinde ayrımcı politikalar uygulanmakta, farklı din ve inanca sahip olan sığınmacılara yönelik ayrımcılık artmaktadır. Örneğin kamplarda sadece Sünni inanç mensuplarına yönelik olarak din hizmeti verilmektedir. Hıristiyanlar, Aleviler, Kürtler, Romanlar, Çerkezler yok sayılmaktadır. Kamplarda cinsiyet ayrımcılığı ve şiddet her geçen gün daha fazla artmaktadır. Kamp ortamında, özellikle yalnız kadınlar ve çocuklar cinsiyet ayrımcılığının ağır sonuçlarını yaşamaktadırlar.

Türkiye'de yaklaşık 600 bin ile 800 bin arasında Suriyeli sığınmacı bulunuyor. Sığınmacıların sadece 200 bini kamplarda yaşıyor. Kalanlar ise, özellikle İstanbul, İzmir, Mersin, Ankara gibi büyük kentler ile Şanlıurfa, Mardin, Diyarbakır, Batman gibi Kürt illerinde sefaletin kör kuyusunda bir yaşamı sürdürmeye çalışıyorlar.

Sığınmacıların büyük çoğunluğu Türkiye konuşamamak ve olumsuz durumlar karşısında nereye başvuracağını bilememektedir. Suriyeli sığınmacılar sağlık ve beslenme imkanlarına sahip değildir. Sığınmacıların önemli bir kısmı kültürel uyumsuzluk yaşamaktadır. Sığınmacıların çocukları eğitimlerine devam edememektedirler. Sosyal

dişlanmaya maruz kalmaktalar.

Suriyeli sığınmacılar hızla tecrite dönüşen bir yaşama mahkum olmakta, ayrıca birçok saldırıya da maruz kalmaktadırlar. Sığınmacılar, horlanıyor, aşağılanıyor ve eşit görülüyorlar. Irkçılığın ve ayrımcılığın her türüne maruz bırakılıyorlar. Daha da kötüsü işçi ve emekçilerin işsizliğin, evsizliğin, yoksulluğun, eğitimsizliğin sebebi olarak Suriyeli sığınmacıları görmelerini sağlamak için inceltmiş alçakça bir politik yaklaşım sergilenmektedir. Burjuvazi hem işçi ve emekçileri daha ucuz çalıştırmak için Suriyeli sığınmacıları kullanmakta, hem de sığınmacılardan ucuz iş gücü kitlesi olarak tepe tepe yararlanmaktadır. Hayat pahalılığından, artan kiralardan, vergilerden dolayı da sığınmacıları suçlayan bir atmosfer yaratmaya çalışmaktadır. Suriyeli sığınmacı akınına yol açan politik bir tutum izleyen AKP iktidarı, yaşanan süreçteki belirleyici rolünün üstünü kapatmaya çalışmaktadır.

AKP iktidarı Suriyelileri Türkiye'ye gelmesi için teşvik etmişti

Suriyeli mültecilerin önemli bir kısmının iltica etmelerinde AKP iktidarının özel çabası etkili olmuştur. AKP iktidarı Esad rejiminin meşruiyetini yitirmesi için, Suriyeliler'in ülkelerini terk etmesi politikasına dört elle sarılmıştı. Gelinek noktada istenmeyenler olarak damgalanan Suriyeli sığınmacıların yüz binler halinde Türkiye'ye gelişini AKP iktidarı özellikle teşvik etmişti. Suriyeliler'in yüz binler halinde ülkesini, evini barkını terk edip Türkiye'ye sığınmak zorunda kalmalarının,

işçi ve emekçilerin sefaletine ve yoksulluğuna ortak olmalarının sorumlusu özelde AKP iktidarı genelde sermaye devletiydi.

AKP iktidarı Suriye'ye silah ve askeri mühimmat dolusu yüzlerce TIR göndermişti. ÖSO'cu ve el Kaideci terörist çetelere ve komutanlarının Türkiye'de cirrit atmalarına, toplantılar yapmalarına, saldırılara sınırsız bu şekilde hazırlanmalarına, yaralarının ambulanslarla hastanelere taşınmasına, sınırlardan istedikleri gibi girip çıkmalarına müsaade etmişti.

Bölgesel güç olmak adına emperyalistlere işgal çağrısı yapan, herkesten önce Suriye ile savaşa girmek için can atan, Osmanlıcı, yayılmacı hayaller uğruna mezhepleri ve halkları birbirine kıskırtmak-kırdırtmak için kirli savaş politikaları güden de AKP iktidarıydı. Aynı AKP iktidarının savaş gerekçesi yaratmak için "gerekirse o tarafa geçer, kendi topraklarımıza birkaç füze atarız" diyen komplocu yaklaşımı da açığa çıkmıştır.

Yüz binlerce Suriyeli'nin bugün doğduğu ve doyduğu yerleri terk etmek zorunda kalmasında AKP iktidarı ve sermaye devletinin sorumluluğu aşıkardır. Kapitalistler arasındaki paylaşım kavgası yüzünden Suriye halkları yerinden yurdundan olmuştur. AKP iktidarı bu kavganın önde gelen unsurlarından biridir. Yani hesap vermesi gerekenlerin başında AKP iktidarı ve temsilcisi olduğu Türk burjuvazisi gelmektedir.

Suriyeli yoksulların varlığı ve yaşadığı sorunlar bir gerçekliktir. Türkiye işçi sınıfı da bu gerçekliğe kayıtsız kalamaz. Türkiye işçi sınıfının, Suriyeli sığınmacıların sorunlarını da kendi sorunlarının bir parçası olarak görmelidir.

Ülkenin dört bir yanında organize sanayi bölgelerinde güvensiz çalışan Suriyeli işçiler Türkiye işçilerin rakipleri değil, asalak burjuva sınıfa karşı birlikte mücadele edeceği sınıf kardeşleridir. Suriyeli işçilerin insanca yaşam koşullarına sahip olmaları Türkiye işçi sınıfının aleyhine değil lehine bir durumdur. Bu yüzden işçi sınıfı Suriyeli sığınmacılara yönelik her türden ırkçı ve ayrımcı politika ve uygulamaların karşısına dikilmelidir. Suriyeli işçilerin yaşamın her alanında eşit sosyal ve siyasal haklara sahip olmalarını savunmalıdır. Çünkü bütün işçiler için kurtuluşun yolu işçilerin birliği, halkların kardeşliği ve eşitliği yoludur.

Urfa'da da Suriyeli mülteciler hedef haline geldi

Şanlıurfa'da, "ekmek almaya giden 2 çocuğu Suriyelilerin dövmesi" iddiası üzerine 31 Temmuz akşamı toplanan kişiler Suriyelilere saldırdı.

Suriyelilerin oturduğu bir ev taş yağmuruna tutuldu.

Haliye ilçesi'ne bağlı Bağlarbaşı Mahallesi'ndeki saldırıda bir grup da Suriyelilerin kaldığı evi yakmaya çalıştı. Polis toplanan kalabalığı çember içine aldı ve

oyların büyümemesi için uzun süre 'dil dökererek' saldırganları ikna etti.

Benzer saldırılarda olduğu gibi Suriyelileri hedef alanlara hiçbir şey yapılmadı. Mültecilerin ihtiyaçları karşılanmayıp kendi hallerine bırakılarak gittikleri her bölgede işçi ve emekçilerle aralarında gerilimler oluşması sağlanarak hedef haline getiriliyorlar.

IŞİD Şengal'e girdi, Ezidi emekçiler silahlandı

Suriye'deki katliamlarının ardından Irak'a da yönelen gerici IŞİD çetesi önemli bir kasabada üstünlüğü ele geçirdi. Suriye sınır hattında, Musul'a 60 kilometre mesafede kalan Şengal kasabasının geri alınmadığı takdirde, IŞİD çetesinin Rojava'ya yönelik saldırılarında önemli avantaj kazanacağı ve yeni bir hat oluşacağı ifade ediliyor.

KDP'ye bağlı peşmerge güçlerinin kontrolündeki Şengal kasabasında 1 Ağustos'ta başlayan ve iki gün süren yoğun çatışmalar yaşandı. IŞİD çeteleri 2 Ağustos gecesi saat 03.00'ten itibaren kasaba ve çevre köylere yoğun saldırı başlatmış, saldırı karşısında bölge emekçileri silahlarla çetelere karşı direnmeye çalışmıştı. Fakat, sabah erken saatlerde KDP'ye bağlı peşmergeler konvoy halinde geri çekilince savunmasız kalan kasaba, IŞİD çetesinin eline düştü.

IŞİD çetelerinin Şengal'i tümünden alması durumunda Musul'dan Til Koçer sınırına kadar yaklaşık 400 km'yi bulan bir alanın IŞİD'in eline geçmiş olacağı ifade ediliyor. Bu da IŞİD'in Musul'dan Telaffar hattı üzerinden Rojava'ya dönük saldırılar için istediği gibi silah, cephane ve savaşçı geçirmesi anlamına geldiği ve bununla birlikte saldırılarını şiddetlendireceği belirtiliyor. Irak ordusunun 6 Haziran'da boşalttığı bölgelerden olan Şengal o günden itibaren peşmergelerin denetimindeydi.

Yine önce katliam yaptılar

Gerici çetelerin şiddetinden kaçan Şengalliler ise göç ederek ve dağlara sığınarak hayatta kalmaya çalıştı. Denetimi eline alan IŞİD çetesi, her zamanki gibi ilk olarak kendilerinden ayrı ırk ve inançtan olan bölge halkını katletmeye başladı. Özellikle genç erkeklerin katledildiği, kadınların kaçırıldığı ve tecavüz edildiği gelen bilgiler arasında. Ayrıca dağlara sığınan Ezidi halk ise aç, savunmasız ve yardıma muhtaç durumda kaldı.

Irak'ın yeni başbakanını seçmek için toplanan Irak Parlamentosu'nda konuşan Şengalli Ezidi Kürt Milletvekili Viyan Daxil şunları söyledi: *"Şimdiye kadar 500 Ezidi genç erkek katledildi. Kadınlarımızı pazarlarda satmak üzere kaçırmıyorlar. Tecavüz ediyorlar ve onlara ganimet gözüyle bakıyorlar."*

Viyan Daxil, şimdye kadar 500 Ezdi kadının carieye

yalpılmak üzere kaçırıldığını belirterek şunları söyledi: *"Son 48 saat içerisinde 32 bin aile göç etti. Aç ve susuz Şengal dağlarında, etrafları çatışmış durumda. 70 çocuk, 50 yaşlı aklıktan öldü."*

Ayrıca UNICEF IŞİD'in saldırıları sonunda, Şengal'de iki gün içinde 40 Ezidi çocuğun şiddet, yerinden edilme ve susuzluktan öldüğünü açıkladı.

Ezidi emekçiler direnişi seçti, YPG-HPG desteğe geldi

Ezidi emekçilerin silahlandığı ve Şengal Direniş Birlikleri oluşturarak, katliamcı çete IŞİD'e karşı mücadele yolunu seçtiği yerel kaynaklardan gelen bilgiler arasında. Peşmergelerin de Şengal'i boşaltmasıyla beraber Ezidi Kürtlerle IŞİD çeteleri arasında 3 Ağustos gecesi saat 02.00'den itibaren yoğun çatışmalar yaşandığı ifade ediliyor.

Ezidi Kürtleri'nin kutsal mekanı olan Şengal'e, sınırı geçen YPG güçleri de ilk olarak müdahale ederek destek oldu. YPG birliklerinin sınırı geçmelerinin ardından Şengal dağındaki binlerce emekçiyi korumak için savunma hattı oluşturduğu ve insani koridorla bölgeden uzaklaştırdığı bildirildi.

Keza 5 Ağustos itibariyle HPG de bölgeye güç aktararak gerici çetelere karşı çatışmalara dahil oldu. YPG-HPG gerillaları çetecilere karşı saldırılar gerçekleştirerek ilerleyişi yavaşlatırken Şengal Direniş Birlikleri adıyla bölgedeki emekçilerin de örgütlenmeyi arttırdığı gelen bilgiler arasında.

Şengal Direniş Birlikleri 5 Ağustos gecesi şehir merkezinde çetecilere saldırdı. 4 çete üyesinin öldüğü eylemin ardından birliğin geri çekildiği belirtildi. Bu eylem, gerici çetenin Şengal'i işgalinin ardından şehir merkezinde verilen ilk karşılık olması nedeniyle önem taşıyor. Bu da katliamlara, zırhlı araç ve ağır silah desteğine rağmen çeteleri zorluyor. Keza Rabia'da da çetelerin saldırılarının YPG tarafından kırıldığı ve gericilerin ilerleyemediği aktarılıyor.

Ayrıca ANF'nin aktardığı bilgiye göre, 6 Ağustos akşamı 2 taburluk YPG/YJA STAR gerilla gücünün tümü Şengal Dağı'na ulaştı. Şengal Dağı'na ulaşan gerillaların ilk olarak, buraya daha önce ulaşan HPG-YPG gerillaları ile güvenlik tedbirlerini arttırdıkları belirtiliyor.

Ezidi emekçilerin oluşturduğu Şengal Direniş Birlikleri ve gerillalar, ortak operasyon yaparak 6 Ağustos akşam saatlerinde IŞİD çetesinin konumlandığı Dugra Köyü'nü kurtardı. Çok sayıda çete üyesinin öldürüldüğü, askeri araçların imha edildiği belirtildi. Ayrıca 2 Ağustos'ta çetelerin yeniden işgal girişiminde bulunduğu Batı Kürdistan'ın Til Koçer kentinin karşısındaki Rabia'da YPG gerillasının müdahalesiyle kent merkezinin denetimi büyük çoğunlukla geri alındı. Kent çevresinde ise IŞİD çetelerine karşı operasyonun sürdüğü gelen bilgiler arasında.

Ezilen halklarla dayanışmaya!

IŞİD çetesinin Şengal'a saldırısı Mardin, Şırnak, Siirt, Silopi ve Ağrı'da kitlesel bir şekilde protesto edildi. Ayrıca İstanbul'da da sokakalara çıkan emekçiler Kadıköy'de eylem yaparak Ezidi halkına destek verdiler. Avrupa'da da Belçika, Avusturya, İsviçre'nin birçok kentinde de destek eylemleri gerçekleştirildi.

Ezidi emekçilere destek eylemleri

Şengal katliamı protesto edildi

HDK/HDP İstanbul Gençlik Meclisi'nin çağrısıyla, Kadıköy Altıyol'da bir araya gelen kitle İskele Meydanı'na yürüdü. HDK/HDP İstanbul Gençlik Meclisi adına İlayda Aktül'ün yaptığı açıklamada, AKP'nin beslediği eli kanlı gerici çetelerin Şengal'de yaşayan Ezidi halkına yönelik vahşi katliamlar gerçekleştirdiği hatırlatıldı ve Ezidilerin katliama uğratılmalarına izin verilmeyeceği belirtildi. Filistin'e ağlarken Şengal'i görmeyen gelmenin iki yüzölçü olduğu kaydedildi.

Ezidilerden IŞİD karşıtı eylem

Almanya'nın Köln kentinde bulunan Eberplatz Meydanı'nda toplanan yaklaşık bin Ezidi Kürdü, buradan Köln Katedrali'ne kadar yürüdü.

Köln Katedrali önünde yapılan açıklamada uluslararası toplum Ezidilere karşı gerçekleşen IŞİD saldırılarıyla ilgili duyarlı olmaya çağırıldı ve *"Tüm devletlerden bütün dünyadan yardım istemek için buradayız. Eğer bize destek çıkmazlarsa Şengal dağlarında sonumuz ölümdür"* denildi.

Zindanlardaki hak ihlallerine karşı tutsaklarla dayanışmaya!

Sınıflar mücadelesi tüm mevzilerde olduğu gibi hapisaneler üzerinden de sürüyor. Fakat kendine özgü yanlarıyla zindanlar üzerinden gerçekleşen mücadele daha keskin ve çetin bir hal alıyor. Sermaye iktidarı ve onun adına bugüne kadar ülkeyi yöneten her hükümet, sınıflar mücadelesinin bu zorlu mevzisinde "esir düşmüş" tutsaklara karşı ya teslim almaya ya da öldürmeye dayalı bir politika izleyegelmiştir. Zira "içerisinin teslim alınmadan dışarısının da kontrol altına alınmayacağı" bilinciyle hareket eden burjuvazi ve onun temsilcilerinin özel mülkiyet ve artı-değer sömürüsü üzerine inşa ettikleri kapitalist düzenlerinin devam edebilmesi adına var güçleriyle devrimci ve emekçileri; toplumun tüm ezilen kesimlerinin örgütlü, en ileri unsurları şahsında gerçekleşen bu saldırılar, bir bütün olarak toplumun zapturapt altına alınması amacı ve politikasının hapisanelerdeki yansımından başka bir şey değildir. Bu açıdan zindanlar ve burada yaşananlar içinde bulunduğumuz düzenin de aynasıdır.

İşte bu nedenle ve özellikle de F tipi saldırılar sonrasında hapisanelerdeki devrimci ve muhalif tutsaklara yönelik hak ihlalleri ve "bilinçli katletme" politikaları sistematik şekilde sürdürülüyor. Elbette ki, "devrimci iradenin teslim alınmayacağı" gerçeği devrimci tutsakların en ağır tecrit koşullarında bile sürdürdükleri mücadelelerle ortaya konuluyor. Bununla birlikte asıl ve temel hedefin devrimci tutsaklar olduğu açık olan "katletme politikasından" hapisanelerdeki tüm hasta tutsaklar paylarına düşeni bir şekilde alıyorlar.

Son olarak PKK davasından on sekiz yıldır tutuklu bulunan Şeyhmus Yetek'in bu bilinçli katletme politikaları nedeniyle şehitler kervanına adını yazdırdığına tanık olduk. Kan kanseri olmasına ve hastalığının ne olduğunun bile kendisine söylenmemesine rağmen ancak konuşamaz, su içemez hale geldikten sonra ve şuuruunu yitirmesi sonucunda Adli Tıp Kurumu'ndan infazın durdurulması kararı çıkmıştı. Bu karar ise zindanlarda gerçekleştirilen katliamların tutumun üzerine örtmeye yönelik bir manevra olmuştur sadece.

Şeyhmus Yetek, hapisanelerde devam eden katliamlar politikasının ne ilk ne de son "kurbanıdır." *"İstanbul Silivri 6 No'lu Cezaevi'nde tutulan Ferhat Diri isimli tutuklu sekiz aydan bu yana pençesinde bulunduğu verem hastalığı nedeniyle cezaevinde yaşamını yitirdi. Bir yıl altı aydır cezaevinde tutulan Dirinin koşusunda fenalaştığı, her hangi bir müdahale yapılmadan müşahede odasında yaşamını yitirdiği öğrenilmiştir. Gene geçtiğimiz mayıs ayında da Tarsus C Tipi Cezaevi'nde tutuklu bulunan akciğer kanseri hastası olan Mehmet Beşir Alto da cezaevinde tutularak katledildi. En ağır tecrit koşulları altında Kırıkkale Hacılar F Tipi Cezaevi'nde tutulan ve ağırlaştırılmış müebbet hapis cezası ile yirmi iki yıldır tutuklu olan PKK'li Aram Akyüz kalp krizi geçirerek yaşamını yitirmiştir."* (Özgür Gündem, 14 Temmuz)

Sosyalist basına ve hatta yer yer burjuva basına yansayan bu haberler bile zindanlar gerçeğini ve sermaye iktidarının katliamcı politikasını özetlemeye yetmektedir. TUHAD-FED'e göre tüm hapisanelerde beş yüzü aşkın hasta tutsak bulunmaktadır. Yine

Tecrite Karşı Mücadele Platformu'nun yaptığı açıklamaya göre ise on iki yılda hapisanelerde 2000'e yakın kişi ölürken 490 da hasta tutsak olduğu belirtilmektedir. Keza 200'e yakın hasta tutsağın durumu ağır olup tek başına yaşamını idame ettiremeyecek durumda olduğu belirtilmektedir. Bir başka kaynağa göre ise son bir yılda zindanlardan çıkan tabut sayısının 316 olduğu bildiriliyor. (Yürüyüş, 6 Temmuz)

Sermaye devletinin hasta tutsakları katletmek için başvurduğu temel kurumlardan biri de "Adli Tıp Kurumu"dur. Sermaye düzeninin gerici iktidar içi mücadelelerinde ismarlama ve sahte raporlarla iyice teşhir olmuş olan bu kurumun hasta tutsakların katledilmesi doğrultusunda insanlıkla bağdaşmayacak tutum ve gerekçelerle raporlar hazırladığı birçok örnekle sabittir. Bu açıdan Güler Zere örneği hafızalarımızda tazeliğini koruyan en çarpıcı örneklerden biri olmuştur. Bağimsız hastanelerde tedavilerinin dışarıda yapılması gerektiğine dair yüzlerce hasta tutsağın raporları bulunmasına rağmen sermaye iktidarı ATK'nın raporlarını kabul ederek bu kuruma adeta bir "tabutluk merkezi", "bir örgüt merkezi" gibi çalıştırıyor.

"Erzurum H Tipi Cezaevi'nde kalan İsmail Karataş sağı bacağından ameliyat olması ve hapisane koşulların yarasının enfeksiyon kapmasına bacağına kaybetme riskinin bulunmasına rağmen yine kürek kemiğinde meydana gelen kırılmadan dolayı geçirdiği ameliyatlarda enfeksiyon oluşmasına rağmen tutukluluk hali de devam ediyor." (Özgür Gündem, 14 Temmuz)

"Kandıra 2 No'lu F Tipi Cezaevi'nde tutuklu bulunan Abdullah Kalay, %70 kalp yetmezliği teşhisine ve Kocaeli Üniversitesi Tıp Fakültesi Adli Tıp Ana Bilim Dalı Heyeti tarafından ikinci kez verilen "cezaevinde kalamaz" raporuna karşı tahliye edilmedi. 12 yıldır tutuklu bulunan Kalay'ın kalbi %35 oranında çalışıyor ve cezaevinde kalp krizi geçirdi." (Cumhuriyet, 16 Temmuz)

"Tekirdağ 1 No'lu F Tipi Hapishanesi'nde kalan Mehmet Yamaç'ın göğüs kafesi kırık ciğerleri yanık ve solunum zorlukları yaşıyor."

"Bolu F Tipi Hapishanesi'nde kalan Ufuk Keskin tip 1 şeker hastası. Çölyak hastalığına yakalanan Ufuk Keskin'e günde dört insülin iğnesi yapılıyor."

"Tekirdağ 1 No'lu F Tipi Hapishanesi'nde kalan ve şifozren teşhisi konulan Hasan Tahsin Akgün ileri derecede psikolojik tedavi görüyor."

"Sincan 1 No'lu F Tipi Hapishanesi'nde kalan Mustafa Gök, Wernicke Korsakoff hastası ve hafıza, denge ve bellek kaybı sorunları yaşıyor."

"Sincan 1 No'lu F Tipi Hapishanesi'nde kalan Hüseyin Özarslan kronik hepatit B hastası, tansiyon ve eklem ağrıları sorunları yaşıyor"

"Süleyman Acar, travmatik epilepsi hastası ve kafasında platin var."

"İzmir Kırıklar 1 No'lu F Tipi Hapishanesi'nde kalan Fikret Kara, Wernicke Korsakoff hastası"

"Kırıklar F Tipi Hapishanesi'nde kalan Talat Şanlı Wernicke Korsakoff hastasıdır ve %52 iş göremez raporu var."

"Kırıklar F Tipi Hapishanesi'nde kalan Yusuf Kenan

Diğer, Wernicke Korsakoff hastasıdır. Ayrıca Vari Kosel ameliyat olmuş ve tedavisi sürmektedir."

"Gebze Kadın Hapishanesi'nde kalan Özlem Taşdemir psikik bozukluk rahatsızlıkları olup bigolar bozukluk teşhisi konulmuştur."

"Sincan F Tipi Hapishanesi'nde kalan Sermani Özcan, Wernicke Korsakoff hastasıdır." (Yürüyüş, 6 Temmuz)

"Kandıra F Tipi Hapishanesi'nde kalan Ali Teke, Wernicke Korsakoff hastasıdır." (Yürüyüş, 6 Temmuz)

Bunlar hapisanelerdeki 500'ün üzerindeki hasta tutsaklardan bir kısmıdır. Zindanlarda süren "katliamcı politikalar" sonucunda tutsaklıkları devam etmektedir.

Hasta tutsaklara yönelik katliamcı politikalarla birlikte hak ihlalleri zindanlarda öne çıkan bir diğer sorun olarak varlığını sürdürmektedir. Edirne F Tipi Hapishanesi'nde kalan Yusuf Arslan'ın 17.04.14 tarihli Cumhuriyet gazetesinde çıkan mektubu yaşanan ihlallere çarpıcı bir örnek teşkil ediyor. Yusuf Arslan, Edip Tarhan, Canip Tarhan ve Hasan Yıldız adlı tutsaklar adliye dönüşünde tamamen insani bir talebi (birbirlerini görme şansını olmaları ve kardeşin aynı ring aracında dönmeleri) dile getirdikleri için üst teğmen, uzman çavuş ve askerler tarafından işkenceye tabi tutulmuşlardır. Uğradıkları işkence yetmezcesine bir de hapisane idaresi tarafından haklarında soruşturma açıldığını belirtmektedir. İşte bu yüzden ki, Yusuf Arslan haklı olarak mektubunda, *"Elbette F tiplerini gündemde tutan bir mimari yapıdan, bir hapisaneden çok bu mimari yapıyla bütünleşen politikadır. Bu politika tutsakların tecrit ve baskılarla boyun eğdirilmesini içermektedir"* demektedir.

Yine Evrensel gazetesinin 17.07.14 tarihli sayısından yansıyan bir haber hak ihlallerinin de keyifliğinin geldiği aşamayı çok çarpıcı bir şekilde sergilemektedir. Sincan Kadın Hapishanesi'nde hukuksuz aramaya karşı çıktığı ve gardiyanlara "neden insanca davranıyorsunuz?" dediği için hakkında "resmi görevliye hakaret" davası açılan Hülya Dursun adlı tutsağa yedi buçuk yıl ceza verildiği belirtiliyor.

İzmir Kırıklar 1 ve 2 No'lu F Tipi'nde de kamera saldırısına karşı tutsakların göstermiş olduğu irade hücre cezaları ve tazminat davaları üzerinden kırılmak istenmiş de sonuç alınmayacağı ortadadır.

Kuralsızlık ve keyfiyete dayalı bu saldırıların devrimci ve muhalif tutsakların göstereceği örgütlü tepki ile boşa çıkarılacağı açıktır. Sınıflar mücadelesinin özel bir alanı olan zindanlar her açıdan daha yalın ve keskin bir irade savaşını gerektiriyor. Devrimci ve siyasi tutsaklar şimdiye kadar bu mücadeleyi nice bedeller ödeyerek sürdürmüşlerdir ve sürdürmeye devam etmekte idirler. Ancak onların bu çabalarını zafere ulaştıracak olan asıl etken kamuoyunun, yani dışarısının bu mücadeleye ne oranda sahip çıktıkları olacaktır. Tutsakların sesinin işçi ve emekçilere ulaştırılması ve yine başta işçi ve emekçiler olmak üzere toplumun geniş kesimlerinin bu konuda duyarlılığının artırılması gerekmektedir.

"Devrimci tutsaklar teslim alınmaz!"

"Zindanlar yıkılsın tutsaklara özgürlük!"

Onur Kara

TKİP dava tutsağı

25 Temmuz 2014

Kırıklar 1 No'lu F Tipi Hapishanesi

“Sosyalist işçi-emekçi cumhuriyetini kuralım!”

Bağımsız Devrimci Sınıf Platformu (BDSP), 5 Ağustos akşamı Avclar Marmara Caddesi girişinde gerçekleştirdiği yürüyüşle sermaye düzeninin seçim oyunu karşısında işçi ve emekçileri, kurulu cumhuriyetin gerici ve reformcu tüm seçeneklerinin üzerini çizme ve sosyalist işçi-emekçi cumhuriyeti yazmaya, devrim ve sosyalizm mücadelesi safalarına katılmaya çağırdı.

Çadde girişinde toplanan BDSP'liler “Çözüm ne seçimde ne mecliste... Çözüm devrimde, kurtuluş sosyalizmde” şiarlı pankartı açarak belediye meydanına yürüdüler. Sloganların atıldığı yürüyüşün ardından meydana basın açıklaması okundu.

Cumhurbaşkanlığı seçimlerine sayılı günler kala, bu düzenin efendilerinin çürümüş düzenlerine bir kez daha oy istediklerine değinilen açıklamada Haziran Direniş'i'nin yarattığı sarsıntı ve son olarak cemaat ile girdiği iktidar kavgası sonucunda patlak veren yolsuzluk operasyonlarıyla ipliği pazara çıkan AKP'nin, gerici iktidarını sağlama almak için cumhurbaşkanlığı seçimlerini önemli bir fırsat olarak gördüğü söylendi. Cumhurbaşkanlığı seçimlerinde öne çıkarılan diğer ana tarafın AKP'yle gerici bir iktidar mücadelesi verdiğine dikkat çekilen açıklamada her iki tarafın da çürüyen, dökülen burjuva cumhuriyetinin bayrağını taşıdıklarının altı çizildi.

Açıklama, seçimlerin iki ana tarafının yanı sıra üçüncü tarafa dair şu sözlerle devam etti: “İddiaları ve

söylemleri ne olursa olsun dört dörtlük sosyal-demokrat reform programına oturtulmuş ve kendini solda ifade eden bu platformun işçi ve emekçilere verebileceği bir şey yoktur. Sömürü, rant ve yağma üzerine kurulu bu düzenin temellerine dokunmadan toplumsal hiçbir sorunda gerçek ve kalıcı çözüme ulaşamaz.”

Açıklamanın son bölümünde ise, sosyalist işçi-emekçi cumhuriyetini kurma çağrısında bulunularak şu ifadelerle yer verildi: “Bizler sömürü düzenine karşı işçi sınıfı ve emekçilerin kurtuluş mücadelesini yürüten komünistler olarak işçi-emekçilerin sosyalist cumhuriyetini kurma mücadelesi veriyoruz. Mesele bu seçimlerde şu ya da bu adaya oy vermenin ötesinde tek yol olan devrimci sınıf mücadelesini büyütme geçektir. İşçi sınıfı ve emekçilerin sorunu Cumhurbaşkanlığı koltuğuna kimin oturacağı değil gerçekte sermayenin sınıf egemenliğini yıkararak sosyalist bir işçi-emekçi cumhuriyeti kurmaktan geçektir. O halde işçi ve emekçiler olarak bizlere düşen görev, kurulu cumhuriyetin gerici ve reformcu tüm seçeneklerinin üzerini çizmek ve sosyalist-işçi emekçi cumhuriyeti yazmaktır.”

Halk Cephesi'nin de destek verdiği eylem sloganlarla ve mücadeleyi yükseltme çağrısıyla sona erdi.

Kızıl Bayrak / Avclar

Seçim gündemli devrimci faaliyet!

Mamak'ta, Sincan'da, üniversite ve liseli gençlikle “Cumhurbaşkanlığı seçimleri ve devrimci tutum” başlıklı söyleşiler gerçekleştirildi. Aynı zamanda hafta başından itibaren, işçi ve emekçilere yönelik propaganda faaliyeti kesintisiz olarak sürdürüldü.

Mamak'ta sınıf devrimcileri seçimler ile ilgili afiş çalışması gerçekleştirdi. “Ne seçim ne düzen! Çözüm devrimde kurtuluş sosyalizmde!” şiarlı BDSP afişleri

bildiri dağıtımı eşliğinde Tuzluçayır Mahallesi'nde gerçekleştirildi.

OSTİM ve Batikent'te yapılan afişlerle işçi ve emekçiler seçim oyununu bozmaya çağrıldı. İsrail'in Filistin'e yönelik saldırılarını ve gerici çetelerin Ortadoğu'da estirdiği terörü teşhir etmek amacıyla afişler kullanıldı.

Sincan'da “Kokuşmuş burjuva düzen yıkılmayı bekliyor, sosyalist işçi-emekçi iktidarı için diren-örgütlen!” başlıklı bildiriler emekçi mahallerinde dağıtıldı.

Afişler Kızılay merkezde de kullanıldı.

Kızıl Bayrak / Ankara

İşçiler Cumhurbaşkanlığı seçimini tartıştılar!

İşçiler 3 Ağustos'ta Kayseri İşçi Derneği'ndeki toplantı ile Cumhurbaşkanlığı seçimini tartıştı. Toplantı, BDSP temsilcisinin şu ifadeleriyle başlatıldı: “Cumhurbaşkanı adaylarının tümü işçi ve emekçileri kendilerine oy vermeye çağırıyorlar. AKP'nin adayı Tayyip Erdoğan, CHP-MHP'nin ortak adayı Ekmeleddin İhsanoğlu ve HDP'nin adayı Selahattin Demirtaş en iyi adayın kendileri olduğunu söylüyorlar. Her aday halkın cumhurbaşkanı söylemiyle oy istiyor.”

Erdoğan'ın iktidarını sağlama mücadelesine çalıştığı belirten temsilci, “Tayyip Erdoğan Gezi ve yolsuzluk badirelerini atlattı. Şimdi de Cumhurbaşkanlığı sınavından başarıyla çıkmak istiyor. Esas hedefi ise başkanlık sistemi aracılığıyla yeni bir zırh daha kuşanmaktır” dedi.

Erdoğan'la aynı kumaştan dokunmuş olan İhsanoğlu'nun adaylığına değinen temsilci emperyalizme ve tekelci burjuvaziye hizmette AKP ile ortaklaştıklarını belirterek burjuvazinin sınıf çıkarlarına hizmet ettiklerini, bu açıdan AKP'yle hiçbir farkları olmadığını belirtti.

Sermaye düzeni ile, burjuva sınıf iktidarının temelleri ile HDP adayı Demirtaş'ın da bir sorunu bulunmuyor diyen temsilci; “Selahattin Demirtaş var olan düzenin sınırları içinde Kürt sorununu çözme yaklaşımının bilincine yola çıkıyor. Radikal demokrasiden söz ediyor. Demokrasi, ulusal sorun, MGK'ya dair düşüncelerini dile getiriyor. Tüm bu sorunların kaynağı burjuva devleti ve cumhuriyetinin temellerine dokunan tek laf etmiyor. Hatta var olan sömürücü düzenin temellerine dokunmayı aklından bile geçirmediğini, tek hedefinin demokratik cumhuriyet olduğunu dile getiriyor. Sonuçta HDP geleceğini AKP'nin geleceğine endekslerken, Cumhurbaşkanlığı seçimlerinde de hesabını ‘çözüm süreci’nde elini gücünderecek ve AKP ile gerektiğinde ikinci tur öncesinde pazarlık yapabileceği bir oy oranı elde etmek üzere yapıyor” dedi.

Son olarak sunumda şunlar vurgulandı: “Erdoğan ve İhsanoğlu burjuva cumhuriyetin gerici adaylarıdır. Selahattin Demirtaş ise cumhuriyeti aşırılıklarından arındırıp demokratikleştirme politikasına dört elle sarılan demokratik cumhuriyetçilerin adaydır. İşçi sınıfı kendi iktidarı için, Sosyalist işçi emekçi cumhuriyeti için mücadele etmelidir.”

Söz alan bir işçi sandığın çözüm olmadığını belirtti. “Hangisi seçilirse seçilsin bu yaşımıza geldim hepsi patronlara hizmet ettiler. Biz gözümüzü iktidarımız için mücadelede dikmeliyiz. Gerisi aldatmacadır. Ben sandığa gitmeyeceğim bu oyuna ortak olmayacağım” dedi.

“İşçilerin kafası karışık” diyen bir metal işçisiye şunları söyledi: “Arkadaşlarla konuşuyoruz. Kimisi Tayyip gitsin diyor. Ötekisi Ekmeleddin çare diyor. Çare dediklerini İslam Konferansı Genel Sekreterliği'ne Tayyip Erdoğan önermiş. Yani aynı iplikten dokunmuşlar. Selahattin Demirtaş'ın hiçbir konuşmasında bizim boğazımızı sıkıyan patronların egemen olduğu düzeni yıkmaktan bahsettiğini görmedim. Çözümü işçilerin birliği, halkların kardeşliği mücadelesinde görmüyor. AKP'de arıyor. Çok oy alayım da AKP ile pazarlık yapayım derdi. Ben sandığa gidip boş oy atacam.”

Kızıl Bayrak / Kayseri

Ali Ağaoğlu: Burjuvazinin ahlak abidesi

Ağaoğlu gibileri sermaye sınıfına mensup olanların yaşam biçimini açık seçik yansıtırken, aynı sınıfa mensup olanların yoz ittifakını da göstermektedir.

İşçi ve emekçilerin kulağına fısıldanan kutsal yalanlar, sözde 'ahlak beççiliği' sömürü düzenini ayakta tutmak içindir. Burjuva sınıfa mensup olanların yaşam biçimi, davranış kuralları, ahlak anlayışı ise bilerek saklanır. İşçinin emek gücünü çalmak başlı başına en büyük hırsızlıktır, kapitalist sistemin burjuva yasalarda bunlar suç kapsamına girmez. Aksine onlar 'açtıkları iş kapısıyla' önemli yatırımcılar, hayırsever iş insanları olarak düzene baş tacı edilirler.

Emeğini çaldıklarının dünyasına ise farklı bir yüzle girmeye özen gösterirler. Burjuva kültürün 'ağır başlılığı', 'hümanizmi' bu asalak zümrenin taktığı maskelerden biridir.

İç siyasette düzen partileri yeri gelir birbirlerini yerler, en bayağı küfürleri birbirlerine karşı kullanırlar. Ancak burjuva sınıfa mensup 'beyler' ve 'bayanlar', onların sınıf örgütleri ve bu sınıf adına konuşanlar ise tüm bunların dışındaymış gibi bir yanılsama yaratmaya çalışırlar. Düzen siyasetinin en sıkıntılı zamanlarında soğukkanlı demeçler verilir, yatıştırıcı olmaya çalışılır ve koşullar gerektirirse "demokrat" olunur.

Çürüyen düzen, çeteleşen devlet iyice teşhir olduğunda, mafya ilişkileri ve uyuşturucu ticaretiyle gündeme gelen devletin kontra güçleri elindekikanı saklayamaz hale geldiğinde, on milyonlarca evde yanıp sönen ışıklarla birlikte Sabancı Center'ın ışıkları da yanıp söner. Sokakları dolduran yüz binler "sürekli aydınlık için bir dakika karanlık" isterken, burjuvalar da emekçilerin sürekli karanlıkta kalabilmesi için bir dakikalığına ışık söndürmeyi tercih ederler. Kürt halkının ulusal istemlerinin yok sayılmayacağı anlaşılırsa bu sınıfa mensup olanların yaklaşımı da ılımlı hale gelir. Yeri gelir Haziran Direnişi'nde Divan Otel'in kapıları eylemcilere açılır.

Burjuva hoşgörüsünün altında nefret saklıdır

12 Eylül'de "Bugüne dek işçiler güldü artık gülme sırası bizde" diyen Halit Narin, burjuvazinin hoşgörü sınırlarının ne zaman, hangi durumlarda son bulacağına en iyi örnektir. Kaldı ki o sınırlar dün olduğu gibi bugün de her grev çağrısını, her hak arayışında ve örgütlenme çabasında defalarca açığa çıkmaktadır. Tıpkı kısa bir süre önce Süttaş işçilerinin direniş alanına 13 ton hayvan pisliği döktürerek işçilerin direnişini kırmaya çalışan TÜSİAD Başkanı Muharrem Yılmaz'ın yaptığı gibi. (Sonradan TÜSİAD başkanlığından istifa etmek zorunda kaldı.) Hal ve davranışlarla yansıtılmaya çalışılan modern görünümlerinin altında, açığa çıkan asalak bir sınıfın arsızlığıdır.

Asalak bir sınıfa mensup olanların, kazançlarını işçi sınıfı ve emekçileri sömürerek biriktirenlerin ahlak, erdem gibi değerleri de kendi düzenlerine uygundur. Burjuva kibarlıkları bir yere kadardır. Emekçileri sefaletle mahkum ettikleri bu düzende, bol proteinle beslenmiş burjuvaların beyin hücrelerinden en ilkel, en yoz, en ahlaksız dürtüler yaşamaktadır.

Kapitalizmin bataklığında sırttan yüz

Sürekli sırttan bu yüzle aşinalık, kendi yatırımları için çekilen reklamlarda rol almasıyla başlamıştı. Ağaoğlu, "herkes iyi yaşamayı hak ediyor", "insanların daha mutlu yaşayabileceği, farklı bir şey istiyorum" diyerek projelerini tanıyordu. 17 Ağustos depreminin 10. yıldönümünde *Referans Gazetesi*'ne konuşan Ağaoğlu, pişkinlikle şunları söylemişti: "Mevcut yapı stokunun yüzde 70'i deprem açısından güvenli değil. 1970'li yıllarda İstanbul'un Anadolu yakasında yapılan yapıların büyük bir kısmına inşaat malzemesini ben sattım. Kumları Marmara Denizi'nden demirleri hurdadan çektik." AKP'nin kentsel yağma projesinin müteahhidi Ağaoğlu'nun vukuati sayılmayacak kadar çoktur. Maslak'taki "1453 İstanbul" inşaatında ve diğer yerlerdeki iş cinayetleri, bizzat Erdoğan'ın onun için devreye girmesiyle yapılan imar planı değişiklikleri, Ölüm Orucu şehidi Sibel Sürücü'nün mezarının Ali Ağaoğlu'nun inşa ettiği siteye yol yapılması için ailesinden habersizce taşınması bunlardan bazılarıdır.

17 Aralık yolsuzluk operasyonlarından sonra serbest kalan Ağaoğlu, söyledikleri ile etik değerlerinin ne kadar 'yüce' olduğunu anlatma çabasıdır. Basına verdiği röportajda "Ben abdestimden eminim. Yüz kızartacak yamuk yumuk bir işin içinde olmadım" diyen Ağaoğlu, "Kendim için ne korktum ne de endişe

ettim. Aklim çocuklarıma takıldı. Olayın onlar üzerinde nasıl etki yaratacağını düşündüm" diyebilecek kadar samimiysizdir.

Aynı sınıfa mensup olanların yoz ittifakı

Tüm yaptıklarıyla yüzü kızarmayan bu 'örnek aile babası' son olarak Ataşehir'de kendi projelerinden biri olan Andromeda Gold'daki lüks eviyle gösteriş yaptı. Ancak Ağaoğlu'nun burjuva medyada sürekli boy göstermesinin en önemli nedeni genç kızlarla yaşadığı ilişkiler olmaktadır. Toplumsal yaşama gerici anlayışlarını egemen kılmaya çalışan, sürekli yeni fetvalar yayınlarak özellikle kadınları hedef alan AKP gerici, burjuva sınıfa mensup ahlaksızlarla aynı bataklıkta yan yana gelmekte ve ondan beslenmektedir. Zira gerici için kutsal örtülerle saklanan çarpık ilişkiler, 'çocuk gelinler', çok evlilikler, kuma getirmeler dini vecibeler arasındadır. Sermaye sınıfına mensup olanların yaşadığı ahlaksızlıkları ise paranın kutsal rengi örtmektedir.

Ağaoğlu gibileri sermaye sınıfına mensup olanların yaşam biçimini açık seçik yansıtırken, aynı sınıfa mensup olanların yoz ittifakını da göstermektedir. Gericiğin sınıfın safhasında olan burjuva sınıfa başka bir gerici odağın bu yan yana gelişleri tesadüf değildir. İşçi ve emekçilere verebilecekleri tek şey haksız sömürünün yanında yozlaşma ve çürümedir.

Yoksul çocukları ölürse...

Şu modern zamanlarda bile ölü çocukların babalarının sırtında çuvala ya da kucağında tabutla taşındığı bir coğrafyadır.

Bu düzende her gün insan yaşamına verilen değeri gösteren yeni bir örnekle karşılaşmaktayız. Iğdır'da yaşayan ve Ramazan Bayramı'nın birinci gününü havale geçiren 4 yaşındaki Diyar Gürcan, Iğdır Devlet Hastanesi'ne kaldırıldı. İki gün kaldığı hastanede durumu değişmeyen Gürcan, Konya'ya sevk edildi. Küçük çocuk yol üzerinde de birçok eziyet yaşadı. Defalarca fenalaşması üzerine güzergahtaki hastanelerde müdahale edildi. Sağlık durumu gittikçe kötüleşen çocuk Sivas'ta tedavi altına alındı. Ancak burada iki gün hastanede kalmasının ardından yaşamını yitirdi.

Baba Mücahit Gürcan'ın 4 yaşındaki çocuğun cezasini memleketine götürmek için talep etmesine rağmen ambulans ve cenaze aracı bulunamadı. Baba Gürcan, çocuğunun cenazesini 9 saat boyunca kucağında tutarak, taksi ile Iğdır'a getirmek zorunda kaldı.

4 yaşındaki Gürcan'ın durumu, Van'da hayatını kaybeden 3 yaşındaki Muharrem'i akillara getirdi. Bu yılın başında karın yolları kapatması nedeniyle Muharrem'i hastaneye götürmek araç bulunamamış, yaşamını yitirdikten sonra da yine cenaze aracı gönderilmediği için Muharrem'in ölü bedeni babası tarafından 15 km boyunca çuvalda taşınmıştı.

Tesadüf olmayan bu örnekler sağlık sisteminin işleyişini göstermektedir. Tıpkı Muharrem'in babası

gibi, Gürcan'ın babası da kim bilir çocuklarına ne sözler vermiş, nasıl bir yaşam vaat etmişti. Birisi çuvalda sırtında, diğeri kucağında tabutta saatlerce ölü çocuklarını taşıırken mutlaka verdikleri o sözleri düşünmüşler ve kim bilir nasıl bir suçluluk duymuşlardır.

"3 çocuk", çünkü içlerinden en az birini öldürecekler

Ancak gerçek suçlu, yaşamayı en çok hak eden bu çocuklara, hastalık yaşamayacakları sağlıklı koşullar yaratmayan, hastalandıklarında nitelikli ve ulaşılabilir sağlık hizmeti sunmayan, hasta hasta çocukların oradan oraya elverişsiz koşullarda gitmelerine neden olanlardır. Tüm bunların sorumlusu olan bu düzenin gazabı, önlenilebilir hastalıkları yüzünden öldürdüğü bu çocukların ölümlünden sonra da üzerindedir. Burası, şu modern zamanlarda bile ölü çocukların babalarının sırtında çuvala ya da kucağında tabutla taşındığı bir coğrafyadır.

Ailelere en az "3 çocuk" fetvası verenlerin çocuklara layık gördüğü hayat budur. En küçük bir sağlık probleminde devreye giren uçak ambulansları, nitelikli sağlık hizmetleri ise parası olanların kullanabileceği haklardır. Yoksullara ise böyle ölümler kalmaktadır.

Sermaye düzeninin çocuklara reva gördüğü...

Sağlık Bakanı Mehmet Müezzinoğlu'nun meclise gönderdiği rakamlar, sermaye düzeninde çocuklara nasıl bir hayatın reva görüldüğünü ortaya serdi. Rakamlar, sermaye düzeninden beslenen cinsel istismar, taciz ve tecavüz saldırılarından çocukların da nasibini aldığını gösterdi.

Müezzinoğlu'nun açıkladığı rakamlara göre, 2007'den itibaren 18 yaş altında hamile kalan çocuk sayısı toplam 91 bin 208. 13 ilde kurulan Çocuk İzleme Merkezleri'ne yalnızca 2013 yılında yapılan cinsel istismar başvurusu 2 bin 792. Bunlardan erkek

evlilik yaptırılanların sayısı ise 263.

Açıklanan verilere göre, 91 bin 208 çocuğun hamile kalması ile ilgili istatistiklerde 6 bin 586 çocukla İstanbul ilk sırada yer alırken, İstanbul'u 5 bin 714 çocukla İzmir, 5 bin 181 çocukla da Adana takip etti. Çocuk yaşta çocuk sahibi olanların en az yaşadığı il ise 32 çocukla Tunceli oldu. Tunceli'yi 86 çocukla Artvin izledi. Müezzinoğlu, 2014'ün ilk üç ayında da 18 yaşın altında 2 bin 72 çocuğun hamile kaldığını açıkladı.

Polisten son nokta: Çocuğa kelepçe!

Zonguldak'ın Ereğli ilçesi'nde bir kadının cüzdânındaki bin 200 lirası 'kayboldu'. Kadın parasını bir çocuğun çaldığını iddia ederek çevredekilere yakalattı. Çocuğun itirazlarına rağmen çağrılan polis de "hırsız" olduğuna kanaat getirerek yere yatırıp çocuğa kelepçe vurdu. 13 yaşındaki çocuk, gözyaşları içinde hırsızlık yapmadığını söylerken kadın ısrarla "Söyle o zaman kim yaptı?" diyerek çocuğu suçlamayı sürdürüyordu.

Çocuk tüm itirazlarına rağmen çevredekilere teşhir edercesine elleri kelepçeli olarak karakola götürülürken, aslında masum olduğu, kadının parayı farklı yere koyduğunu işlemler sırasında fark etmesiyle anlaşıldı.

Sömürü düzeninin hırsız ve katilleri belgeleriyle yansıtmış suçlarına rağmen ellerini kollarını sallayarak dolaşırken bir çocuk sırf iddia nedeniyle hatta yasalar yasaklamasına rağmen kelepçe vurularak, kollarından ve ensesinden tutularak karakola götürülüyor. Çocuğun üst aramasında ne para çıkarıyor ne de silah namına bir alet. Fakat hırsız denmiş olması yeterli. Ayakkabı kutularında milyon dolarlar çıkan, silahla yakalananlardan farkı soyadının ünlü olmaması.

Polisin çocuklara yönelik uygulamada hiçbir fark gözetmemesi yaratılan şiddet politikasının bir ürünüdür. Polisin her türlü suçu işlemesi ve cezasız bırakılması üzerine kurulu düzen işletilirken çocuklar da aynı şiddet ve saldırganlığın hedefi oluyor.

Gaz fişegiyile eylemci katletme, karakolda işkence, rüşvet gibi sayısız örneği cezasız bırakılan polis çetesi için 18 yaşından küçüklere kelepçe takılmaması gibi bir yasak yok hükmündedir. Özellikle eylemlerdeki gözaltılarda yoğun olarak hayata geçirilen bu uygulamada yaratılan fiili ortamla polis, hırsızlık iddiasından gözaltına aldığı çocuğu da aynı saldırganlıkla yere yatırıp kelepçelebiliyor.

"Benim eşim o paraları nasıl kazanıyor biliyor musun sen? Şu anda yurt dışında, Katar'da çalışıyor. Duyarsa beni ne yapar?" kadının çocuğu suçlarken ifade ettiği bu küçük ayrıntı aslında bu düzenin bir diğer gerçeğini de gösteriyor. Bir kadın başına gelen kontrolü dışındaki kötü bir olaya rağmen eşi tarafından suçlu ilan edileceği için duyarsa ne yapacağından korkuyor. Kaybettığı paradan daha çok eşinden göreceği ceza korkusuyla bir çocuğu suçlayabiliyor. Her gün haberlerde karşısına çıkan kadına yönelik şiddet ve kadın cinayetleri gerekçeleriyle durumunu özdes görmesi dahi kadını korku içinde bırakıyor. Düzenin bir kadına verdiği korku psikolojisi de bir kez daha karşımıza çıkıyor.

Düzenin her 'kazası' geliyorum diyor!

Gün geçmiyor ki kaza haberleriyle yaşamını yitiren emekçilerin nasıl öldükleri basına yansısın. Fakat "kaza", "facia" diye sunulan tüm bu haberlerin ortak paydası sermayenin daha çok kâr için görmezden geldiği ihmallerdir.

Kaçak üretimlerin denetimsizliği Davutpaşa, OSTİM, İvedik patlamalarında görülmüştü. Son aylarda Topkapı ve Denizli'deki patlamalar da aynı durumun sürdüğüne işaret ediyor. Keza trafik denetimlerindeki eksikliklerle 10 Numara adlı katkı yağının atlanması bayram dönüşü onlarca insanın ölümüne karşımıza çıktı. Şehirlerarası yollarda kazalara neden olduğu ortaya çıkmasına rağmen otobüs terminalerinde bu katkı yağlarının sözde kaçak olarak kullanılmaya devam edildiği yansdı.

Makine Mühendisleri Odası (MMO) Yönetim Kurulu Başkanı Ali Ekber Çakar, 10 Numara yağın araçlarda kullanılmasının yasak olduğunu ifade ederek, "10 Numara yağ, ısıyı yükseltmek motorun yan tarafındaki kabloların tutuşmasına sebep olur. Bu yağ yasak olmasına rağmen maalesef araçlarda kullanılıyor. İstanbul'da yanar otobüste de yağın algılama ve alarm sistemi var mıydı? Araştırılmalı" dedi.

Ve şimdi de İstanbul'da bir hafta içinde arka arkaya yaşanan toplu taşıma araçlarındaki kazalar yansıyor. Zamanında bakıma alınmayan, kontrolleri ihmal edilen otobüsler yine can aldı yine ölümlere ve ağır yaralanmalara neden oldu.

Taşeron neredeyse kaza orada!

Sermaye devleti yaşananları "kaza", daha büyük ölçeklilerise "facia" diye tanımlayıp geçerken, meslek odalarının neredeyse her konu başlığında önceden yaptığı uyarılar gerçek nedeni ele veriyor. Meslek odaları kendi uzmanlık alanları üzerinden kapitalist sistemi yarattığı tehlikeye işaret eden açıklamalarında sistemini gerekenleri tanımlıyor. İstanbul'daki son otobüs kazalarına bakarken 2011'deki Makine Mühendisleri Odası'nın açıklaması bu açıdan bir örnek. 3 yıl önce MMO bir kaza nedeniyle şu uyarıları yapıyordu: "İETT otobüslerinin bakım, onarım ve gerekli yedek parçaların zamanında ve doğru sağlanması/değişimi özellikle önemlidir. İETT'de yetkin olmayan ve yetişmemiş elemanların

kadrolaşmasının ve bu nedenle bu tür sorunların üstüne gidecek elemanların aşırı derecede azalmasının sonucunda, çok yakın gelecekte daha vahim kazaların artacağı olası gözükmetedir.

Otobüs bakım işleri, gün geçtikçe taşeronlara devredilmektedir. Bu nedenle, İETT'nin kalifiye bakım elemanları, kadrolaşma ve taşeronlaşma ile işlevsiz bırakıldıklarından, daha vahim kazaların zamanla artış göstereceğini söylemek hiç de yanlış olmayacaktır."

Bir kez daha taşeronlaşmanın sadece daha ağır koşullarda güvencesiz çalışma getirmedeği, insan hayatına mal olduğu da görülmüyor.

Meslek odaları uyarmaya devam ediyor

Meslek odaları sorumlulukları gereği teknik yapılarına hakim oldukları her konuda uyarılarını sürdürüyor. Marmaray, Yüksek Hızlı Tren gibi arka arkaya gelen rant projelerinin seçim şovuna çevrilmesi karşısında da uyarılar yapılarak yeterli teknik hazırlık ve çalışmanın yapılmadığı vurgulanıyor. Daha önce Pamukova Katliamı ile anılan hızlandırılmış trenin ne gibi 'facialar' yarattığı biliniyor.

MMO Kocaeli Şube Başkanı Ünal Özmural, açılış öncesi YHT için şunları söylemişti: "Gerekli altyapı eksikliklerinin tamamlanmadığı, sinyalizasyon gereksinimlerinin eksik kaldığı, bölgemizde İzmit, Arifiye garlarının teknik anlamda hazır olmadığı bir durumda söz konusu eksikleri gidermeden hızlı tren seferlerini başlatmak, halkımızın can güvenliğini tehlikeye atmakla eş değerdir. Dün imaj uğruna 41 yurttaşımızın ölümüne sebep olanlar, bugün yine imaj politikalarıyla demiryolu taşımacılığında açıklarını gizlemeye çalışmaktadırlar."

Sermaye hükümeti AKP sözcüleri yaşananları kadere bağlayarak sorumluluklarını örtbas etmeye çalışırken, onlarca insan ölenebilir kaza kategorisindeki ihmaller yüzünden katlediliyor. Meslek odalarının uyarılarla işaret ettiği önlemler alınsa bu faciaların yaşanmayacağı aşkar. İETT otobüsleri için 3 yıl önceki uyarıların dikkate alınmamasının sonuçlarının bugün görüldüğü gibi, bugün 'kazası' olan Marmaray ve YHT'nin de mevcut eksiklikleri giderilmediği takdirde gelecekte benzer facialarla anılması muhtemeldir.

Temmuz ayında 123 işçi katledildi!

İş cinayeti düzeni Temmuz ayında da onlarca can aldı. İşçi Sağlığı ve İş Güvenliği Meclisi, Temmuz ayında 123 işçinin katledildiğini aktardığı raporu yayımladı. Direnişteki işçilerin selamlanmasıyla başlayan raporda, sömürü düzeninin yaz dönemi nedeniyle en çok tarım işçilerinin kaza geçirmesi ve trafik/servis kazalarının yaşanmasına dikkat çekildi.

Rapora göre trafik, servis kazası nedeniyle 33 işçi; ezilme, göçük nedeniyle 26 işçi; kalp krizi, saldırı, yıldırım düşmesi gibi farklı nedenlerden dolayısıyla 13 işçi; düşme nedeniyle 13 işçi; elektrik çarpması nedeniyle 11 işçi; patlama, yanma nedeniyle 10 işçi; zehirlenme, boğulma nedeniyle 7 işçi; nesne düşmesi, meslek hastalığı nedeniyle 6 işçi; nesne düşmesi/çarpması nedeniyle 4 işçi can verdi.

Temmuz ayında iş cinayetlerine dair diğer bir veriye 16 kadın, 9 çocuk işçinin can vermesi oldu.

En çok işçi ölümü yaşanan kentler arasında İstanbul yine başta gelirken Düzce de 10 ölümlü ilk sırada yer aldı.

Kocaeli ve Muğla'da 6'şar ölüm; Balıkesir, Çorum, Denizli, Gaziantep, İzmir ve Tokat'ta 5'er ölüm; Adana, Manisa ve Samsun'da 4'er ölüm; Antalya, Artvin, Bursa ve Konya'da 3'er ölüm; Edirne, Erzurum, Hatay ve Van'da 2'er ölüm; Adıyaman, Afyon, Amasya, Aydın, Bartın, Bayburt, Bolu, Çanakkale, Çankırı, Diyarbakır, Eskişehir, Iğdır, Isparta, Kahramanmaraş, Karabük, Kastamonu, Kayseri, Kırıkkale, Kırşehir, Konya, Malatya, Mardin, Mersin, Sakarya, Sivas, Şanlıurfa, Tekirdağ, Trabzon ve Zonguldak'taysa 1'er ölüm yaşandı.

32. Vicdan ve Adalet Nöbeti

Adalet Arayan İşçi Aileleri, 3 Ağustos'ta gerçekleştirdikleri 32. Vicdan ve Adalet Nöbeti'nde 7 senenin ardından karar verilen Davutpaşa Katliamı'nı ele aldı. Aileler, yetkililerin ceza yerine terfi aldığına dikkat çekti.

Galatasaray Lisesi önünde gerçekleştirilen eylemin bu ayki konuşkan gazetecisi **Burcu Karakaş** oldu. Karakaş, Davutpaşa Katliamı'nın ardından yaşanan dava süreci hakkında bilgi vererek, İBB Başkanı Kadir Topbaş hakkında soruşturma için izin çıkmadığına ve yetkililerin aynı koltuklarda oturmaya devam ettiğine dikkat çekti.

Karakaş, eylem süresince katliamlarda hayatını kaybeden işçilerin yakınlarına sorular yöneltti. Davutpaşa'da hayatını kaybeden Heybetullah Güleç'in abisi **Hakkı Güleç**, mahkemenin aileler nezdinde sınavdan geçtiğini ve neticede sınıfta kaldığını söyledi.

Katliamda kuzeni ve 3 arkadaşını kaybeden **Salih Temel** ise Zeytinburnu Belediye Başkanı'nın mahkeme süreci boyunca kayırdığına dikkat çekti.

Van Bayram Otel'de hayatını kaybeden Cem Emir'in kardeşi **Sinem Emir**, kendi davalarının kan parası ile bitirilmek istendiğini ancak Davutpaşalı ailelerin mücadelesi nedeniyle bu tarz girişimlerin karşılık bulmasının artık mümkün olmadığını söyledi.

Kızıl Bayrak / İstanbul

Kıdem tazminatı ve taşeron Çelik'in temel gündemi

Faruk Çelik, kıdem tazminatı ve taşeron konusunda yalanlarına devam ederek temel gündemlerinin bu alanlardaki hedefleri olduğunu bir kez daha gösterdi.

Çalışma ve Sosyal Güvenlik Bakanı Faruk Çelik, kıdem tazminatı ve taşeron sistemi hakkında açıklama yaptı. Çelik, her işçinin aylık bireysel hesabına kıdem tazminatının yatırılmasını kabul etmeleri için sendikalara çağrıda bulunurken, taşeron sisteminin ise "yaygınlaşmanın tersine daraltıldığı" yalanını attı.

Sendika toplantısında 'uyarı': Yanlış yoldasınız!

KOOP-İş Sendikası'nın Ankara Büyük Anadolu Otel'de gerçekleştirdiği 8.Olağan Genel Kurulu'na katılan Çelik, sermayenin isteği doğrultusunda gasp edilmesi istenen kıdem tazminatı hakkı için açıklama yaptı. İşçi sınıfının verdiği tepkiden çekinerek, hakkın gasp edilmesine vs an için onay veremeyen sendika bürokratlarına seslenen Çelik, şunları söyledi:

"Gelin her işçinin aylık olarak bireysel hesabına kıdem tazminatını yatıralım işçi kendi hesabından nemalansın patron iflas etse işyeri kapansa da işçi kıdem tazminatı konusunda mağduriyet yaşamasin. Ama Türk-İş'in bir kararı var dediğimiz dedik diyorlar ben de size diyorum yanlış yoldasınız. Kıdem tazminatı

devletin güvencesinde bireysel hesabına nasıl sigorta primine yatırılırsa her ay bireysel hesaba da işçinin hesabına da kıdem tazminatını yatırırsın işçi 10 yıl sonra 15 yıl sonra nemalanmış bir şekilde o parayı hangi yılda çekecekse çeksin. Ama işçi yarın patronun hesabını kitabını tutmasın. Demesin ki patron geliyor patron kalkınıyor patron iflas ediyor işi bozuldu gibi meselelerle uğraşmasın işçi kendi işine baksın ve desin ki maaşımı alıyorum sigorta primim yatıyor tazminatım da kendi bireysel hesabıma yatıyor. Dolayısıyla ben özgürüm ve özgür bir işçi olarak da rahat bir şekilde kendime göre çalışabilecek yeri tayin etme tespit etme imkanım var diyebilirim ama bu konuda uzlaşa sağlayamıyoruz. Sayın Başbakanımız da uzlaşa sağlamadan bu konuyu masaya indirmeyin diyor."

'Taşeron yaygınlaşmıyor disiplin ediliyor!'

Daha sonra sözü taşeron sistemine getiren Çelik, sistemin 1936 yılından bu yana mevzuatta yer aldığını söyleyerek, kölelik sistemini meşrulaştırmaya çalıştı. Çelik, konuşmasının devamında torba yasa ile birlikte taşeron sisteminin 'daraltılacağı' savundu.

İzmir'de MİB faaliyeti

İzmir'de Metal İşçileri Birliği faaliyeti TİS broşürü dağıtımlarıyla sürüyor.

Türk-Metal'in satış sözleşmesini açıklamasıyla birlikte Metal İşçileri Birliği de çalışmalarına devam ediyor.

MİB'in "MESS Grup TİS sürecini kazanmak için" şiarıyla çıkardığı taslak ve talepler broşürü İzmir Bakırçay havzasındaki demir çelik işçilerine ulaştırıldı. Menemen üst geçit servis durağında da 08.00/16.00 ve 24.00/08.00 vardiyasında çalışan işçilere bildiri dağıtımı gerçekleştirildi.

Dağıtımlarla Metal İşçileri Birliği'nin alternatif talepleri işçilere ulaştırıldı.

Metal patronlarından hükümete:

"Biz de grev yasağı isteriz!"

Cam grevini ve madenci grevlerini yasaklayarak işçilerin grev silahını elinden alan AKP hükümeti, metal patronlarının da iştahını kabarttı.

Metal İşçileri Birliği'ne ulaşan bilgilere göre, kârlılıklarını kölelik koşullarında ucuz işçiliğe borçlu olan metal patronları, MESS Grup TİS sürecinin başlamasının ardından, düzenlerinin bozulmasından korkuyorlar.

Bunun için şimdiden iplerini sağlam kazığa bağlamak isteyen metal şirketlerinin yönetimlerinin hükümet nezdinde girişimlerde buldukları, olası bir grevi kaldıramayacaklarını belirterek grev yasağı kararının alınmasını istedikleri, aksi takdirde de yaptırımlarını başka ülkelere çekmekle tehdit ettikleri bildirildi.

Cam grevinin yasaklanması karşısında sessiz kalan sendika yönetimlerinin olası bir grev yasağı karşısında ne yapacakları ise merak konusu.

Metal İşçileri Birliği

"Taleplerimiz taslakta yer almadı"

Bayramdan önce temsilci arkadaşlarla birlikte toplantılar yaparak taleplerimizi belirlemeye çalışıyorduk. Gerçekleşen genişletilmiş temsilciler toplantısına da hazırladığımız taleplerle temsilci arkadaşlarımızı gittiler.

İzmir Demir Çelik'te (İDÇ) genel olarak ücretlere %20 zam yapılması talebimiz vardı. Ayrıca demir-çelik fabrikalarının ağır sanayi işkoluna girmesini ve ağır sanayi yönetmeliğinin sözleşmeye girmesini talep etmiştik. Ayrıca gece çalışmasına % 25-30 arasında zam yapılmasını ve her üç ayda 200 TL'lik erzak parasının sözleşmelere konulmasını istemiştik.

Ancak İDÇ işçileri olarak hazırladığımız taleplerimizin hiçbirini genişletilmiş temsilciler toplantısından geçmedi. Demir-çelik fabrikaları da dahil birçok yerde taslak toplantılarının yapıldığını öğreniyor, ancak işçilerin taleplerinin hazırlanan taslaklarda yer bulmadığını görüldü. Bayram arifesinde sözleşme taslağını açıkladılar.

Bu aralar krizlerden bahsediliyor. Özellikle bizim burada Ortadoğu'ya olan siparişler bitmiş durumda. Ortadoğu savaşları sanırım bizim buralarda da sözleşmelere yansiyacak gibi gözüküyor.

Kriz edebiyatı yapılarak sözleşme sürecini güdültüsüz bitirmek niyetindedir. Türk-Metal'in taslağı da öyle MESS tarafından imzalanmayacak bir taslak değil. MESS'te sadece bir yönetim değişikliği olduğu söyleniyor, bunun da sözleşme sürecini nasıl etkileyeceğini göreceğiz.

İzmir Demir Çelik Sanayi İşçisi

EKK grevdeki Kent işçilerini ziyaret etti

Kartal ve Gebze Emekçi Kadın Komisyonu 2 Ağustos'ta Kent grevine ziyaret gerçekleştirdi.

Ferro Döküm'ün önünde buluşarak Kent grev alanına kısa bir yürüyüş gerçekleştirildi. Yürüyüş ve ziyaret boyunca Emekçi Kadın Komisyonu ozalıtı "*İşgal, grev, direniş kararlılığıyla kadın-erkek omuz omuza Kent Grevi'ni büyütme!*" ozaliti açıldı.

Sloganlarla grev alanına gelindikten sonra Emekçi Kadın Komisyonu adına bir konuşma gerçekleştirildi. Kent grevi selamlanarak başlayan konuşmada, greve çıkmanın öneminden bahsedilirken bu güçlü grevi ileriye taşıyarak haklar kazanılana kadar mücadelede kararlı şekilde devam edilmesi gerektiği vurgulandı. Ayrıca 60 gün Greif fabrikasını işgal eden kadın işçiler örnek verilerek kadın işçilerin mücadeleye katıldıklarında ön saflarda oldukları ve mücadele bayrağını ileriye taşıdıkları belirtildi. Kent grevine enerji katan kadın işçiler selamlandı. Kent işçilerinin sesini yaymak için çabaladığını belirten EKK, greve güç vermek için çalışmalarını sürdürdüğünü ifade etti.

Konuşmanın ardından Emekçi Kadın Komisyonları'nın Kent grevi için hazırladığı programa geçildi. İlk olarak Kartal Üç Fidan Çocuk Topluluğu

tarafından "Halkça" parçasının oyunlaştırılmış gösterimi gerçekleştirildi. Ardından Gebze Emekçi Kadın Komisyonu tarafından hazırlanan, grev ve direniş bayrağını dalgalandıran işçileri anlatan "Atar TV- Bihaber Bülteni" isimli tiyatro gösterimi sunuldu. Tiyatro gösteriminin ardından Gebze İşçilerin Birliği Müzik Topluluğu sahne aldı. Hep birlikte türküler söylenip halaylar çekildi.

Programın sona ermesinin ardından kapanış konuşmasında "Greviniz grevimizdir" denilerek EKK'nın mücadeleyi büyütme için her zaman grevci işçilerin yanında olacağı söylendi. Kent işçileri adına yapılan konuşmada da desteklerinden dolayı EKK'ya teşekkür edildi.

Programdan sonra işçilerle sohbetler edildi. İşçilere *Kızıl Bayrak* gazetesinin son sayısı ve "Kent Grevi'nin kazanması için işgal, grev, direniş kararlılığıyla grevi büyütelim!" başlıklı yazının yer aldığı Emekçi Kadın Bülteni Kent Grevi özel sayısı dağıtıldı.

İşçiler EKK'yı "Güle güle dostlar yine bekleriz!" sloganıyla uğurladı.

Kızıl Bayrak / Gebze

Kent Gıda'da grev kararlılıkla sürüyor

Grevde üçüncü haftayı geride bırakan Tek Gıda-İş Sendikası'na üye Kent Gıda işçilerinin fabrika önünde bekleyişi sürüyor.

Kent işçileri, bayram tatilinin ardından 4 Ağustos günü sabah saatlerinden itibaren yeniden kalabalık bir şekilde grev alanında yerlerini aldılar. Kendi aralarında yaptıkları sohbetlerde geride kalan haftaları ve TİS taleplerindeki tutumu değerlendirdiler. Patronun geri adım atmaması üzerine çıkan referandum da konuşulan konulardan.

Grev oylamasından beri öncesine göre daha sessiz bir şekilde sürecin ilerlemesi işçilerin en çok tepkili oldukları noktalardan biri. Grev oylamasında işçilerin büyük bir çoğunluğu greve devam kararı vermişti.

Dayanışma ziyaretleri sürüyor

5 Ağustos günü grev alanına birçok ziyaretçi geldi. Doğu Perinçek ve İşçi Partisi ziyarete geldiler. Konuşmalar ve sloganlarla dayanışmanın süreceği ifade edildi.

Saat 14.00'te "Direnen Kent Gıda işçisi kazanacak" ozalitiyle Halkın Türkiye Komünist Partisi ziyaret gerçekleştirdi. HTKP MK adına da bir konuşma gerçekleştirildi.

BDSP de direniş alanındaydı. Bayram sürecinde grev alanında olmayan işçilere *Kızıl Bayrak* gazetesini ulaştırıldı. Kent grevi üzerine yazılan yazı üzerinden işçilerle süreç üzerine sohbetler gerçekleştirildi.

Kızıl Bayrak / Gebze

Filli Boya hesap verecek!

15 Temmuz'da Filli Boya'da stajyer olarak eğitim görürken bir çok ihmâl sonucu kaza geçiren Oğuzhan Çalışkan hala yoğun bakımda yaşam mücadelesi veriyor. Durumu hala ciddiyetini koruyan ve yoğun bakımda olan Oğuzhan için Gebze İşçilerin Birliği Derneği Filli Boya önünde bir eylem gerçekleştirdi.

Eylemin yapılacağı duyan Filli Boya yönetimi korkudan, normalde dışarıdan kalkan onlarca servis aracını içeriye götürdü. Servislerin çıkışını da başka bir kapıdan gerçekleştirdiler. Oğuzhan Çalışkan'ın resminin de bulunduğu "Filli Boya Patronu Hesap Verecek! Gebze İşçilerin Birliği Derneği" ozaliti ile Filli Boya fabrikasının önüne gelindi. Yapılan konuşmada işlediği suçun üzerini örtmeye çalışan Filli Boya'dan hesap sorulacağı sık sık vurgulandı. Olay gününe ilişkin orada bulunan işçilerin "arkamız döndüktü, bir şey görmedik" ifadelerini, kameranın görüntü alanının dışında olmasına, işçilerin korkutularak yalan ifade verdirtilmesine değinildi. Staj sömürsüne de değinilerek, stajyer olarak eğitim görenlerin herhangi bir şekilde çalıştırılmayacağı, stajyerlerin bir iş yapmak için değil eğitim görmek için orada oldukları, bir iş "kazası" ile suçun daha da katlandığı söylendi.

Fabrika önünde yapılan eylemde "Oğuzhan'ın hesabı sorulacak!", "Filli boyatronu hesap verecek!", "Sessiz kalma, suç ortak olma!", "Kahrolsun ücretli kölelik düzeni!" sloganları atıldı. Servislerin kalkmasının ardından eyleme son verildi.

Kızıl Bayrak / Gebze

GREV M&T Reklam'da!

Gebze, Çayyova ve Tuzla bölgesindeki direnişler ve grevler devam ediyor. Yerel iş gazetesi GREV'in direnişler özel sayısı Kent grevinin ardından diğer direnişlere de ulaştırılıyor. Direnişlerinin 84. gününde (5 Ağustos) olan M&T Reklam direnişlerine gerçekleştirilen ziyarette GREV'in özel sayısı işçilere ulaştırıldı.

Direnişteki işçilerle, patronun işten atma saldırısını yoğunlaştırarak devam ettirmesi ve direnişin seyrini üzerine konuşuldu. İşten çıkış saatinde giriş kapısına gidildi. Çalışan işçilerin direnişteki işçilerin yanına gelmesiyle sohbetler edildi. Çalışan işçilere de GREV'in direnişler özel sayısı ulaştırıldı.

"Zincirleri kıra kıra geliyoruz" şiarıyla çıkan özel sayıda şu an bölge ve civarında devam eden işçi direnişlerinin durumunu anlatan ve direnişlerin gücünü birleştirme çağrısı yapan yazılar yer alıyor.

Kızıl Bayrak / Gebze

Kimberly Clark grevi kazanımla sonuçlandı!

36 gündür grevde olan Tümka-İş Sendikasına üye Kimberly Clark işçileri 6 Ağustos'ta sözleşme imzaladılar.

İhbar tazminatının oranı üzerinden tıkanan TİS sürecinde patronun tutumuna karşı işçiler grevle karşılık vermişlerdi. İşçiler, güvenceli çalışma koşulu olarak 50 haftalık ihbar tazminatı isterken yönetim bunu en son gelinen aşamada en çok 15 hafta olarak kabul edebileceğini söylüyordu. TİS masasındaki bu ısrar grevle kırıldı.

5 Ağustos'taki görüşmelerde prensipte anlaşıldı, 6 Ağustos'ta ise sözleşmeye imzalar atıldı. Sözleşmede 25 haftalık ihbar tazminatı hakkı, ortalama %12,6 ücret zammı elde edilmiş oldu. Ücret zamları ücret makasını daraltan oranla hesaplandı ve düşük ücretle çalışanların maaşlarında %35'e kadar zam söz konusu. Sözleşme masasında en önemli konulardan biri ise atılan 5 işçinin işe geri alınması da kazanımla

sonuçlandı. 5 işçi koşulsuz, şartsız işe geri alındı.

Greve karşı oyunlar boşa düşürüldü

Kimberly Clark patronu grevi delerek geçtiğimiz günlerde 17 işçiyi fabrikada çalıştırmaya başladı. Bu 17 işçi grev süresince grev alanından uzak duran, patrona yalalaklık yapmanın kendilerine kâr getireceğini düşünen, onursuz, arkadaşlarını satan işçilerdi. Bu işçileri çalıştırarak işçilerin grev kararlığını kıracağını düşünen patron tarafı bunu başaramayınca masaya oturmak zorunda kaldı.

Bu grev kırıcılara müdahale etmeyen grevci işçilerse grevin bitmesinin ardından bu kişileri işyerinde izole edebileceklerini, onlarla hiçbir sosyal diyalog geliştiremeyeceklerini ifade ediyorlar.

Kızıl Bayrak / Gebze

Yıldız Entegre işçilerine polis barikatı

Sendika genel merkezi ve patronun şube yönetiminden ve işçilerden habersiz olarak anlaşmalarına tepki gösteren Yıldız Entegre işçileri eylemlerine 2 Ağustos'ta da fabrikanın işçi girişi kapısında devam etti. Her eylemlerini farklı bir şekilde sürdüren yaklaşık 300 işçi, bu kez Ağaç-İş Genel Mali Sekreteri Hasan Doğan'ın gazetede çıkan haberine tepki gösterdi. Doğan'ın işçilere yönelik "Güneş balçıkla sıvanmaz, yaşananlar ortada" sözlerinin üzerine konuşan Ağaç-İş Kocaeli Şube Başkanı Şener Furuncu, "Güneş hiç üstümüze doğmadı ki balçıkla sıvayalım. İşverenlerle işbirliği yapan sendika sayesinde güneşi hiç göremedik" dedi. Ardından sloganlar eşliğinde giriş kapısına yaklaşan işçilerin önu çevik kuvvet barikatıyla kesildi.

Yaklaşık 300 işçinin sürdürdüğü eylemde ayrıca Ağaç-İş Genel Mali Sekreteri Hasan Doğan'ın gazetede çıkan haberine gönderme yaparak işçilerle

seslenen Ağaç-İş Kocaeli Şube Başkanı Şener Furuncu, "Ya siz ne namussuz adamsınız. Sendikanız sizler için uğraşiyor siz sendikanıza nankörlük yapıyorsunuz. Bakın habere göre sendikamızın genel merkezi bizlerle birliktymiş, imzalanan sözleşmeyle ilgili haberimiz varmış, 1200-2000 TL arası maaş alıyormuşsunuz. Yazıklar olsun daha ne eylemi yapıyorsunuz?!" şeklinde konuştu.

İşbirlikçi sendika temsilcileri görevden aldı

Yıldız Entegre fabrikasında işçilerin kabul etmediği Toplu İş Sözleşmesi'ni imzalayan işbirlikçi sendika merkez yönetimi şimdi de temsilcileri görevden aldı.

Fabrika temsilcileri Mevlüt Kolay, Mehmet Gül ve Yaşar İşik, sendika genel merkezi tarafından "toplu sözleşmeden doğan haklardan dolayı" gibi ne olduğu belirsiz bir gerekçeyle görevden alındı.

Polis sendikayı bastı

41 Süttaş işçisi sendikalı oldukları için işten atılmışlardı. Bunun üzerine direnişe geçen Süttaş işçileri birçok baskıyla karşılaştılar. Direniş alanına hayvan pisliği dökmüş, işçilerin direniş kırılmayınca jandarma saldırısına uğramışlardı. Süttaş işçilerinin eylemleri devam ederken Tek Gıda-İş Sendikası tarafından Süttaş ürünlerini boykot kararı alınmıştı.

Özellikle süt ve yoğurtta geri dönüşlerin fazla olması Süttaş'ı zor durumda bıraktı. İşçi ve emekçilerden destek gören bu boykot kampanyası üzerine Süttaş kapitalistleri bu kez boykotu kırmanın yollarını aradılar.

Süttaş işçilerinin direnişi nedeniyle TÜSİAD başkanlığından da olan Süttaş patronu Muharrem Yılmaz, sermaye devletinin emrindeki polislere Tek Gıda-İş Sendikası'nı bastırdı. Tek Gıda-İş Sendikası İzmir 7 No'lu Şube ve İstanbul Avrupa Yakası Şubeleri Süttaş'ın şikayeti üzerine 1 Ağustos'ta polis tarafından basıldı. Sendika binalarında yapılan aramalarda Süttaş boykotuna ilişkin tüm basılı materyallere el konuldu. Şube başkanlarının ifadeleri alındı.

"Peşini bırakmayacağız!"

Deva ilaç fabrikasındaki işçi kıyımı ile ilgili Petrol-İş Sendikası Merkez Yönetim Kurulu tarafından 5 Ağustos'ta açıklama yapıldı, işten atılan işçilerin fabrika önünde sürdürdükleri direnişin 36 günü doldurduğu hatırlatılarak, Çalışma Bakanlığı'nın ilaç işçilerinin önündeki örgütlenme engellerinin kaldırılması için harekete geçmesi gerektiği söylendi.

Petrol-İş Sendikası'nın 1984 yılından 2010 yılına kadar toplu sözleşme imzalayarak varlığını sürdürdüğüne dikkat çekildi. Açıklamada, 2006 yılında Deva ilaç'ın İngiliz East Pharma adında bir fon şirketi tarafından satın alınmasının ardından sendikasıylaştırma saldırıları yaşandığı ifade edildi.

Saldırıların en etkisinin 2010 yılında bazı işyeri temsilcilerinin patron tarafından satın alınmasıyla olduğuna dikkat çekilen açıklamada, "Deva işvereni sendika ile masaya oturmayacağını ve toplu iş sözleşmesi imzalamayacağını ilan etti. Sendika üyelerine bireysel sözleşmeler dayatıldı. Kabul etmeyen 77 üyemiz işten çıkartılarak sendikal örgütlülük yok edilmeye çalışıldı. İşten çıkartılanlar açtıkları davalar sonucunda işe iade hakkı kazandıkları halde geri alınmadılar" ifadeleri kullanıldı.

İki ay önce işçilerin tekrar toplu sözleşmeli çalışmak için çalışmalarında bulunduğu dikkat çekilen açıklamada, Deva yönetiminin önkü işçileri işten attığı hatırlatıldı ve Deva'nın sendika düşmanlığı teşhir edildi

Danıştay, bakanlık görüşlerini talimat saydı

Danıştay kararında itiraf niteliğinde açıklama yapılarak cam grevinin, milli güvenliği ve genel sağlığı değil, patronun çıkarlarını tehlikeye attığı vurgulandı.

Kristal-İş Sendikası'nın Bakanlar Kurulu'nun Şişecam grevinin ertelenmesi kararına ilişkin Danıştay 10. Dairesi'ne verdiği yürütmeyi durdurma talebine ilişkin gerekçeli karar, 5 Ağustos'ta sendikaya teslim edildi.

Danıştay 10. Dairesi'nin Kristal-İş Sendikası'na tebliğ ettiği karara göre 10. Daire'nin üç üyesi sendikanın talebini reddetti. 10. Daire Başkanı ve bir üye talebin kabulü için oy verirken, Danıştay tetkik hakimi de yürütmenin durdurulması yönünde görüş belirtti. Oy çoğunluğu ile yürütmeyi durdurma talebine ret kararı verilirken, grev hakkı lehine oy kullanan 2 üye karara muhalefet şerhi yazdı.

Milli güvenlik de genel sağlık da yalan!

Sendikaya tebliğ edilen karara göre, 5800 cam işçisinin grev hakkının ertelenmesi milli güvenliği ve genel sağlığı tehlikeye düşürmekten değil, ekonomik gerekçelerden alındı. Grev kararını "ülkemiz cam üretiminin %90'ının gerçekleştirildiği dikkate alınarak kararın yürütülmesinin durdurulmasına gerek olmadığı" ifadeleriyle gerekçelendiren 10. Daire üyeleri, kararda da belirttikleri üzere, aslında bakanlıkların bildirdiği görüşleri kendisine talimat saydı. Kararda, Ekonomi Bakanlığı, Milli Savunma Bakanlığı, Milli Güvenlik Kurulu Genel Sekreterliği'nin görüşlerinin dikkate alındığı ve işçiler adına sunulan gerekçelerin yürütmenin durdurulmasını gerektirecek nitelikte olmadığı iddia edildi.

Kabinenin talimatına göre sermaye lehine karar veren üyeler, **Ali Kazan, Mustafa Elçim ve Mahmut Ersert**'in aksine kararın hukuk dışı olduğunu vurgulayan Danıştay 10. Dairesi Başkanı ve bir diğer üye ise karara ret gerekçelerinde grevlerin siyasi yahut ekonomik sebeplerle ertelenemeyeceğini belirtti. Karara itiraz eden iki üye şu ifadeleri kullandı:

"Bütün grevlerin ertelenmesine yol açacaktır"

"*Ekonomik veya siyasi veya başkaca bir sebeple yasal bir grevin ertelenmesine yasal olanak*

bulunmamaktadır. Türk hukukunda, grev hakkının kullanılması da dahil, bir çok temel hak ve özgürlüğün kullanımının sınırlandırılması veya yasaklanmasına sebep olarak gösterilen milli güvenlik ve genel sağlık kavramlarına ilişkin bir tanım bulunmamaktadır. Soyut ve belirsiz olan bu kavramların çok geniş bir şekilde yorumlanması, hemen hemen bütün grevlerin sonuçları bakımından ülke sağlığını veya milli güvenliği bozabileceği sonucuna ulaşılmasına ve böylece bütün grevlerin ertelenmesine yol açacaktır. İşçi ile işveren arasında başlayan toplu görüşmelerin anlaşmazlıkla sonuçlanması üzerine kullanılan anayasal bir hak ve işçi açısından güvence olan grev hakkının; grevin uygulandığı işyerlerinin ve yapılan üretimin grev nedeniyle bir süre durmasının milli güvenliği ve/veya genel sağlığı nasıl ve ne şekilde bozduğunun açık ve tereddüde yer bırakmayacak şekilde ortaya konulması, bu saptama yapılırken de ölçülülük ilkesinin ve demokratik toplumun gereklerinin dikkate alınması gerekir."

"Geçerli ve inandırıcı hiçbir kanıt yok"

Grevçenin devamında grevin milli güvenlik ve genel sağlığı bozucu nitelikte olduğuna dair geçerli ve inandırıcı hiçbir kanıtın olmadığına dikkat çekilen açıklama, "*Yukarıda yapılan açıklama ve değerlendirme ışığında, Türkiye Şişe ve Cam Fabrikaları Anonim Şirketi'ne bağlı işyerlerinde uygulanmakta olan grevin milli güvenliği ve genel sağlığı bozucu nitelikte olduğunu ortaya koyan geçerli ve inandırıcı kanıtların bulunmadığı ve yasadışı öngörülmeyen ekonomik sebeplerle dayalı olarak alındığı anlaşılın dava konusu Bakanlar Kurulu kararının yürütülmesinin durdurulması gerektiği oyu ile aksi yöndeki karara katılmıyoruz*" ifadeleri ile sona erdirildi.

Kristal-İş Sendikası "hukuksuz" olarak tanımladığı karara karşı Danıştay Dava Daireleri Genel Kurulu'na itiraz edeceğini açıkladı. İdari Yargılama Usulü Kanunu'na göre itirazın 7 gün içinde karara bağlanması gerekiyor.

İşçiler özelleştirmecileri santrale sokmadı!

Afşin-Elbistan bölgesinde kurulu termik santralin özelleştirilmesi sürecinde ön inceleme yapmak isteyen Güney Koreli heyet, işçilerin tepkisiyle karşılaştı.

Güney Kore menşeli firma yetkililerinin Afşin-Elbistan B Termik Santral'i'ne geleceğini öğrenen Tes-İş üyesi işçiler, 5 Ağustos'ta işletme önünde toplandı.

"Köleliğe karşı emeğin dayanışması", "İşimize, emeğimize ve geleceğimize sahip çıkıyoruz", "Afşin Elbistan uyuma emeğine sahip çık" yazılı dövizler taşıyan işçiler, termik santralin özelleştirmesine karşı çıktıklarını dile getirdi.

Santralde inceleme yapmak isteyen Güney Koreli heyet, işçilerin tepkisiyle karşılaştı. İşçiler tarafından santrale girmelerine izin verilmeyen 7 kişilik heyet daha sonra Afşin Elbistan Linyitleri (AEL) İşletme Müdürlüğü'ne geçti.

Yetkililerden kömür sahası hakkında bilgi alan heyet, herhangi bir açıklama yapmadan bölgeden ayrıldı.

AEL Müdürü Ahmet Yıldız, gazetecilere yaptığı açıklamada, konuk heyetin bölgede yapılması planlanan yeni termik santralle ilgili inceleme yaptığını söyleyerek 3. santralin bölgeye 12 milyar dolar katkısı olacağını söyleyerek durumu meşrulaştırmaya çalıştı.

Tes-İş Afşin Şube Başkanı Mustafa Kılınc ise santralleri peşkeş çektiirmeyeceklerini savundu.

İşçinin ekmeğine elini uzatanlara karşı duracaklarını anlatan Kılınc, "*Hiç kimse elini kolunu sallayarak santrali ve işçileri satın alamaz. İş yerimizi bekleyeceğiz ve bunlara yem olmayacağız. Ülkemizdeki enerji sektörünü yabancılara sattırmayacağız*" ifadelerini kullandı.

Erdoğan geldi, polis Yatağan işçilerine saldırdı

Yatağan maden ve enerji işçileri 6 Ağustos'ta bir kez daha seçim için Muğla'ya gelen Erdoğan'ı hoş karşılamadı.

Özelleştirmeye karşı aylardır eylemde olan ve ihale için son imzayı atacak Erdoğan'la görüşme talep eden işçiler, miting alanına gitmek istedi. Maden-İş ve Tes-İş sendikalarına üye işçilerin karşısına 2 TOMA, 2 Akrep ve yüzlerce polisle barikat kuruldu.

Polisin işçilerin toplu geçişine izin veremeyeceğini söylemesi üzerine alana giden AKP konvoyunun önü kesilerek karar protesto edildi. Polisin yasakçı tutumu karşısında yol kesilince işçilere saldırdı.

Yatağan işçileri özelleştirme kararını tanımayacaklarını, tüm baskılara karşın kararlılıkla direneceklerini bir kez daha gösterdi.

“Sınıfım için direniyorum!”

Kalıp-San'da işten çıkarılan Cafer Kalağ ile konuştuk...

- Haklarınızı istediğiniz için keyfi bir şekilde işten atıldınız. Kısaca yaşanan süreçten ve fabrikadaki çalışma koşullarından bahsedebilir misiniz?

- Kalıp-San firmasına 2012 yılının Kasım ayında girdim. İlk işe başladığımda Kılavuz Bölümü'nde çalışıyordum. 8 ay kadar çalıştıktan sonra Pres Bölümü'ne geçtim. Bir seneden beridir Pres Bölümü'nde çalışıyordum. Ücretimiz asgari ücretti. Yeni yapılan zamla beraber bu asgari ücrete itiraz ettiğim için, gerekçesiz işten çıkartıldım. Ben de bu haksızlığa, haksızlığa karşı çıkmak için mahkemeye başvurdum. Hukuki sürecin yanı sıra burada eylem gerçekleştiriyordum.

Bu işyerinde insanları zorla mesaiye bırakıyorlar. Mesai ücretlerini sigortaya bildirmiyorlar. Aylık bordro imzalatmıyorlar. Gece vardiyasında preste çalışan arkadaşlarımızın bazılarında, daha doğrusu uzun süredir çalışan işçilere, 50-100 TL arasında bir fark veriyorlar. Ama yeni işçilere bu fark verilmiyor. Burada bir ayrımcılık var. Çerkezköy'de de bir fabrika var, yeni açılan. Orada çalışan işçi arkadaşlarımızın ücretleri bir gün geciktirildiği takdirde işçiler işlerini bırakıp, ayrılıyorlar. Ama burası ana merkez olduğu için burada ücretleri 10 gün kadar geciktiriyorlar. Buradaki personel müdürleri olsun, imalat müdürleri olsun, muhasebe müdürleri olsun, bunların hiçbirinin umurlarında değil. İşçilere hiçbir açıklama yapılmıyor ve insanlar mağdur ediliyor.

- İşçi arkadaşlarımız bu eyleminizi nasıl karşıladı?

İşçi arkadaşlarımız çoğu beni memnuniyetle karşıladı. Çünkü benim burada yaptığım eylem hak alma davasıdır. Sırf kendim için değil, hem sınıf adına hem de burada çalışan işçi arkadaşlarım adına... Bu eylemin amacı haksız bir durumu gün işiğine

çıkartmak ve işçi arkadaşlarımıza bildirmek. Yoksa mahkemeyi kazanmam da çok önemli değil, asıl amacım buradaki haksızlıkları ortaya çıkartabilmek. Tek amacım da bu.

- Yöneticiler bu eylemden neden bu kadar rahatsız oldu?

- Şu anda paçaları tuttuğu için ve bu bölge sanayi havzası olduğu için çekindiler. Burası Vestel ve Bosch için çalışıyor. Prestij bakımından tedirgin oluyorlar ve eylemin büyümesinden korkuyorlar. Ben davamda da haklıyım bu yüzden telaşlandılar. Buradaki 10-15 kişi için bile bu kadar telaşlanıp, karşı çıkıyorsa, demek ki sokağı doldursak fabrikayı kapatıp kaçacaklar.

Biz sonuna kadar devam edeceğiz. Kısa zamanda Bosch'un, Vestel'in satış mağazalarının önünde de basın açıklaması yapacağız. Çerkezköy'deki Bosch mağazasının ana merkezi önünde basın açıklaması yapacağım. Yine Kalıp-San'ın orada bir fabrikası daha var, oraya da gideceğiz. Artık Bosch'u, Vestel'i internette mail aracılığıyla baskı altında tutmaya çalışacağız. Çünkü burası Bosch ve Vestel'e taşeronluk yapan bir firma. Normal piyasaya üretim yapan bir firma değil, dev firmalar için üretim yapıyor.

Üstüne basa basa şunu belirtmek istiyorum. Ben para, pul ya da işe iade davası açtım, kabul etmeyebilirler. Kazanamayabiliriz de, ama ben buradaki haksızlığı işçi arkadaşlarımıza göstermek istiyorum. Çalışan arkadaşlarımızın işten çıkma korkusu var. Rahat olduklarını düşünüyorlar. Halbuki asgari ücretle çalıştırılıyorlar. Bu sebeple ikilemede kalıyorlar. Şu an için irade koyulmuş değil. Eylemimi hem şahsım adına hem sınıf adına hem de burada çalışan işçi arkadaşlarım için yapıyorum.

Kızıl Bayrak / İstanbul

Kalıp-San'da keyfi işten çıkarmaya protesto!

İşçilerin Birliği Derneği üyeleri, Cafer Kalağ'ın Kalıp-San fabrikasından keyfi bir şekilde işten çıkarılmasını protesto etmek için 6 Ağustos'ta Topkapı PTT önünden fabrika önüne yürüyüş yaptı.

Kalıp-San önüne gelen kitle burada, fabrika bahçesindeki işçilere seslenerek, Kalıp-San işçilerinin köleliğe mahkum olmadığını belirtti ve hakkını aradığı için işten çıkarılan Cafer Kalağ'ın mücadeleyi seçtiğine dikkat çekti.

Basın açıklamasını okuyan Cafer Kalağ ise Kasım 2012'den beri çalıştığı Kalıp-San fabrikasından 21 Temmuz 2014 tarihinde hiçbir haklı gerekçe gösterilmeden işten çıkarıldığını belirtti. Kalağ, Kalıp-San'ın kölece çalışma koşullarının hakim olduğu metal fabrikalarından sadece bir tanesi olduğunu belirtti.

Fabrikada tam bir kara düzenin hakim olduğuna vurgu yapan Kalağ, işyerine sevkیات elemanı olarak alınmasına rağmen kısa bir süre sonra Pres Bölümü'ne alındığını ifade etti. Kalağ, açıklamasının devamında mesailerin sigortaya bildirilmediğini, vardiyalı çalışmalarda eski çalışanlara ücret farkı verilirken yeni işçilere fark verilmediğini, sağlıksız koşullarda, bakımsız makinalarla çalışmak zorunda kaldıklarını anlattı.

Kalağ, insanca yaşayama yetecek ücret talep ettiği için işten atıldığını belirterek işini geri istediğini şöylece kölece çalışma koşullarına karşı Kalıp-San işçilerinin mücadeleye çağırıldı.

Basın açıklamasının ardından Kalıp-San işçilerine ve çevrede bulunan emekçilere Kalağ'ın durumunu anlatan bildiriler dağıtıldı. İşçilerin Birliği Derneği adına yapılan konuşmada ülkenin her yerinde işçilere kölelik koşullarının dayatıldığına dikkat çekildi.

İşçilerin Birliği Derneği olarak patronların sömürü saltanatına son verene kadar mücadele edileceğine vurgu yapılan konuşmada Kalağ işe geri alınmaya kadar mücadelenin süreceği ifade edildi.

Eylemden rahatsız olan fabrika yönetimi eylemle ilgili gösteren işçileri içeri çağırarak bildirileri okumalarını engellemeye çalıştı. Fakat bildirilerini ilgiyle okuyan işçiler, eylemi ilgiyle izlemeyi sürdürdü. Durumdan rahatsız olan patron uşakları ise çeşitli demagojiler ile eylemi provoke etmeye çalıştı. Bu çabası sonuç getirmeyince de polisi çağırdı. Fakat polisler de bir süre bekledikten sonra geri döndüler.

Kalıp-San'daki kölelik koşullarının teşhiriyle devam eden eylem, işten atılmaya karşı eylemlerin Vestel ve Bosch firmalarının önüne de taşınacağı vurgulanarak sona erdirildi.

Kızıl Bayrak / İstanbul

“Habaş işçisi artık yumruğunu masaya vurmali!”

Türkiye Komünist İşçi Partisi (TKİP) dava tutsağı Onur Kara'nın Habaş işçileri için kaleme aldığı mektubu okurlarımızla paylaşıyoruz...

Merhaba Habaş Demir-Çelik işçileri kardeşlerim;

Yıllarca metal sektöründe çalışmış bir sınıf kardeşiniz olarak sizlere sesleniyorum. Basından öğrendiğim kadarıyla 700'den fazla arkadaşımız sırf insan yerine konulmadığı için sağlıksız, kalitesiz ve besleyici olmayan yemeklerden dolayı 3 gün boyunca zehirlenmiş. Aslında bu durum kasıtlı bir “cinayet teşebbüsüdür.” Çünkü bu emek maliyetlerini aşağı çekme politikalarının “doğal ve kaçınılmaz” bir sonucudur. Yaşanabilecek elem verici ihtimalleri de düşündüğümüzde “2. Soma” vakası olmaya adaydır. Neyse ki Soma'nın ardından böylesi yeni bir “trajediyle” yüz yüze kalmaktan kurtulmuşsunuz.

Ama sizlerin şahsında işçi sınıfımızın kanı ve canıyla beslenmekten geri durmayan, onuru ve gururuyla oynayan bu aşâğılık kapitalist düzene olan öfkemiz ve kinimiz bir kat daha artmıştır. Artmıştır çünkü, işçi sınıfı olarak bizler sustukça onlar her gün yeni baskılar, sömürü koşulları ve katliamlar dayatıyorlar. Bizler tepki göstermedikçe onlar sırtımızdan elde ettikleri muazzam servetlerle saltanatlarını sürüyorlar. Bizler ise, yarınımız, geleceğimiz belirsiz ve her geçen gün biraz daha sefilleşen bir yaşam sürdürmek zorunda kalıyoruz.

Bu yüzden susmak, tepkisiz kalmak çare olmadığı gibi her geçen gün yeni acılara ve daha kötü koşullara razı olmak anlamına geliyor. Somalı kardeşlerimizin yaşadığı bunun en çarpıcı ve ne yazık ki en acıklı örneklerinden biri değil miydi? “İşsizlik vebeasından” kaçalım derken kendi ölüm fermanlarımızı imzalamış olmuyor muyuz?

Bizim sessizliğimiz onların zehir saçan derilerinde, “ölümü bizler için birer fitrat ve kader” yapan bağırıslara dönüşüyor. Kısaca bizlere; “bizim için yaşayacak, bizim için çalışacak ve bizler için öleceksiniz” diyorlar.

Evet, kardeşlerim, kurmuş oldukları bu saltanat, aslında bizlerin birlik olamayışından. Sözde sendikalarımız var ve bizlerin çıkarlarını savunuyorlar! Ancak Soma'daki “sendikacılar” bugüne kadar ne yaptılar ise, nasıl bir işlev gördüler ise Habaş'ta yetkili olan Türk Metal'in yöneticileri de aynı işlevi gördüler. Yani patronların sömürü çarkının sorunsuzca dönmesi görevini üstlendiler.

Eğer böyle değilse peki bu hadise karşısında ne yapmıştır bu “sendikacı müsveddeleri?” Sizlerin hakkını savunmak adına geçtik bir eylemi bir çift söz etmişler midir? Olayın “gıda zehirlenmesi” olup olmadığı bile bir muamma. Zira ne patronan ne de sendikacılar tek bir açıklama yok. Açıklama yapma “ihtiyacı”nı bile gerekli görmüyorlar.

Peki patron sendika işbirliğini kanıtlayan ilk olay mıdır bu? Ücretler zamanında verilmezken, işçi sağlığı ve güvenliğine dair hiçbir önlem alınmazken, taşeronluk yaygınlaştırılırken ne yaptı bu sendikacı kılıklı asalaklar. Dört ay önce aynı zehirlenme olayı

Sider'de de yaşanmadı mı? O günden bugüne ne yaptılar? Koca bir “HIÇ”.

Unutmayalım ki arkadaşlar, bu “sendikacı” kılıklı asalak takımı bizlerin alnteri üzerinden, çoluğumuza çocuğumuza ayırdığımız üç kuruşluk maaşlarımız üzerinden geçiniyorlar. Nasıl ki patronlar bizi işi bitince kullanıp atacakları bir mendil gibi görüyorlarsa, bu sendika ağaları da bizleri “sağılacak inekler” (teşbihte hata olmaz derler) gibi görüyorlar. Onurumuzla ve gururumuzla bu kadar dalga geçilmesine daha ne kadar göz yumacağız.

Kardeşler, yapmamız gerekenler açıktır! Taşeron köleliğine ve sendikal ihanete karşı işçi sınıfının onurunu ve gururunu bir bayrak gibi dalgalandıran Greif işçilerinin yürüdüğü yol yolumuz olmalıdır. İktidar, patron, sendikal ihanet cenderesine sıkıştırılan bizlerin bu cendereyi nasıl yarıp açacağımızı onlardan öğrenmeliyiz.

Taban örgütlülüklerini kuran, her türlü kararlarını kurdukları komiteler aracılığıyla tartışın ve karara bağlayan Greif işçilerinin deneyimlerinden öğrenebiliriz. Gerçek demokrasi “işçi demokrasisini” uygulayarak kendi kaderlerini patronların sendikacıların iki dudağı arasına bırakmayan bu sınıf kardeşlerimizden ve deneyimlerinden yararlanabiliriz.

Greif işçileri hakları ve talepleri uğruna “hepimiz birimiz, birimiz hepimiz” anlayışıyla ortak ve kararlı bir şekilde mücadele etmişlerdir. Sermaye hükümetlerinin ve patronların, sendika ağalarının biz işçilere sürekli dayatmış oldukları “yasallık” cenderesine boyun eğmeyerek “işgal-grev-direnış” şiarıyla fiili meşru militan bir mücadele ortaya koymuşlardır. Böylelikle sadece patronlara sendika ağalarına değil “sol kamuoyunda” işçi sınıfına güvenmeyen üstten bakan küçümseyici bakışlara yerleşik zihniyetlere de sarsıcı bir darbe vurmuşlardır.

Habaş işçileri olarak, siz sınıf kardeşlerimize düşen görev de bu deneyimden yararlanarak yeni Greifler yaratacak bir mücadele ortaya koymaktır.

Kardeşler, önümüzde yüz binin üzerinde metal işçisini ve doğal olarak sizleri de etkileyen MESS sözleşmeleri var. MESS patronları işbirlikçi Türk Metal çetesinin ihaneti ve uzlaşmacı çizgisiyle Türk Metal'in

gölgesinde kalan Birleşik Metal-İş'in yetersiz tutumları nedeniyle bir kez daha metal işçilerine kölelik koşullarını dayatmak istiyorlar. Yine sessiz kalırsak “kölelik prangalarımız” daha fazla sıkılacak.

O halde gelin tabandan doğru komitelerimizi kurarak TİS sürecine kendi inisiyatifimiz ve taleplerimiz doğrultusunda hazırlanalım. Türk Metal çetesinin yeni bir ihanetine geçit vermeyelim. Başta iş güvenesi olmak üzere, işçi sağlığı ve iş güvenliği önlemlerinin alınması, insanca yaşamaya yeten bir ücret zammı, taşeronlaştırmanın yasaklanması, her türlü esnek üretim uygulamalarının kaldırılması ve kıdem tazminatının gaspına yönelik fiili yasal hiçbir girişimin kabul edilmemesine dair TİS tasaklarını oluşturalım ve arkadaşlarımızın onayına sunalım.

Bu taleplerimiz uğruna “işgal-grev-direnış” şiarıyla fiili meşru militan bir mücadele hattı izleyelim. İşte bunu başardığımız takdirde, sermaye hükümetlerinin, patronların ve ihanetçi sendikal bürokrasinin nasıl dize geldiğini görebiliriz. İşçi sınıfının, kendi gücümüzün farkına varabiliriz. Bir daha bu aşâğılık asalaklar takımının bizlere sınıfımızın onuru ve gururuyla dalga geçmeye cüret edemeyeceklerini göreceğiz.

Bu iyi niyetli bir temenni değil gerçekleşecek sonuçtur. Bugün her bir fabrikada sınıf kardeşlerimizden benzer nedenlerle mücadele sahnesinde yerlerini alarak, bu gerçekliğin oluşmasında katkı sunduklarını görüyoruz. O halde Habaş işçileri olarak sizler de bu kavradaki yerinizi alın ve “Artık yeter!” diyerek yumruğunuzu masaya indirin. Haklı kavganızda sürekli sizlerle birlikte olacak olan “Metal İşçileri Birliği - MİB” var. MİB tüm metal işçilerinin olduğu gibi siz Habaş işçilerinin de sesi, soluğu ve mücadele kılavuzu olacaktır.

Sermaye iktidarının sömürü düzenine karşı çıktığımız için tutsak edilen biz sınıf devrimcileri de haklı olan davamızda kazanacağımıza olan tüm inancımızla sizlere sevgi ve selamlarımızı iletiyoruz.

İşçilerin birliği sermayeyi yenecek!

Kırklar 1 No'lu F Tipi Cezaevi'nden

TKİP dava tutsağı Onur Kara

20 Temmuz 2014

Greif direnişi...

Kendi gündemini yaratmak,
kendi tarihini yazmak!

R. F. Rüzgar

Uzlaşmaz iki sınıfın olduğu, bu iki sınıfın karşı karşıya geldiği bir dünyada yananlara sınıfı bir pencereden bakarsak, bakılmıyorsa, gündeminin penceresinden bakıldığında yoldan çıkıyor. Sınıfsal bilincimiz, güç dengeleri vb.

Greif işçileri sınıf mücadelesi tarihinde yerini almıştır!

Greif işçileri, sendikalaşma süreciyle birlikte kendi iradesi ile hareket eden bir örgütlülük yaratmış. Patronun köleliğinden kurtulmaya...

28 EKİM Sayı: 294

Direniş, sınıf ve bilinç

Emperyalist-kapitalist sistemin egemenliğinde gerçekçi çoğu zaman bir sınıf mücadelesi değildir. İdeolojik araçlarını seferber ederek dört köşeli işçi ve emekçileri baskı altına alarak ve onların köleliğinde baskıya devlet kurumları, yaratıcıları sadece duyurmayı "mistik gerçek" ilan ederler. Keskinleşen sınıfsal toz-dumanın gözleri köleleşen emekçilerin...

kurum tahribatı müayyenlerden habar verilmeli, bu müayyenlerin "olagan" dönemlerde atıl kalmaması dolayısıyla Kapitalizmin tek sınıfı devrimci sınıfının atılığının devam ettiği süreci, burjuvazinin sınıfsal sınıf öldürdüklerini yeniden üretme anlamına gelir. Zira, mücadele içinde bu bilinç duyurmayı sadece kadar, işçi sınıfı tarihsel müayyenlerin...

Ağustos 2014 EKİM 25

Tasfiyeciler çürümeye karşı
devrimci sınıf mücadelesinde
ısrar!

Günümüzde olduğumuz yeni tarihsel dönem, devrimci bir sınıf hareketine ve onun gelişiminde köklü rol oynamak devrimci önderliği yapması bir ihtiyaç haline geldiği tartışılmaz bir gerçektir. Günümüzün devrimci sınıfı bu ihtiyaçları karşılamak için devrimci bir tabloya, yani bir sınıf söz konusu değildir. Tümün ve devrimci sınıfın halk hareketleriyle başlaması...

herşeyin bir an altını olma potansiyeli taşıdığına teyit etmiştir. Haziran Direnişi, Kültür ortamında "özdenim süreci" ile estetik tasfiyecilerle ilgili bir tartışma olduğu bir aşamada, Komünist hareketin bu anda "Devrimci" in kelimeyi rolünü oynadı. Sorular geliştirildi, Haziran'ın yarattığı sorunlar altında değerlendirildi. Greif direnişi-grevi işçilerin arasında sürmekte olan fikir ayrılıklarını tartışarak, devrimci sınıfın tarihsel mücadelesindeki...

Ağustos 2014 EKİM 11

Politik gençlik hareketi
gelenegi

Gençlik hareketi ve örgütlenmesi üzerine Haziran 2014'te yapılan parti işçi bir toplantısının kararlarına dayanılarak hazırlanmıştır.

"70'li yıllarda halklığı büyük ölçüde gençlik hareketine dayandırdık. Bu nedenle biz burjuvazinin çabalarıyla belirlenmiş bir biçimde sınıf sorununa ve çözümlerine yönelimimize baktık. Bu temsiliye değil bir mücadele ve saldırganlık proletar sınıf baskı ortamında devrimci köleleşen emekçi sınıfı hareketi...

10 EKİM Sayı: 294

Greif Direnişi'nin
deneyimleri ve dersleri12 Eylül sonrasında en
sarımsı direniş

Greif işçileri 10 Şubat'ta, sendika bürokrasisinin yasa-ıcazetsiz çabalarına karşı direniş yaparak, patronun istemine karşı fiili meydan mücadelesine başladılar. 60 gününde direnişin başarıyla sonuçlanması, sınıf bilincinin gelişiminde önemli bir rolü olduğunu göstermektedir.

Yol açıcı bir mücadele çıktısı
ve pratiği

Türkiye'de işçiler yıllardır hareketlilik içerisinde. Ancak, Zonguldak ve TEKEL gibi önemli direnişlere rağmen, sınıf hareketi bir türlü işçi sınıfı mücadelesine dönüşemedi. Devrimci bir hareketin yokluğu, sınıf bilincinin gelişiminde önemli bir engel, sendikaların ve sendikaların bürokrasisinin, patronun istemine göre hareket etmesi, sınıf hareketinin önünü açma rolünü de...

Bütün Ülkelerin
Proleterleri, Birleşin!

TÜRKİYE KOMÜNİST İŞÇİ PARTİSİ Merkez Yayın Organı

Sayı: 294, Ağustos 2014

Greif Direnişi işçi sınıfı
hareketinin devrimci
geleceğidir!

Hadımköy'de kopan fırtına!

10 Şubat 2014 günü İstanbul Hadımköy'de kurulu Greif fabrikasında beklenmedik bir patlama oldu. Büyük bir Amerikan tekeline ait bu çuval fabrikasında adeta bir fırtına kopmuştu. Tikanan toplu işçi taleplerini gösteren direniş, patronun istemine karşı fiili meydan mücadelesine başladı. Devrimci sınıf bilincinin gelişiminde önemli bir rolü olduğunu göstermektedir.

belasını, aşığı ücret sefaletine geçti yok! Kölelik zincirlerini kırıyor!" başlıklı bir bildiri ile duyurdu. Ablağınca, bir eylem tarzıyla ortaya çıkan Greif bir ses yükseldiyordu. O da sınıfsal devrimci sınıfın bilincinin gelişiminde önemli bir rolü olduğunu göstermektedir. Devrimci sınıf bilincinin gelişiminde önemli bir engel, sendikaların ve sendikaların bürokrasisinin, patronun istemine göre hareket etmesi, sınıf hareketinin önünü açma rolünü de...

Hadımköy'de kopan fırtına!

10 Şubat 2014 günü İstanbul Hadımköy'de kurulu Greif fabrikasında beklenmedik bir patlama oldu. Büyük bir Amerikan tekeline ait bu çuval fabrikasında adeta bir fırtına kopmuştu. Tikanan toplu işçi taleplerini gösteren direniş, patronun istemine karşı fiili meydan mücadelesine başladı. Devrimci sınıf bilincinin gelişiminde önemli bir rolü olduğunu göstermektedir.

"Dilene dilene değil,
DİRENE DİRENE KAZANILIR!.."

Direniş işçiler aynı gün eylemlerini kamuoyuna, "Emek hırsızlığına, taşeron belasına, aşığı ücret sefaletine geçti yok! Kölelik zincirlerini kırıyoruz!" başlıklı bir bildiri ile duyurdu. Ablağınca, bir eylem tarzıyla ortaya çıkan Greif direnişçilerinin bildirisinden de alışılmadık bir ses yükseldiyordu. Daha bildirinin başlığı üzerinden kendini kuvvetlice duyuran bu ses, sınıf bilinçli devrimci işçilerin sesiydi: "İşçinin emekten önce onura ihtiyacı olduğunu" vurguluyor, "Birimiz hepimiz, hepimiz birimiz için!" diye gınlıyordu. Kavel direnişinden, 15-16 Haziranlar'dan, yakın zamanlara ait Güney Koreli işgalci Ssangyong işçilerinden söz ediyor, kendi direnişleri ile sınıf hareketi tarihine mal olmuş bu direnişler arasında tarihsel, politik ve moral köprüler kurarak sözü suraya bağlıyordu: "Biz işçiler, tarihimizi tanıdıkça büyük işler başarmak için gereken kuvveti kendimizde daha çok bulmaktayız, her geçen gün..."

Bildirinin tümüne hakim bu devrimci bilinç Türkiye'nin kokuşmuş kapitalist düzenine cepheden saldırıyor, emperyalist savaşıları ve işgalleri mahkum ediyor, mazlum halklarla dayanışmasını ilan ediyor ve ekliyordu: "Biz işçiler ise tek bir İŞGAL taniyoruz, o da sırtımızdan geçirenlerin özel mülkiyetine sapanan fabrika işgalleridir. Bir tek halkı SAVAŞ biliyoruz, o da köleliği sona erdirmek için verdiğimiz sınıf savaşıdır."

Baştan sona devrimci bir direniş manifestosu olan ve sınıf hareketi tarihine bir onur belgesi olarak geçecek olan bildiri, sınıf hareketinin tüm cephelede yıkıma götürülen ve bugünkü kötürüm durumun baş

Greif Direnişi
devrim

sorumlusu olan sendika bürokrasisine karşı da açık bir sınıf bilinci ve tutumu sergiliyordu: "Hemen hemen bütün sendikaların başlarına çöreklenmiş sendika patronları 'hem kazandırır hem kazanacağız' yalanlarıyla bizi oyuyor ve patronları kolluyorlar. Ancak bilmeliyiz ki sendika patronlarının dediği gibi dilene dilene kazanılmıyor. Mücadele tarihimizin sayısız kez gösterdiği gibi ancak, DİRENE DİRENE KAZANILIR!"

Bunda ne denli haklı olduklarını direnişin seyri bütün açıklığı ile bir kez daha gösterdi. Direnişin silinmez kazanımları üzerinden olduğu kadar, çok yönlü ihanetin dipsiz çukuru üzerinden de...

"İşgal, Grev, Direniş!"

Direnişin daha ilk gününden itibaren ve haftalar boyunca Greif'in direnişçi işçileri, eylem ve örgütlenme düzeylerinin hiç de bildirilerinden yansıyan bilinçten geri kalmadığını dosta düşmana gösterdiler. Militan bir inisiyatif ile fabrikaya el koyan direnişçiler, lafi hiç dolandırmadan, kendilerini "İşgalci Greif işçileri", fabrikalarını "İşgal fabrikası" olarak tanımladılar. İşçi sınıfının direnen kesimlerine söylem ve eylem olarak daha şimdiden mal olmuş bulunan "İşgal, Grev, Direniş!" şiarını yükselttiler.

Böylece fiili eylemlerinin tüm meşruyetine cepheden sahip çıkmakla kalmadılar, sınıf hareketine vurulmuş ikili bir prangayı da bir arada parçalayıp attılar. Bir yandan sınıfı soluksuz ve çaresiz bırakan yasal cendereyi, öte yandan bu cendereyi esas olarak ya da onun ardına sığınarak sınıfın örgütlenme ve direnme kapasitesini döne döne felce uğratan sendikali teslimiyeti ve ihaneti. Anlamına ve önemine Kavel ile Greif kıyaslaması üzerinden ayrıca işaret edeceğimiz bu tutum, Greif Direnişi'nin sınıf hareketinin bütününü kesen ve geleceğe kalan en önemli kazanımlarından biridir.

"İşçilerin Birliği Sermayeyi Yenecek!"

Direnişin daha ilk gününde yüzlerce direnişçi işçi, "Bu daha başlangıç, mücadeleye devam!" pankartı ardında coşkulu bir gösteri gerçekleştirdiler. Böylece Haziran Direnişi'nin sonraya kalan en önemli şiarı üzerinden toplumsal muhalefete cepheden politik ve moral bir bağ kurmuş oldular. Ama bu kadarla kalmadılar; burjuvaları adeta bir kaleyi andıran Greif fabrikasının duvarlarından kendi elleriyle dokudukları bezlerden dev pankartlar sallandılar. Direnişin kalesi binlerce polis katıldığı baskınla ele geçirilene kadar asılı kalan bu pankartlardan biri, şu temel sloganı taşıyordu: "İşçilerin Birliği Sermayeyi Yenecek!".

Bu, Haziran Direnişi'nin direnme ruhunu kuşanan

İşçi sınıfı hareketinin geleceğidir!

ve onun kazanımlarına sahip çıkan Greif Direnişi'nin, açık ve net bir sınıf bilinci ve tutumuyla, Haziran'ı tam da aşılması gereken en kritik noktadan aştığını bir göstergesi idi. Birbirini tamamlayan bu ikili tutum, Greif Direnişi'nin sınıf hareketi cephesinden bir başka temel önemde kazanımı oldu. Bu sayede ki Haziran Direnişi'nden arta kalan ve ne iyi ki geleneksel sol tarafından denetim altına alınamayan yerel inisiyatifler, Greif direnişi karşısında samimi bir heyecan duydular ve onu aynı samimiyetle sahiplenip olanakları ölçüsünde desteklediler. Bunun önemini daha iyi değerlendirebilmek için, geleneksel solun büyük bir bölümünün görkemli bir işçi direnişini utanç verici bir sessizlik ve ilgisizlikle karşılaması, iki ay boyunca onu adeta boş gözlerle izlemesi gerçeğini gözönünde bulundurmamak gerekir.

Fabrikanın dar sınırlarına hapsedilmeyen direniş!

İşgal fabrikası Greif işçileri için yalnızca bir eylem üssü idi, eylem alanı ise olanaklı olan her yerdirdi. Bu, yani direniş fabrikanın dar sınırlarına hapsedilmeyen, onu aynı tekelin öteki fabrikalarına, kendini çevreleyen işçi havzasına, giderek tüm kente, giderek tüm Türkiye'ye ve nihayet tüm dünyaya duyurmak için azami çaba harcamak, bu doğrultuda her türlü eylemli girişimde bulunmak, Greif Direnişi'nin geleceğe örnek bir davranış olarak kalan bir başka önemli kazanımıdır. Greif direnişçileri kendi eylemlerinin sarsıntısı altında Greif'in Dudullu fabrikasında patlak vermiş direniş büyütme, direniş aynı tekelin aynı yöredeki öteki iki fabrikasına yaymak için birçok gözüpek girişimde bulundular. Rıdvan Budak çetesinin hesabı mutlak biçimde sorulacak katmerli ihaneti olmasaydı bunda başarıya ulaşacaklardı ve bu da direnişin kesin başarısı anlamına gelecekti.

Greif direnişçileri milyonlarca işçi için kölece çalışma ve yaşam demek olan taşeron sistemine karşı yaptıkları isyan ateşini, bizzat hazırladıkları bildiriler üzerinden buldukları yörede öteki fabrikalara da yaymaya çalıştılar. Lüleburgaz'da bulunan Zentiva fabrikasında işçiler, keyfi işten atmalara karşı Greif'in ruhandan da etkilenerek fabrika işgali gerçekleştirdince, direnişçi işçiler anında onları eylem yerinde ziyaret edip güç ve umut aşıladılar. Aynı şekilde Greif işçileri, direniş dönemi boyunca gerçekleşen toplumsal eylemlere etkin biçimde katıldılar. Her fırsatı kullanarak kendi seslerini soluklarını tüm İstanbul'a yaymaya çalıştılar. Haftalar boyu süren bu örgütlü militan tutum, bu örneği az görülmüş etkin inisiyatif, direnişin tüm ülkede ve özellikle Avrupa'da yankılanması ile karşılığını bulmuş oldu.

Fabrika ve bölüm komitelerine dayalı taban örgütlenmesi

Nihayet Greif Direnişi'nin tüm bu başarısının gerisinde yatan ana etkene gelmiş oluyoruz: Fabrika ve bölüm komitelerine dayalı taban örgütlenmesi! Greif işçileri direniş öncelleyen bir yıl boyunca sınıf bilinçli devrimci işçilerin yoğun gayretleri ve başarılı önderliği altında fabrika ve bölüm komiteleri halinde örgütlendiler. Fabrikanın genelinde bir üst komite ve altta 14 bölüm komitesi kurdular. Bu yapı sayesinde taşeron sisteminin paralyze edici tüm etkisini kırdılar ve 44 taşeron bölünmüş bir fabrikada altıyüz işçiyi kapsayan birleşik bir örgütlü güç yarattılar.

Denebilir ki bu, Greif Direnişi'nin en büyük üstünlüğü, tüm öteki üstünlüklerinin de olmazsa olmaz koşulu oldu. Bu olmasaydı eğer, işçiler hep olduğu gibi sendika bürokrasisinin kötürümleştirdi denetiminde kalacaklar, böylece bir hiç olmaktan kurtulamayacaklardı. Oysa Greif kanksanmış sürükleniş içindeki sınıf hareketi bünyesinde bir volkan gibi patladı, etki ve sarsıntısı kendi fabrikası ya da havzası bir yana ülke sınırlarının da ötesine taşıdı. Çünkü Greif'te sınıfın bağrında her zaman potansiyel olarak varolan örgütlenme ve direnme potansiyeli etkin biçimde harekete geçirildi.

Ve doğal olarak bu, hiç de kendiliğinden değil fakat sınıf devrimcilerinin uzun ayları bulan inatçı ve yöntemli çabaları sayesinde oldu. Bunun altını özellikle çizmek gerekir; zira Greif'in değerini anlayan herkes bu gerçeği önemle gözönünde bulundurmalıdır. Ve gerçekten yeni Greifler özlüyor ve istiyorsa eğer, bunun gerektirdiği türden bir çaba içinde olmalıdır.

Gerçek işçi demokrasisi!

Taban örgütlenmeleri olarak fabrika komiteleri, taban inisiyatifini ve iradesini, dolayısıyla da işçilerin örgütlü direnme kapasitelerini açığa çıkarmanın etkin araçlarıdır. Taban örgütlenmesinin temel işlevi budur. Greif Direnişi bunun her bakımdan başarılı ve etkileyici bir kanıtlanması oldu. İşgal öncesi süreçte olduğu gibi işgal boyunca da tüm sorunlar bölüm komitelerinde tartışıldı ve tüm kararlar gerçek bir demokratik işleyiş içinde alındı. "Söz, yetki ve karar", gerçekten işçilerin oldu. Aşağıdan yukarıya ve yukarıdan aşağıya sürekli bir düşünce ve bilgi akışı, her konuda açıklık, karşılıklı denetim, en doğru kararları alabilmek, en uygun tercihi yapabilmek üzere sağlıklı ve verimli bir etkileşim... İşgal fabrikasındaki demokratik işleyişin vazgeçilmez unsurlarıydı bunlar.

İşgal boyunca bir dizi önemli karar genel işçi toplantılarında alındı. Direnişin yürütülüşünden işgal fabrikasındaki gündelik yaşamın örgütlenmesine kadar. Bu işleyiş işgalin ilk günlerinde devrimci sınıf başınına şöyle yansıdı: "Sorunlar ve gündemler bölüm komitelerinde tartışılıyor, bölüm komitelerinde alınan kararlar ve ortaya çıkan eğilimler, günde iki kez toplanan genel toplantıda yeniden ele alınıyor. Böylelikle hem sorunlar çözülüyor, hem de mücadelenin nasıl ilerleyeceği kararlaştırılmış oluyor. Elbette Greif'te öncü işçilerden oluşan, içerisinde sendika temsilcilerinin de yer aldığı merkezi bir komite de mevcuttur. Ama bu komite işçilerin aşağıdan oluşan iradesi dışında bir karar alamıyor. Komitedeki işçilerin herhangi bir ayrıcalığı bulunmuyor..."

Bütün bunlardan da anlaşılacağı gibi, "doğrudan

demokrasi", Greif direnişi şahsında süslü ama boş bir laf olmaktan çıktı, gerçek bir devrimci işleyiş ve uygulama halini aldı. Örgütsüzlüğün ve disiplin yoksunluğunun liberal mazereti olmak yerine, gerçek bir örgütlenmenin ve devrimci bir disiplinin olmazsa olmaz koşulu, sağlam, sağlıklı ve verimli zemini haline geldi. Bin türlü zorluğa, katmerli ihanete, sinsî oyalama ve parçalama girişimlerine karşı direnişçi işçilerin haftalar boyunca tek bir yumruk gibi davranmayı başarabildiğinin sırrı da buradaydı.

Her bakımdan açıklık bu demokratik işleyişin bir başka yönüydü. Temsilciler işçilerin bilgisinde dışında hiçbir görüşme yapmadılar, hiçbir karar almadılar. Düzenli olarak her türden bilgiyi, gelişmeyi ve sorunu işçilerle paylaştılar, onların her türden sorularını yanıtladılar. Koşullar uygunsuzsa eğer, bir dizi görüşmeyi genel toplantılarda bizzat işçiler önünde yapmak yoluna gittiler.

Bütün bunlar birarada, gerçek bir işçi demokrasisinin ne olduğu, ne olması gerektiği konusunda paha biçilmez bir deneyim anlamına geliyor. Greif direnişi bu açıdan da işçi sınıfı hareketinin gelişiminde gerçek bir kilometre taşı olmuştur. Greif Direnişi'nin bu son derece başarılı ve etkileyici örneğinden sonra, artık devrimci taban örgütlenmesi ve demokrasisinin norm ve ölçüleri açıklık kazanmıştır. Bundan böyle bu çizgi üzerinden yürünecektir; ilerisine geçilebilecek, fakat gerisine düşülemeyecektir.

Devrimci sendikal örgütlenmeyi fabrika zemininde kurmak

Taban örgütlenmesi ve bu yapıya dayalı demokratik işleyiş, Greif Direnişi şahsında, devrimci sendikal yapı ve işleyişin ne olması gerektiğini de açıklığa kavuşturdu. Greif Direnişi sendikal örgütlenmeyi, örneğin Şirinevler'de profesyonel bir satış çetesi tarafından işgal altında tutulan tabelalı bir daire olmaktan çıkarak, onu gerçek alanına, fabrika zeminine taşıdı. İşçi sınıfının bu kitlesel sınıf örgütlenmesini, sendikayı, işçi kahyalığını meslek edinmiş ağalarının bürokratik ve dolayısıyla devrimci sınıf mücadelesi açısından tümüyle işlevsiz aygıtı olmaktan çıkardı, üye işçi kitlesinin fabrika

zeminindeki sağlam örgütlenmesine ve gerçek bir demokratik işleyişe dayalı güçlü bir sınıf mücadelesi mevzisi haline getirdi. Böylece işçilerin gerçek çıkarları, bunun gerektirdiği kararlar ve tercihler sözkonusu olduğunda, örgütlü taban iradesinin belirleyiciliği de güvene altına alınmış oldu.

Bu, bu yapıya ve işleyişe kavuşmuş bir sendikal örgütlenme, geleneksel sendika bürokrasisinin de sonu demekti. Greif Direnişi'nin, "devrimci" ya da "sosyalist" olmak iddiasındakiler de dahil, her renkten sendika bürokrasında yarattığı şaşkınlık ve dehşet, giderek açık ya da örtülü düşmanlık, tam da bundan dolayı idi. Tüm, Greif Direnişi şahsında, kendi temsil ettikleri köhnemiş ve çürümüş bürokratik yapı ve zihniyetin sonunu gördüler. Bundan dolayıdır ki özellikle DİSK'te temsil edilenlerin istisnasız tümü, Greif Direnişi'nin başarısızlığı için kendi konum ve renklerine göre üstlerine düşeni fazlasıyla yaptılar. Greif Direnişi, sınıf ve sendika hareketi bünyesindeki "sosyalist" ya da "devrimci" yaftalı küçük-burjuva sol yapıların bile, devrimci bir işçi hareketi gerçeği karşısında nasıl gerileşebileceklerini bize tüm açıklığı ile gösterdi.

Ama korkunun ecele faydası yok; sonuçta binbir türlü oyun ve arından militarist devlet tüccarıyla kırılmış olsa da, bu ülkede Greif Direnişi yaşandı. Böylece onun haftalar süren örnek pratiği üzerinden devrimci sınıf hareketinin yeni ölçü ve değerleri de açıklık kazandı. Bu devrimci sendikal anlayış, yapı ve işleyiş için de geçerlidir. Greif Direnişi artık sınıf hareketi için devrimci bir modeldir; onun örnek pratiği, artık devrimci sendikal anlayışın, örgütlenmenin ve işleyişin de yeni devrimci normudur. Greif Direnişi bu bakımdan da sınıf hareketinin devrimci geleceğidir. Bundan böyle sendikal cephede bunun dışındaki her türden yapı, anlayış ve uygulama, düzen sendikacılığı kapsamında kalacaktır. Renginin pembe ya da sarı olması esasa ilişkin bir fark oluşturmayaacaktır.

Bütünlüğü içinde devrimci bir işçi eylemi!

Buraya kadar söylenenlerin de açıklıkla gösterdiği gibi, Greif Direnişi bütünlüğü içinde devrimci bir politik işçi eylemi oldu. O herşeyden önce temel istem olarak taşeron sistemini hedef alması ile politiktir.

Taşeron sistemi dünya ölçüsünde işçi hareketine vurulmuş bir prangadır ve Greif işçileri kendi cephelerinden ona meydan okuyarak ortaya çıkmışlar, bunu da 44 taşerona bölünmüş bir fabrikada birleşik örgütlü bir güç yaratarak ve eyleme geçirerek somutlamışlardır.

Greif Direnişi seçtiği eylem yolu ve yöntemiyle de tümüyle politiktir. Greif direnişçileri daha en baştan düzenin yasalını değil fakat sınıf mücadelesi yasaclarını esas aldıklarını tüm açıklığı ile ilan ettiler ve fabrika işgali biçimindeki eylemlerini de buradan gelen bir meşruluk temeline oturttular. Böyle yapmasalardı eğer, kendilerini öncelikle yüzlerce örnekte olduğu gibi, sendika ağalarının "yasal süreç" denilen sonu gelmez oyalama ve aldatma girişimlerinin edilgen bir nesnesi olarak kalacak, sonuçta en iyi durumda üç kuruşa satılacaklardı. Ama yarattıkları örgütlülük ve sahip oldukları devrimci önderlik sayesinde, gözüpük bir inisiyatifle ortaya çıktılar ve 60 gün boyunca büyük bir Amerikan tekeline ait bir fabrikayı eylemlerinin kalesi olarak elde tuttular.

Greif Direnişi'nin devrimci politik niteliğinin bir başka göstergesi, kullandığı şiarlardı. Bu şiarlardan fabrika duvarını en vurucu biçimde süsleyen sermaye egemenliğini hedef alıyor, bir öteki Haziran Direnişi üzerinden ülkenin genel toplumsal muhalefeti ile politik ve moral bir bağ kuruyordu.

Greif direnişçileri daha en baştan Türkiye işçi sınıfı hareketi tarihinin tüm devrimci kazanımlarını sahipleniyor, kendini bu mirasın bugünkü taşıyıcısı olarak görüyor, bu arada tümüyle haklı nedenlere dayalı olarak, kendini DİSK'ı gerçekten DİSK yapan tüm mücadele değerlerinin bugünkü temsilcisi ilan ediyordu. Bildiri ve açıklamalarındaki bu tarih bilincini, aynı şekilde enternasyonalist sınıf bilinci tamamliyordu.

Greif Direnişi'nin devrimci nitelikteki bütün bu politik özelliklerini örgütlenme alanındaki pratiği tamamlıyordu. Greif Direnişi'ne kaçarak standart uygulama, bürokratik bir yapı olarak sendikal aygıt ve genellikle yönetimi tutan bürokratlar tarafından atanmış, dolayısıyla sıkı sıkıya denetim altında tutulan işçi temsilcilerinden ibaretti. Greif örneği bu yapının parçalanması, sendikal örgütlenmenin fabrika zeminine oturtulması, tüm işçi kitlesinin örgütlü bir yapı olarak kucaklanması, böylece devrimci inisiyatif ve eylem kapasitesinin açığa çıkarılması, işçi iradesinin söz, yetki ve karar düzeyinde egemen kılınması, tüm bunların bütünsel bir ifadesi olarak fabrika biriminin sınıf hareketinin sağlam bir kalesi haline getirilmesi oldu.

Ve herkesin bildiği bir sır olarak açıklamak gerekir ki, bütün bunlar Greif Direnişi'nin devrimci bir önderliğe sahip olması sayesinde oldu. Başka türlü de olamazdı; zira Greif bütünlüğü içinde bir devrimci işçi eylemi örneği idi. Devrimci sınıf önderliğinin uzun ayları bulan sabırlı, inatçı, yöntemli ve yaratıcı çabalarının bir ürünüydü. Greif Direnişi, devrimci sınıf önderliği ile sınıf hareketinin bağrında potansiyel olarak her zaman varolan örgütlenme, inisiyatif ve eylem enerjisi birleştiğinde nelerin başarılabileceğini tüm açıklığı ile göstermiş oldu.

Bütün bu özellikleriyle Greif Direnişi, hiç değilse 12 Eylül sonrası dönemden beri örneği görülmemiş türden bir fabrika direnişidir. Bütün bu özellikleriyle Greif Direnişi, Türkiye işçi sınıfı hareketi tarihinde gerçek bir çığırır. Ve bütün bu özellikleriyle Greif Direnişi, Türkiye işçi sınıfı hareketinin devrimci geleceğidir.

Direnişin öteki bazı üstünlükleri

Greif Direnişi'nin bu niteliği şu ana kadar sözünü hiç etmediğimiz bir dizi başka üstünlüğü üzerinden de görülebilir. Örneğin Greif Direnişi, işçi kadın inisiyatifini en ileri düzeyde açığa çıkardı ve bunu **Emekçi Kadın Komisyonu** formu içinde bir örgütlü yapı olarak somutladı. Ve bu kapsamda son derece anlamlı bir örnek olarak, yıllardır solun büyük bölümünü içeren feminist cümbüşlerle sınıf özünden ve tarihsel devrimci niteliğinden koparılp işçi boşaltılan 8 Mart, Greif'in omuz omuza mücadele eden kadın ve erkek işçileri tarafından birlikte ve devrimci bir coşku içinde kutlandı.

Aynı şekilde, din, inanç ve milliyet ayrımlarının silinmesi, türbanlı işçi kadınlarla ateist devrimci işçilerin karşılıklı anlayış ve saygı içinde omuz omuza hareket etmesi, tüm milliyetlerden işçilerin kardeşçe kenetlenmesi ve sermayeye karşı sınıf mücadelesi çizgisinde birleşmesi... Başka direnişlerde de şu veya bu ölçüde olumlu örneklerini gördüğümüz bu özellikler, Greif direnişinin öteki bazı üstünlükleri arasındaydılar.

İşgal fabrikasını haftalar boyunca örgütlü biçimde savunmak, böylece **İşçi Savunma Birlikleri**'nin anlamını ve pratiğini bir ilk örnek olarak somutlamak onuru da Greif Direnişi'nin oldu. Buna, tümüyle devrimci işçilerin inisiyatifine dayalı direniş basını ile işçilerin sanatsal yaratıcılıklarını açığa çıkarmaya yönelik çabaları da ekleyebiliriz.

Kavel ve Greif...

Greif direnişçileri eylemleri boyunca Kavel Direnişi'ne döne döne atıfta bulundular, onu kendileri için bir ilham kaynağı saydılar, bugünün koşullarında onun tuttuğu yoldan yürüdüklerini, onun günümüzdeki gerçek mirasçıları olduklarını önemle vurguladılar.

Kavel o güne kadar yasallaşmamış grev hakkını fiilen kullanma yoluna gitmiş, bunu da fabrika işgali yoluyla gerçekleştirmiş, böylece sınıf hareketinde bir çığır açmıştı. Aynısını bugünün koşullarında Greif direnişçileri yaptılar, üstelik Kavel döneminden çok daha ağır koşullar altında. Taşeron sistemiyle 44 parçaya bölünmüş ve yasal cendereye bağlı kalındığı takdirde en iyi durumda ancak 200 civarında kadrolu işçiyile greve çıkılabilecek 850 kişilik bir fabrikada, fiili-meşru mücadele yolunu tutarak 600 işçiyile işgal eylemine giriştiler ve böylece grev hakkını fiilen gerçek anlamda kullanmış oldular.

Greif direnişçileri kendileriyle Kavel direnişçileri arasında tarihsel-moral bir bağ kurmakta tümüyle haklı idiler. Ne var ki bu iki çığır açıcı direniş arasındaki benzerlik gerçekte onların düşündüğünden çok daha kapsamlı ve derinlikli idi.

Kavel'in gerçekleştiği o günün koşullarında grev hakkından yoksunluk işçi sınıfı hareketinin en önemli tıkanma noktası idi ve dolayısıyla onu koparıp almak mücadelenin en öncelikli halkasını oluşturuyordu. Kavel işçileri tam da bu halkadan tuttular, bir türlü yasalaşmayan grev hakkını fiilen kullanma yoluna gittiler ve bunu da fabrika kapısını tutarak böylece bir tür işgal yoluyla gerçekleştirdiler. Sonuçta kazanımları tüm sınıfın kazanımı oldu.

Bugünün koşullarında ise işçi hareketinin ayağındaki en etkili ve öldürücü pranga taşeron sistemidir. Üstelik dünya ölçüsünde. İşçi hareketinin

örgütlenmede ve mücadelede yolunu kalıcı biçimde aşabilmesi, bu sistemin hedef alınması ve adım adım boşa çıkarılması ile olanaklıdır. Tıpkı Kavel işçilerinin yaptığı gibi, Greif işçileri de kendi dönemlerinin en öncelikli halkasından tuttular, taşeron sistemini cepheden hedef aldılar. Fabrikalarındaki 44 taşeronu dayalı sisteme son verilmesini eylemlerinin baş istemi haline getirdiler. Bununla da kalmayıp birleşik örgütlü eylemleriyle onları fiilen de boşa çıkarmak yolunu tuttular. Bunu da Kavel işçileri gibi fabrika işgali eylemi yoluyla yaptılar. Böylece yeni bir fabrika işgalleri dönemi başlattılar. Kazansalardı tüm sınıf kazanmış olacaktı.

Bu iki çığır açıcı direniş arasındaki benzerlikler kadar farklılıklar da dikkate değerdir.

Kavel dünyada devrimci yükselişin sürdüğü, Türkiye'de ise taze ve diri bir toplumsal uyanışın henüz ilk belirtileriyile de olsa başgösterdiği koşullarda gerçekleşmişti. Greif ise gerek dünyada ve gerekse Türkiye'de otuz yılı aşan bir toplumsal durgunluk ve siyasal gericilik ortamından çıkış sancılarının yaşandığı karmaşık bir geçiş sürecinde yaşandı.

Kavel direnişçilerinin işi nispeten kolaydı; zira 1961 Anayasa'sında tanınmış bulunan grev ve toplu iş sözleşmesi hakkı yasal olarak düzenlenmeyi bekliyordu yalnızca. Bu istemin toplumsal meşruiyeti tartışmasızdı, sorun sonu gelmeyen oyalama sürecinin artık nihayet bir son bulmasıydı. Nitekim Kavel Direnişi'nin basınıcılığında ve direnişin hemen ardından grev ve toplu iş sözleşme hakkı hızla yasalaştı.

Greif işçilerinin işi ise kıyas kabul etmez ölçüde zordu. Zira taşeron sistemi değil Greif, değil Türkiye, tüm dünyada işçi sınıfı hareketine uluslararası sermaye merkezi tarafından dayatılmış bir saldırıydı ve işçi sınıfı bu saldırıyı gerekli gücü yaratarak ve toplumsal desteği alarak püskürtmekten henüz oldukça uzaktı. Kuşkusuz Greif direnişçileri de bunun bilincinde idiler. Fakat onu hiç değişse kendi fabrikalarında aşabilecekleri, böylece bir yol açacakları konusunda da inançlı ve umutlu idiler. Nitekim kendi sendikalarının tepesini tutan satış çetesinin katmerli ihanetine uğramasalar, DİSK'in sinsi, ikiyezül, entrikacı bürokratlarından köstek yerine bir parça destek alabilselerdi, bunu günümüz sol hareketinin desteğiyle tamamlayabilseydi, çok büyük bir ihtimalle kazanacaklardı da.

Bu son nokta bizi Kavel ve Greif arasındaki en temel farka getiriyor. Kavel Direnişi kendi sendikasının

ve dönemin ilerici sendikal hareketinin tam desteğine sahipti. Öylesine ki dönemin tek sendika konfederasyonu olan Türk-İş'in o günkü yönetiminin direnişe karşı sorumluluklarını yerine getirmemesi büyük tepkilere yol açmış, onlarca sendika başkanı ve yöneticisi konfederasyonu kamuoyu önünde protesto etmiş, dört yıl sonra DİSK'in kuruluşuna varacak süreç böylece başlamıştı.

Oysa Greif Direnişi daha ilk günden itibaren kendi sendikasının başını tutan çetenin çok yönlü ihanetine uğramakla kalmadı, bugünün Türkiye'sinde ilerici olmak iddiasındaki hiçbir sendikadan ya da sendikacıdan da sözü edilebilir herhangi bir destek görmedi. Rıdvan Budak çetesinin Amerikan tekelinin hizmetinde Greif Direnişi'ni kırmak için haftalar boyunca sergilediği binbir haince girişim ne DİSK yönetiminden, ne de onun bünyesindeki şu veya bu sendikadan ya da sendika yöneticisinden en ufak bir açık tepki ya da protestoya görmedi. Tersine, tümü de açık ya da örtülü biçimde bu çetenin yanında oldular. Nitekim bu suç çetesi, tam da direnişin polis gücüyle kırılmasının (ki bu baskına yasal gerekçe hazırlanmasına mahkeme huzurundaki tanıklıklarıyla bizzat destek vermişlerdi!) hemen ardından yaptığı açıklamaya, başından beri kendilerine verdikleri destekten dolayı DİSK yönetimine ve Başkanlar Kurulu'na teşekkürlerini sunarak başlıyordu. Bu teşekkürün sessiz bir onayla kabul gördüğünü biliyoruz. Doğal olarak bu sessiz onay, aynı zamanda bugünkü DİSK yönetiminin ihanete suç ortaklığının sessiz bir itirafı anlamına geliyordu. Bu ise bugünkü yapısı ve zihniyetiyle DİSK'in politik ve moral tükenişi demektir.

Ama buna geçmeden önce Kavel ile Greif karşılaştırması bahsinde son bir noktaya daha değinelim. Kavel kendi dönemi içinde çığır açıcı bir direniş oldu, fiili-meşru mücadele yolunu açtı. Bu aynı üstünlüğün onurunu bugünün koşullarında Greif Direnişi taşımaktadır. Fakat Greif'in, Kavel'den (ve ardından iz bırakarak işçi hareketimizin tarihine geçen bir dizi başka fabrika direnişinden) belirgin bir üstünlüğü var. Greif, devrimci sınıf önderliği altında gerçekleşmiş, bilinç, örgütlenme ve eylem planında ancak bunun ürünü olabileceği temel önemde üstünlüklere sahip benzersiz bir direniştir. Bu açıdan o kendinden önceki hiçbir direnişle kıyaslanamaz niteliktedir. Bu niteliği ile o sınıf hareketimizin tarihinde tümüyle yeni bir dönemin başlangıcı, bir ilk habercisidir.

DİSK bürokrasisinin politik-moral iflası!..

Bugünkü yapısı ve yönetimi, anlayışı ve pratiği ile DİSK'in politik ve moral iflası, gerçekte yeni bir durum değildir. Fakat Greif Direnişi bunun en açık, en tam, en tartışmasız bir biçimde açığa çıkmasına vesile olmuştur. Bu ruhsuz ve ikiye bölünmüş bürokratik takım, halen işçi hareketini felç eden en önemli sorunu, taşeron sistemini hedef alan 600 kişilik örgütlü bir direnişten her türlü desteği haftalar boyunca esirgeyebildiler. "İç işlerine karışmamak" adı altında kendi bünyelerindeki bir sendika yönetiminin daha direnişin ilk gününden itibaren sergilediği haince rezilliklere karşı tek kelime etmediler, bunu engellemeye, bir nebze olsun dizginlemeye yönelik hiçbir girişimde bulunmadılar. Rıdvan Budak, Muzaffer Subaşı ve Kazım Doğan çetesinin Greif tekiyle el ele direnişi kırmak için giriştikleri oyunlara sonuna kadar sessiz kaldılar, böylece de gerçekte tüm bunlara onay ve destek vermiş oldular. Dahası kurdukları oyalama komisyonlarıyla bu oyunlar için onlara ek fırsatlar da yarattılar. Greif fabrikasına binlerce polis gücüyle yapılan baskının yasal gerekçesi bizzat sendika yönetiminin mahkeme tanıklığı ile sağlandığı halde bunu hiçbir biçimde sorun etmediler. Baskın bağıra bağıra geldiği halde kılılarını bile kıpırdatmadılar. Bu ihanet silsilesinin son halkası olan satış protokolü ve sözleşmesini de sessizce onaylayarak, böylece iki ay boyunca rahatlarını kaçırmış "Greif belası"ndan nihayet kurtulmuş olmanın huzuruna kavuştular.

Fakat bütün bunlar utanç vericidir ve bugünkü DİSK yönetimi bundan böyle hep bu utançla anılacaktır. Greif bir çığır açmıştır ve çığır açan her direniş gibi gelecekte hep hatırlanacaktır. Onunla birlikte yönetiminden başkanlar kurulunca kadar bugünkü DİSK bürokratlarının utanç verici tutumu da. Tıpkı Kavel ve Paşabağçe ile birlikte dönemin Türk-İş yönetiminin utanç verici tutumunun da hep hatırlanıyor olması gibi.

DİSK Başkanlar Kurulu'nun Haziran tarihi son bildirisi, bugünkü DİSK yönetiminin Greif Direnişi'ne karşı katmerli ihanete onayı ve desteği konusunda hiçbir tartışılmalı nokta bırakmamıştır. Bu utanç belgesinde Rıdvan Budak çetesine açıkça sahip çıkmış, Greif direnişçileri ve sınıf devrimcileri ise aynı açıklıkla suçlanmıştır. Bu tutum, DİSK'i DİSK yapan her türden değerler artık tümüyle terkedildiğinin de açık bir itirafıdır. İşçi satıcılığını kimlik edinmiş ve bunun son halkası olarak Greif direnişçilerine karşı Amerikan tekelinin hizmetinde her türlü rezilliği yapmış bir suç çetesini açıkça bağrına basan bir DİSK yönetimi ve zihniyeti gerçeği ile yüz yüze artık. Bu, sözün bittiği yerdir! Bu, bugünkü anlayış ve yönetimiyle DİSK'in dört dörtlük iflas tablosudur!

Greif Direnişi'ne ilk gündün itibaren içtenlikle sahip çıkıp destek veren nadir sol siyasal yapılardan biri olan Devrimci İşçi Partisi'nin (DİP) direnişin ilk günlerinde yayınladığı bildirideki şu sözler, bugünkü DİSK yönetimi gerçeğinin iyi bir özeti olarak duruyor önümüzde:

"Devrimci İşçi Sendikaları Konfederasyonu (DİSK) aynı şekilde bu direnişe sahip çıkmak zorundadır. Dahası üyesi olan DİSK Tekstil Sendikası'nın yönetimini de bu doğrultuda davranmaya zorlamalıdır. DİSK'in üye sendikalarının iç işleyişine karışamayacağı söylemi utanç vericidir. Greif işçisi tüm işçi sınıfı için, özellikle de milyonlarca taşeron işçisi için ayağa kalkmışken, bu büyük mücadele bir sendikanın iç

sorunu olarak gösterilemez. DİSK Tekstil bu tavriyla DİSK'i DİSK yapan temeli dinamitlemektedir. Buna müdahale edilmezse DİSK'in de çöküşü kaçınılmaz olacaktır. Her fırsatta Kavel direnişinden, 15-16 Haziranlardan dem vuran DİSK, bugünün Kavelcileri olan Greif işçilerini desteklemiyorsa sınıf mücadelesi vermiyor sadece nostalji yapıyor demektir. 47. kuruluş yıldönümünü kutlayan DİSK, geleceğinde sınıf mücadelesi adına ne varsa bugün onu temsil eden, günlerdir aç, uykusuz direnen Greif işçilerini baş tacı edeceği yerde kapı dışarı etmeye çalışıyorsa 15-16 Haziranlar'ın, Demirdökümler'in, Sungurlar'ın, 1 Mayıs'ların DİSK'i de mazide kalmış demektir. Bugün Greif işçisinden ayrı bir DİSK yoktur. Sınıf mücadelesi DİSK'i maziden alıp günümüze taşıyacak olan da onlardır. Onların direnişini yaimaya ve güçlendirmeye çalışılanlardır."

Suç çetesinden katmerli ihanetin hesabı mutlak olarak sorulacak!

Halen DİSK Tekstil-İş Sendikası'nın başını tutan üçlü suç çetesi, Rıdvan Budak, Muzaffer Subaşı ve Kazım Doğan, sendikal hareket içindeki tescilli hainlerdir. Onlar Greif Direnişi'ne kadar işçi sınıfına karşı sayısız suçlar işlemişlerdi. Ama tam da Greif Direnişi'nin ortaya koymaya çalıştığımız benzersiz üstünlüklerinden dolayı sendikal hayatlarının en ağır suçlarını ona karşı işlemiş oldular. Açıkça Amerikan tekelinin yanında saf tuttular, taşeron çeteleri, mahkeme ve polisle işbirliği halinde hareket ederek görkemli bir işçi direnişinin kırılması için hemen herşeyi yaptılar.

60 günlük işgal boyunca bu katmerli ihanetin adım adım yaşandığı, Greif direnişçilerinin günü gününe yayınlanan açıklamaları ve ayrıca devrimci sınıf basını üzerinden kayıtlı altına alınmış bulunmaktadır. Greif Direnişi seyri, dersleri ve deneyimleriyle çok yönlü olarak yazıldığında, bu suç

çetesini de orada ayrıntılı bir bölüm olarak yer alacak, böylece geleceğe silinmez biçimde kalacaktır. Kuşkusuz bu çetenin geçmişten bugüne tüm öteki suçları ile birlikte.

Bu tescilli suç çetesinin ihaneti yalnızca 600 Greif direnişçisine değil, fakat Türkiye işçi sınıfı hareketinin tümüne karşıdır. Zira Greif işçileri yalnızca kendileri için değil fakat bütün bir işçi sınıfı için ve halen onun ayağına vurulmuş en ağır prangaya, taşeron sistemine karşı ayağa kalkmışlardır. Kazansalardı tüm işçi sınıfı kazanmış olacaktı. Dolayısıyla bunu boşa çıkarmaya yönelik katmerli suç da sınıfın bütününe karşı işlenmiştir.

Bu suç bu denli açık ve bu denli katmerli biçimde işlemiş Rıdvan Budak çetesi mutlak olarak bunun hesabını verecektir. Ve bu hesap onlardan her yol ve yöntemle sorulacaktır. Önlerinde ödeyecekleri bedeli hafifletecek bir tek yol vardır: Sendikal hareketi derhal terketmek!

TKİP'nin 27 yılı bulan bir siyasal geçmişi var. Bu süre zarfında sol içi şiddete hiçbir biçimde bulaşmamış, dahası bu yola başvuranlara da her zaman açıkça karşı çıkmış, bu doğrultudaki girişimleri kesin bir dille kınamıştır. Ama sözünü ettiğimiz suç çetesinin sol hareketle yakından uzaktan bir ilişkisi yoktur. Bunlar sola, sınıfa, devrime düşman profesyonel işçi satıcılarıdır. Direnişi kırmak için taşeron çeteleriyle iş çevirmek, bu boşa çıkarılınca da mahkemede Greif tekiyle lehine tanıklıkla bir işçi direnişinin polis zorluğu altına bizzat önyak olmak bile, bu çetenin konumunu ve tarafını tüm açıklığı ile ortaya koymaktadır.

Onlar barikatın karşı cephesindedirler ve bunun gerektirdiği bir muamele göreceklidir.

Temmuz 2014
TKİP

(Türkiye Komünist İşçi Partisi Merkez Yayın Organı
Ekim'in Ağustos 2014 tarihli 294. sayısından
alınmıştır)

Almanya'da taşeron sistemi ve devrimci sorumluluk

Kapitalizm 2008'den bu yana dünya çapında tarihin gördüğü en büyük krizlerden birini yaşıyor. Kapitalizmin kabesi olan ABD'de patlak veren kriz en çok da merkez ülkeleri etkilemişti. Ters i ddiialara karşın, AB'nin lokomotifini pozisyonunda olan Almanya da krizden ciddi etkilenen ülkelerden biri olmuştur. Geline yerde Alman burjuvazisinin temsilcileri krizi büyük oranda aşklarını, ekonomik durgunluğun geride kaldığını ifade ediyorlar.

Ekonomideki istatistiklere bakılacak olursa gerçekten de özellikle Alman ekonomisinin can damarı olan otomotiv sektörü başta olmak üzere, en temel sektörlerde ciddi kârlar elde edilmekte, dünya çapında ihracat rekorları kırılmaktadır.

Kapitalist ekonomilerde gerçeği gizlemek amacıyla istatistikleri verilerde türlü hilelere başvurulduğunu biliyoruz. Kaldı ki, sunulan rakamlar gerçeği yansıtsalar bile, her zaman işçi ve emekçilerin gerçek yaşamı ile bu rakamlar arasında ciddi bir mesafe vardır.

Örneğin, Almanya'da ekonomik veriler ne derece iyi olursa olsun, özellikle krizden bu yana işçi ve emekçilerin yaşamında çok ciddi bir yoksullaşma var. Düşük ücret politikaları, tüm çabalara rağmen düşmeyen işsizlik oranları, çalışan insanların bile yoksullaşması ve en önemlisi de gittikçe tüm iş yaşamına hakim hale getirilen taşeronluk sistemi, işçi ve emekçilerin çalışma ve yaşam koşullarını her geçen gün daha da dayanılmaz hale getiriyor. O kadar ki, AB'nin hala en "sosyal" devleti geçinen Almanya gittikçe bir taşeron cumhuriyetine dönüşmektedir. Demek oluyor ki, Alman burjuvazisi, krizin yükünü işçi ve emekçilere fatura ederek büyümektedir.

Taşeronluk sistemi modern köleliktir!

Almanya'da taşeron şirketlerin varlığı ta 1970'li yıllara dayanmaktadır. Fakat bu firmaların ve dolayısıyla burada çalışanların sayısında son on yılda, özellikle de 2008 krizinden bu yana tam bir patlama yaşanmıştır.

İş ve işçi bulma kurumunun 2013 verilerine göre, şu anda Almanya'da irili-ufaklı tam 18 bin taşeron firma bulunmaktadır. Sayıları mantar gibi artan taşeron firmalar Almanya'da yeni bir kazanç kapısı haline gelmiş bulunuyor. Kentlerin en işlek ve en merkezi yerlerinde lüks büroları olan bu şirketlerin çalışanları genellikle "iş bilir" akademisyenlerdir. Aralarından bazıları tutunamayıp iflas etseler bile, çoğu palazlanıp hızla büyümektedirler.

Bu söz konusu taşeron firmalarda yaşanan sirkülasyondan dolayı sayıları sık sık değişmekle birlikte, en az bir milyon kişi çalışmaktadır. Bu rakam ülkedeki tüm çalışanların %3'üne tekabül ediyor. Bu oran ilk bakışta düşük görünmekle birlikte, bu alandaki yoğun sömürden ötürü bunun ekonomik üretimdeki payı oldukça yüksektir.

Taşeron firmaların %53'ü 20 kişiden az işçi çalıştırmaktadır. Bunlar sermaye piyasasına daha çok

kalifiye olmayan yardımcı eleman sağlamaktadır. Fakat gittikçe kalifiye işsizlerin de başvurdukları tek adres durumuna getirilmektedirler. İş ve işçi bulma kurumunun işsizlere sunduğu iş olanaklarının en az üçte biri taşeron firmalardır. Öte yandan işsizlik parasına başvuranların %17'si de bu firmalardan gelmektedir.

Taşeron firmalarda iş bulanlara başta "süresiz" çalıştırma vaat edilse de ezici çoğunluğu üç ay sonra atılmakta ve yerine yenileri alınmaktadır.

Kısacası, taşeronluk sistemi Alman burjuvazisi için vazgeçilmez bir sistemdir artık. Bugün Almanya'da Mercedes, BMW, Bosch, ThyssenKrupp, Ford, Opel gibi en tanınmış firmalar bile sayıları gittikçe artan sayıda taşeron işçi çalıştırmaktadır. Dahası bunlar kendilerine bağlı taşeron firmalar kurmaktadır. Bunlardan bazıları, örgütlü fabrikalarda kadrolu işçilerin ve sendikaların baskısı ile taşeron işçilerine de kendi çalışanlarıyla aynı oranda ödeme yapsa bile, özellikle daha küçük firmalar %25-30 daha az ücret ödemektedirler.

Her bakımdan sermayeye hizmet eden bir sistem!

Bugün Alman burjuvazisi taşeronluk sistemini çalışanlara işsizliğe bir çözüm olarak yutturmaya kalksa da, bu sistemin her açıdan sermayeye hizmet ettiği gün geçtikçe çalışanlar tarafından daha çok anlaşılacaktır.

Taşeronluk sistemi tam bir modern köleliktir. Bu sistemin çok eskilerden kurulan amele pazarlarından hiçbir farkı yoktur. Hatta bazı açılardan amele pazarlarından bile daha da geridir. Zira amele

pazarından birini bir süreliğine kiralayan kişi, kiraladığı kişiye ücret ödemenin yanı sıra, onun karnını doyurmakla da mükelleftir. Taşeron sistemi bu insani özelliklerden bile arındırılmıştır.

Taşeronluk sistemiyle esas olarak amaçlanan patronların çalışanlara karşı yükümlülüklerini en aza indirerek, sömürünün önündeki tüm engelleri kaldırmaktır. Bu sistemin çalışanlar için belli başlı zararlarını şöyle sayabiliriz:

* Taşeron bir şirkette çalışan birinin çalıştığı işyeriyle hukuksal ve yasal hiçbir bağı bulunmamaktadır. Başta iş sözleşmesi olmak üzere, sigorta işlemleri, izin, hastalık, kaza, ücret, işten çıkarma vs. tüm işlemler ve sorunlar taşeron firma aracılığıyla yürütülmektedir.

* Böylece çalışanın kişisinin çalıştığı iş veya iş yerine etkisi ve ilişkisi asgariye indirilmektedir.

* Özellikle işten atılmalarda, patronlar işçiyi hiç muhatap olmadan bunu taşeron firmaya bildirmekle yetinmekte, hiçbir itiraz kabul etmemekte, açılacak davalarda birinci dereceden muhatap olmaktan çıkmakta ve en önemlisi de tazminat ödemekten kurtulmaktadır.

* Bir işe alınan taşeron işçilerden çok azı kadrolu yapılmaktadır. Bunu bilen işçiler aralarında kıyasıya bir yarışa girmekte, birbiriley dayanışma içerisinde hak almaktan vazgeçmekte, verilen her türlü işi yapmakta, keyfi dayatmaları sineye çekmekte ve hatta zaman zaman birbirini gammazlamaktadır.

* Hastalıktan dolayı işe gelmeyen, acil durumlarda bile izin isteyen veya işe gecenlerin kadroya alınmasında tercih edilmeyeceği söylendiği için, çoğu çalışan hasta olduğu halde işe gitmekte, zaman zaman bunu sağlığını tehlikeye atma pahasına yapmaktadır.

* Taşeronlarda çalışanlar diğer çalışanlara göre en az %25-30 daha az ücret almakta, işçiyeye verilmesi gereken miktarın yarıya yakınına taşeron şirket tarafından el konulmakta ve böylece çok yoğun çalıştığı halde tam bir sefalet ücretine mahkum edilmektedir.

* Bugün Almanya'da bir taşeron şirkette çalışan birisinin eline ayda en fazla 800 ile 1200 avro arasında net para geçmektedir. Oysa normalde taşeron firma olmazsa yaklaşık 2 bin avro kazanabilmektedir.

* Taşeron işçilerin durumunun 3 ay veya 6 aylık zaman dilimlerinde yeniden gözden geçirilmesi gerekiyor. Çoğu zaman bu süre dolmadan, özellikle ücret artışlarının önüne geçmek için alınan birçok işçi işten atılarak yerine yenileri alınmaktadır. Bu işe giriş çıkışlar bazen günlük olmaktadır.

* Bir taşeron işçi, eğer çalıştığı firmada iş yoksa bir süreliğine evde tutulmakta veya iş olan başka bir firmaya gönderilmekte, bu iş bazen günlük olarak değişebilmektedir.

* Taşeron işçiler her gün en az yarım saat mecburi fazla mesai yapmak zorundadır. Bu fazla mesailer saat havuzu denen yerde toplanmakta ve ancak 70 saat dolduktan sonra bunun üstü fazla mesai olarak ödenmektedir. Geri kalan saatler taşeron firma tarafından bir güvence olarak tutulmakta, işçinin hastalanması, izin alması veya iş yokluğundan dolayı çalışmaması durumunda bu havuzdan ödeme yapılmakta böylece taşeron firma hiçbir kayba uğramamaktadır.

* Almanya'da yeni işe alınanlarda yasal deneme süresi iki yıla kadar uzamaktadır. Çoğu taşeron işçi iki yıl boyunca bu konumda tutulduktan sonra atılabilmektedir.

* Taşeron işçilerin hiçbir iş güvencesi bulunmadığı için hayatlarıyla ilgili hiçbir uzun vadeli plan yapamamakta, sürekli bir belirsizlik ve işten atılma korkusuyla yaşamaya itilmekte bu da bazı psikolojik rahatsızlıklara yol açmaktadır.

* Taşeronluk sistemi sadece bu alanda çalışanlara büyük bir saldırı değildir, aynı zamanda kadrolu işçilere de büyük bir saldırıdır. Bu anlamıyla tüm işçi sınıfının bir sorunudur. Zira patronlar taşeron işçileri, kadrolu işçiler üzerinde bir tehdit unsuru olarak, onları daha ucuza ve daha ağır şartlarda çalıştırmak için kullanmakta, işten atmakla tehdit etmekte, adeta ölümü göstererek sıtmaya razı etmeye çalışmaktadır.

* İş ve işçi bulma kurumu işsizleri taşeron firmalarda çalışmaya zorlamakta, bir taşeron firmadan gelen iş önerisini sunduğu işsiz bazı istisnalar dışında onu reddetme hakkı bulunmamaktadır. Reddetmesi durumunda ilkinde %30, ikincisinde %60, üçüncüsünde ise tüm işsizlik veya sosyal yardım parası kesilerek açlığa mahkum edilmektedir.

Sendika bürokrasisi taşeronluk köleliğine onaylamaktadır!

Alman Sendikalar Birliği (DGB), gerek üye sayısı bakımından ve gerekse de maddi gücü bakımından dünyanın en güçlü ve aynı zamanda en köklü sendika bürokrasisini oluşturmaktadır.

Bu devasa aygıt, Almanya'da on yıllardır işçi ve emekçilerin en temel sosyal hakları budanıp kuşa çevrildiği halde, Almanya'da çalışanların en başat ve en acil sorunu olan taşeronluk sistemine karşı kılını bile kıpırdatmamış, sermayeyi rahatsız eden veya geri adım atmaya zorlayan hiçbir ciddi grev, direniş, kampanya ve eylem örgütlememiştir. Her şey onların gözleri önünde olup bittiği halde izlemekle yetinmiş veya sessiz kalarak onay vermişlerdir.

“**Bugün Almanya'da işçi ve emekçilerin karşı karşıya kaldıkları pek çok yıkıcı sorun vardır. Fakat en yıkıcı olanı taşeronluk sistemidir. Hiç kuşkusuz, bu sorun, sayıları milyonu aşan ve kölelik koşullarında çalışan taşeron işçilerin sorunu da değil sadece. Taşeronu veya kadrolusuyla tüm işçi sınıfının sorunudur.**”

Bütün bir süreç boyunca akıldan kalan tek şey, bundan yıllar önce, IG Metal Sendikası'nın, o da sadece sembolik bazı tekeller nezdinde, taşeron işçilerin kadrolaştırılması için yaptığı kısa süreli bir kampanyaydı. Bu kampanyanın finalinde kitlesel gösteriler de düzenlenmişti. O zaman bu sınırlı çabalar bile Ford gibi bazı işletmeleri göstermelik de olsa bazı taşeron işçileri kadroya almaya zorlamıştı. Sendikaların, işçi ve emekçiler için tam bir modern kölelik olan taşeronluk sistemine esasta bir itirazı yoktur. On yıllardır

emekçilerin canına ot tıkayan bu yasaya karşı yapılacak bir şey olmadığının düşünüyorlar. Onların tek yaptıkları bu yasa çerçevesinde kalarak, bu yasanın emekçilere tanıdığı yok hükmünde bazı kısımları nasıl korunacağı, bu konuda yaşanan “haksızlıklara” ve “hukuksuzluklara” karşı nasıl mücadele edileceğidir.

Başlı başına bir haksızlık ve hukuksuzluk olan bu yasanın kaldırılması veya taşeron şirketlerin yasaklanması yönünde hiçbir sözde talepleri bile yoktur. Her gün taşeron firmalarda çalışıp haksızlığa uğramış, işten atılmış mağdur işçilerin kendilerine başvurmaması durumunda yaptıkları tek şey “taşeron işçilere öğütler” başlığı taşıyan broşürlerinden verip geri göndermek olmaktadır. Broşürlerin içeriğinde yer alan öğütler arasında daha güvenilir ve daha iyi ödeyen bir taşeron firmanın nasıl bulunabileceği, iş sözleşmesi imzalarken nelere dikkat edileceği ve buna

benzer işleyişle ilgili bilgilerin dışında, mücadelenin ve örgütlenmenin lafı bile edilmemektedir.

Bütün bunlar bir yana, sendika bürokrasisi işi ayırmazlıkta da daha da ileri götürerek, taşeronluk sisteminin esnekliğinden, işsizlerin kolayca iş yaşamına adapte olabildiklerinden ve birçok işletmeyi tanıma fırsatından dolayı “yaratıcılığı ve üretkenliği” arttırdığı vb. gibi faydalarını bile sayabiliyorlar.

Kıscası artık sermayenin bir parçası haline gelen ve onun işçi sınıfı içerisindeki ajanları oldukları tescillenen sendika bürokrasisinin işçi sınıfına bir hayrı yoktur. İşçi sınıfına yönelik her saldırı karşısında bunların ortaya koydukları her pratik davranış, “işçi sınıfının kurtuluşu kendi eseri olacaktır!” sözünün doğruluğunu bir kez daha kanıtlamaktadır.

Çözüm devrimci sınıf mücadelesindedir!

Bugün Almanya'da işçi ve emekçilerin karşı karşıya kaldıkları pek çok yıkıcı sorun vardır. Fakat en yıkıcı olanı taşeronluk sistemidir. Hiç kuşkusuz, bu sorun, sayıları milyonu aşan ve kölelik koşullarında çalışan taşeron işçilerin sorunu da değil sadece. Taşeronu veya kadrolusuyla tüm işçi sınıfının sorunudur. Gittikçe bir taşeron cumhuriyetine dönüşen Almanya'da, bu uygulamanın işçi ve emekçiler için yarattığı tablo vahimdir. Fakat öte yandan, devrimci sınıf mücadelesi açısından muazzam olanaklar da sunmaktadır.

Şöyle ki:

Taşeron işçiler kölelik zincirlerinden başka kaybedecek şeyi olmayan işçilerdir. En ağır sömürüye ve haksızlığa uğradıkları için mücadeleye oldukça yakındırlar. Bu anlamda sermaye sisteminin yumuşak karnı ve en zayıf halkası durumundadırlar.

Çok parçalı ve dağınık bir alan olması haliyle karışımına pek çok güçlük çıkarmaktadır. Nedir ki, yakın dönemde yaşanan Greif işgal pratiği de kanıtlamıştır ki, soluklu, sabırlı, gerçekten yoğun bir emek ürünü yaratıcı yol ve yöntemlerle bu güçlükler aşılabılır. Sistem bağrında ciddi yarıklar açılabilir.

Sınıf devrimcileri bundan böyle bu alana daha yakından bakmalı ve alanın devrimci bir sınıf mücadelesi için barındırdığı imkanlardan yararlanmayı başarmalıdırlar.

Avrupalı tekellerin gözü İran'da!

Yatırımlar gevşediği takdirde 'taze' İran pazarı, tekeller için ucuz işgücü cenneti haline gelecek. Molla rejimi tarafından baskı altında tutulan İran işçi sınıfı ve emekçiler, ilerleyen yıllarda mollaların kırbacını tekellerin kârı uğruna yiyebilirler.

İran ile ABD arasındaki gerilimin düşmesi ve yatırımların gevşemesi birçok uluslararası tekelin iştahını kabartıyor. Molla rejimi, her ne kadar ABD'yi 'büyük şeytan' olarak nitelendirse de, 'şeytan' ile uzlaşmanın yollarını arıyor. ABD'nin yatırımları gevşetmesi ile birlikte 1979'dan beri ilk defa ABD ile İran arasında ticari ilişki kuruldu. Durumdan en çok memnun olan kesim ise bir zamanlar İran'da büyük yatırımlara sahip olan Alman firmaları oldu.

1979'da Şah rejiminin devrilmesinin ardından İran'ın ticari ambargo uygulayan ABD emperyalizmi, İran'ın nükleer tesislerini uluslararası denetime açması ile birlikte, bu yüküye uyguladığı yatırımları gevşetmeye başladı. 'Terörist devlet' ile 'büyük şeytan' arasındaki karşılıklı 'iyi niyet' gösterileri de ilk meyvelerini verdi ve iki devlet arasında 1979 yılından bu yana ilk kez ticari anlaşma yapıldı.

Geçtiğimiz ay, ABD'li uçak şirketi *Boeing*, *İran Air* ile uçuş güvenliğine ilişkin mazeretlerin ithal edilmesi üzerinde anlaşmaya vardı. Şirketin açıklamasına göre *İran Air*, yedek parçaların yanı sıra uçuş kılavuzları, uçuş biletleri ve incelemelere ilişkin verileri sipariş etti. Bahsi geçen ithalat anlaşmasının yanı sıra *Boeing*'in *İran Air*'e ait başka bir şirket ile de görüşme halinde olduğu açıklandı.

Şu an için İran'a uçak ithalatına izin vermeyen ABD yönetimi, İran ile 5+1 Grubu arasında varılan anlaşmalar sonrasında, Nisan ayında *Boeing* tekeline İran ile geçici bir süreliğine ticaret yapmasına izin verdi.

Ucuz işgücü olacak genç nüfus, petrol ve doğalgaz...

Boeing ile *İran Air* arasında varılan ticaret anlaşması, küçük boyutta ancak simgesel bir öneme sahip. Özellikle Avrupalı tekeller, Ortadoğu'nun en büyük pazarı olabileceği, İran'a karşı yatırımların daha da gevşemesi için adeta susуда bekliyorlar. İran, çoğunluğu genç ve eğitilmiş 80 milyonluk nüfusun yanı sıra petrole dünyanın en büyük 4., doğalgazda da dünyanın en büyük 2. rezervlerine sahip.

İran burjuvazisi uzun yıllar mahrum kaldığı 'işbirlikçilik' vasfını gerçekleştirmek ve tekellerin yağmasından pay almak istiyor. İran Cumhurbaşkanı Hasan Ruhani'nin serferber ettiği İranlı işadamları, diplomatlar ve ekonomistler, uluslararası ekonomiyi yeniden entegrasyonunu sağlamak için bir araya geldiler. Devlet başkanının bizzat görevlendirdiği grubun içerisinde Amerikan üniversitelerinden doktoralı ekonomistler ve eski Wall Street yöneticileri bulunuyor.

Emperyalizmle işbirliği yeniden tesis edecek kişi ve kurumlar şu sıralarda dünyanın önde gelen tekellerini ağırlamakla meşgul. PLC gibi enerji devleri, otomobil üreticisi *PSA Peugeot Citroen* ve *Deutsche Bank AG* ve *Rus Renaissance Capital Ltd.* gibi finansal şirketler, İran'da yatırımlarla ilgili sunumlara katıldı.

Fransız *Total*, İngiltere-Hollanda ortaklığı olan *Royal Dutch Shell* ve İtalyan *ENI* gibi Avrupa'nın enerji tekelleri yatırımların kaldırılması hâlinde elde edebilecekleri potansiyel kazançları görmek üzere İran Petrol Bakanlığı ile bir araya geldi. Bu şirketler, yatırımlar devreye girmeden önce İran'da petrol operasyonlarına sahipti. Şirketler, yatırımların kalkması durumunda bu faaliyetlerini yeniden canlandırmak istediklerini belirtiyor.

En büyük atılım Almanlar'dan bekleniyor

1979 yılından sonra İran'da en çok faaliyet gösteren kesim ise Alman tekelleri olmuştur. Bu sebeple İran ile güçlü bağlara sahip olan bu şirketler, sessizce harekete geçerek, tarihi bağlarını yeniden onarma peşinde. ABD'nin tepkisinden çekinildiği için firmalar faaliyetlerini sessizce yürütüyor. *Bosch GmbH* gibi otomobil parçası üreticileri ve diğer bazı büyük firmalar ilk kontratlarını imzalayarak yeniden dönüş hazırlıklarına başladılar. Anlaşmalar başlangıç seviyesinde çünkü, geçtiğimiz yıllarda birçok Alman firması İran'a uygulanan yatırımları deldiği için ceza aldı. Ülkenin uluslararası bankacılık sisteminden dışlanmış olması da basit işlemler gerçekleştiren Alman tekelleri için sorun yaratıyor.

ABD'nin bati sermayesinin İran'a serbestçe girmesine izin vermesi halinde, en büyük atılımı Alman firmalarının gerçekleştirmesi bekleniyor. Birleşmiş Milletler Güvenlik Konseyi'nin 2006 yılındaki yatırım kararı öncesinde otomobil üreticisi *Daimler* ve ilaç firması *Bayer AG*, İran piyasasının büyük oyuncularını konumundaydılar. Ancak yatırımların ilerleyen yıllarda derinleştirilmesi birçok Alman firmasının yatırımlarını çekmesine yol açmıştı. Şu sıralarda aynı durumun Rusya ile yaşanması yüzünden İran'la kurulabilecek ticari bağlar, Rus piyasasından çekilmek zorunda kalacak şirketleri taze İran piyasasına çekecek. Hatta İran'a yapılan 1.85 milyar Euro değerindeki ihracatın hızla 10 milyar Euro'ya çıkabileceği Alman uluslararası ticaret direktörü Volker Treier tarafından dile getiriliyor.

Bosch şirket sözcüsü Trix Böhnje'nin "İlk kontratlarımızı imzaladık bile. Fakat bunların hepsi erken dönemlerinde ve olayların nasıl gelişeceğini görmemiz lazım" ifadeleri sadece Alman tekelleri için değil, tüm uluslararası tekellerin şu an için İran'a bakışını özetliyor. Tetikte bekleyen Avrupalı sermayenin karşısında ise siyasi gerilimden ötürü beklemede kalan ABD menşeli tekellerin ise geç kalabileceği öngörülmüyor.

İran burjuvazisi işbirliğine hevesli

Avrupalı tekellere işbirliği yapacak sınıf da bunca yıl mahrum kaldıkları ilişki için heyecan içerisinde. İran Ticaret Odası Başkanı son aylarda neredeyse her gün Ortadoğu, Asya ve Latin Amerika'dan gelen ticaret heyetlerini ağırlıyor ya da Avrupa'ya seyahat ediyor. Şafey şunları ifade ediyor: "Yeni bir çevreye ve dışarıdan yeni bir görünüme sahibiz. Şimdi ekonomimize ilgi de var." Şafey'in sözleri Ruhani'nin İran burjuvazisinin gönlündeki isim olduğunu kanıtıyor. Çünkü İran burjuvazisi mahrum kaldığı emperyalist zincire tekrar dahil olmak istiyor. Genç nüfusa sahip İran burjuvazisi birçok üründen 'mahrum' kalan İran pazarına ihracata aracılık ederek pay alma peşinde.

Yatırımlar gevşediği takdirde 'taze' İran pazarı, tekeller için ucuz işgücü cenneti haline gelecek. Molla rejimi tarafından acımasız baskı altında tutulan İran işçi sınıfı ve emekçiler, ilerleyen yıllarda mollaların kırbacını bu tekellerin kârı uğruna yiyebilirler.

Şu an için İran ve batılı emperyalistlerin müzakerelerinde anlaşmaya varıp varamayacakları meçhul. Üstelik, iki taraf Ortadoğu'da farklı cephelerde yer alıyor. Ancak ekonomik bağların yeniden kurulması ile birlikte İran 'terörist devlet' yerine 'ticari ortak' olabilir. Ticari ortaklık ise yıllar içerisinde İran'ı Şah dönemindeki gibi 'uşaklık' statüsüne geri döndürebilir. Çünkü İran burjuvazisinin en büyük isteği emperyalist tekellerin sömürsüne aracılık etmektir. Bu aracılık kendiliğinden siyasi değişimlere yol açacaktır.

Ukrayna krizi ve emperyalist saldırganlık!

E. Eren

Oynanan tüm bu oyunları bozabilecek olan, devrimci bir sınıf hareketinin yokluğu koşullarında, kapitalist tekellerin atadığı iktidarlar, alçakça ülkeyi uluslararası sermaye gruplarına peşkeş çekmeye devam edeceklerdir.

2013 Kasımı'nda Ukrayna halkı, kapitalizmin küresel krizinin yaratmış olduğu yıkıma karşı, Ukrayna'nın başkenti Kiev'deki Maidan (Bağımsızlık Meydanı'nı, "Gangsterler ve hırsızlar defolsun!" sloganıyla işgal etti. Özellikle petrol fiyatlarında yapılan fahiş zamlarla artan yoksullaşma, zaten çok zor şartlarda ve büyük bir sefalet içinde yaşayan Ukraynalı işçi ve emekçilerin biriken öfkesini tetikledi. Bu öfke işçi ve emekçilerin sokağa inmesine yol açtı. Emekçilerin yanı sıra, kapitalizmin krizinin yıkımla yüz yüze bıraktığı orta sınıflar da, varlıklarını koruyabilmek adına eylemlerde yer aldılar.

Eylemler başladığında pusuda bekleyen sağcı çeteler, kitlelerin yönetime duyulan tepkilerini istismar ederek, gösterileri gerici planlarının aracı haline getirdiler. ABD-Avrupa Birliği (AB) emperyalistleri tarafından desteklenen sağcı çeteler, kitle mücadelesini yolundan sapıtırarak gerici iktidar savaşının cephesi olarak kullandılar.

Ukrayna dün, Rus kapitalizminin sadık bir uşağı olan Viktor Yanukoviç'in başını çektiği bir koalisyon tarafından yönetilmekteydi. Koalisyonda Amerika ve Avrupa Birliği tarafından bugün her anlamda desteklenen mafyalaşmış çeteler de vardı. Ancak sağcılarla yeni Naziler koalisyonunun gerçekleştirdiği faşist darbe ile Yanukoviç iktidardan uzaklaştırıldı. Kiev'de batılı emperyalistlerin desteklediği ırkçı-faşist koalisyon, darbe ile iktidara yerleşti.

Sağcı faşist darbenin ardından, "demokrasinin zafarı" diye adlandırılan bir seçim oyunu ile batılı emperyalistlerin güdümündeki bir avuç Ukraynalı oligarkın iktidara getirilmesi noktasına varan bir süreç yaşanmıştır. İç savaş riski altında bulunan Ukrayna'da çatışmalar halen devam ediyor.

Burjuva demokrasi, kapitalist tekellerin çıkar birliğidir

Alman kapitalizmin en önemli yayın organlarından birisi olan, 'Handelsblatt' gazetesinde yer alan bir haberde; ABD emperyalizminin AB ile doğu Avrupa ülkelerinden sorumlu olan Amerikalı bir kurumunun sekreteri Victoria Nuland tarafından 13 Kasım 2013'te Kiev'de bir dizi toplantı örgütlendiği bilgisi yer aldı. Exxonmobil, Chevron, Monsanto, Global Logic, Coca-Cola isimli Amerikan tekelleri ile Ukrayna tekeli SCM'nin (Sytem Capital Management) sponsorluğunu yaptığı toplantılarda, "Ukrayna'nın geleceği" üzerine önemli kararlar alındığı bildirildi.

Toplantı sonrasında Amerikalı sekreter Victoria Nuland tarafından yapılan açıklamada, toplantıların içeriği hakkında şu bilgiler verildi: "Ülkede demokrasinin tekrar hakim hale getirilebilmesi ve çalışamaz durumdadı kurumlardan bu yolda tekrar karabilmesi, bütün vatandaşların politik yaşama aktif ve özgürce katılabilmesi ve en önemlisi, Avrupa Birliği'nin beklentilerine cevap verebilmesi için Amerika tarafından Ukrayna'ya 5 milyar doların

üzerinde destek sunulmuş bulunmaktadır." Açıklama, Victoria Nuland'ın bir enerji devi olan Amerikalı Chevron firmasının logosunun altında çekilmiş ve internete düşen videolu haberi ile şöyle devam etmektedir: "Amerika'nın cömertçe sunduğu bu desteğin karşılığında tek beklentimiz, birlikte hareket ettiğimiz bütün ortaklarımızın, Ukrayna'yı hakettiği güzel geleceğine doğru yönlendireceğimiz tüm süreçlerde aktif olarak bizim yanımızda durmaları ve görevlerini yerine getirmeleridir." (Handelsblatt, 26.02.2014)

Kapitalist tekellerin çıkar çatışmaları ve sonun başlangıcı

Ukrayna burjuvazisine ve onların gelişim süreçlerine kısaca göz atmak, sorunun anlaşılmasını daha da kolaylaştırıcaktır. Ukrayna'daki kapitalist tekellerin sermaye birikimi bakımından en güçlüsü, Rinat Ahmetow'un sahibi olduğu SCM (Sytem Capital Management) isimli kapitalist tekelidir. Ahmetow'un sahibi olduğu bu tekel ağırlıklı olarak çelik ve döküm sanayisinde üretim yapmaktadır. SCM 31 milyarlık dolarlık sermaye birikimi ve 300 bini aşkın çalışanı ile ülkenin en önemli kapitalist tekelidir. Şirketin merkezi, Ukrayna sanayisinin kalbi olan ve kısa bir süre önce Donesk Halk Cumhuriyeti'nin ilan edildiği Rusya yanlıları denetiminde bulunan bir bölgededir.

Başta SCM tekeli olmak üzere, Ukrayna'daki bütün kapitalist tekellerin sahip oldukları devasa servetler, çok kısa bir dönem içerisinde ele geçirilmiştir. Sovyetler Birliği'nin yıkılmasını izleyen '90'lı yıllardan günümüze kadar, Sovyetler döneminde üretilmiş bütün zenginlikler, "ölüm üçgeni" olarak ün yapmış

kurumları (polis-savcılık-mahkemeler) satın alan, cinayetlere başvuran, özel ordulara sahip mafyalaşmış çeteler tarafından, zor yoluyla gasp edilmiştir. Rinat Ahmetow da bunlardan birisidir ve bugün sahibi olduğu bütün zenginlikler bu yolla sağlanmıştır. Bu tekelin sahip olduğu sermaye birikimi bugünkü Ukrayna ekonomisinin yüzde 10'una tekabül etmektedir. Amerika'da yayınlanan bir ekonomi dergisi olan Forbes'e göre Rinat Ahmetow, dünyanın en zenginleri listesinde 39. sıradadır.

Rinat Ahmetow, 2010 yılında Viktor Yanukoviç'in seçim çalışmalarını finanse ederek iktidara gelmesinde önemli bir rol oynamış ve onun devlet başkanlığı döneminde bakanlık yapmıştır. Bakanlığı süresince bütün devlet ihalelerini yok pahasına kapatarak ve bulunduğu bakanlık koltuğunu da kullanarak Rusya ile yaptığı ticari ilişkileri üzerinden, servetine servet katmıştır. Aynı dönemde devletin bütün olanaklarını kullanan bu oligark, ticari kapasitesini bankalardan sigorta firmalarına, basından TV kanallarına, emlaklıktan turizme kadar genişletmiştir. Ukrayna'nın dördüncü büyük tekeli Smart Holding sahibi olan Vadim Nowinski ile birlikte kurduğu DTEK adlı firma ile madencilik, elektrik santralleri, doğalgaz kuyuları ve daha birçok farklı alanda üretime geçiş yapan Ahmetow, ağırlıklı olarak AB ülkelerine elektrik ve doğalgaz satmaya başlamışlardır.

Avrupa Birliği ile kurulan ticari ilişkiler, bu tekellerin daha da palazlanmalarını sağlamaktadır. Bu ticari ilişkilerin kalıcılığı ve selameti için, AB'ye tam üyelik ve gümrük duvarlarının ortadan kaldırılması, bu tekeller için hayati bir önem taşımaktadır. Bir zamanlar Yanukoviç'in iktidara getirilmesi için her türlü desteği sunan bu oligark, AB'nin dayattığı anlaşma konusunda

anlaşmazlığa düşünce bakanlıktan istifa etti. Bu anlaşma ile Ukrayna üzerinde egemenlik kurup Rusya'yı saf dışı bırakmaya heveslenen AB emperyalistleri, muvaffak olamadılar. Zira batılı emperyalistlerin hamlesini yakından izleyen Putin yönetimi, bu küstahlığa karşı kendi hamlesini hazırlamıştı.

Petro Poroşenko; şu anki Ukrayna'nın devlet başkanı, namı değer "Çikolata kralı" ya da "Şeker çarı". Diğerleri gibi onun da sahip olduğu zenginlik her dönemin adamı olması, kıvraklığı yeteneği sayesinde ve tepeden tırnağa hırsızlık yoluyla elde edilmiştir. Politik kariyeri ise, 1998'de "oligarkların birliği" olarak da bilinen Ukrayna Sosyal Demokrat Partisi'ni kurup milletvekiliğine seçilmesi ile başlamıştır. 2004 yılında "Turuncu Devrimi"ni Soros ile birlikte finanse ederek yakın dostu Viktor Yuşçenko'yu iktidara taşımıştır. Bu yakın dost, Poroşenko'yu bu desteklerinden ötürü, önce Ulusal Güvenlik Komitesi'nin başına, ardından da Dışişleri Bakanlığı ve Ukrayna Ulusal Bankası'nın şefliğine atamıştır.

Bu "ileri görüşlü" yeni devlet başkanı, Oysa 2001 yılında Viktor Yanukoviç'in kurduğu Bölge Partisi'nin (Partei der Region) kurucuları arasında yer almış ve bu hükümetin başkanı olan Asarovs'un kabinesinde ekonomi bakanı olarak görev yapmıştır. Bugün sahip olduğu 1,6 milyar dolarlık servetini o dönemde çalıp çırparak oluşturmuş. Ukrayna'nın en büyük 6. zengini olmuştur.

Bu kıvraklığından dolayı Batılı diplomatların "Ukrayna'nın politik fahişesi" (aktaran *Stern Dergisi*, 22.5.2014) olarak adlandırdığı Poroşenko, Maidan işgali sırasında hızla taraf değiştirdi. Böylece hem finansman olarak hem de sahibi olduğu "Beşinci Kanal" adlı televizyon kanalı aracılığıyla, faşist çetenin başını çektiği Maidan işgalinin en aşağılık borazanlığını yapmıştır. Yanukoviç'in darbe ile devrilmesinde ise önemli bir rol oynamıştır.

Yulia Timoşenko; "Doğalgaz prensesi" olarak da bilinir. Ukraynalı kapitalist tekeller içerisindeki en varlıklı tek kadın olma unvanına sahiptir. "Anavatan" partisinin kurucusu ve 2014 yılında kurulan geçici hükümet döneminde milletvekiliği, şu andaki hükümette ise parlamento başkanlığı görevini yapmaktadır.

Yulia Timoşenko 1995 yılında başbakan yardımcılığı yaptığı dönemde "Ukrayna birleşik enerji sistemi" adlı devlet işletmesinin şefliğini yapmıştır. İşletme 1997 yılında Rusya'nın doğalgaz devi "Gazprom"un Ukrayna temsilciliği yapmış ve onun adına Avrupa ülkelerine doğal gaz pazarlayarak, Ukrayna ekonomisinin en önemli gelir kaynağını oluşturmuştur. 2001 yılında Yulia Timoşenko hakkında, doğal gaz ve vergi kaçaklığından dolayı dava açılmıştır. Başbakan yardımcılığından bu nedenle atılarak 42 gün cezaevinde kalmıştır. 2004 yılında ise Avrupalı kapitalist tekellerin finanse ettiği "Turuncu devrim" in başını çeken Timoşenko, 2010 yılında yapılan devlet başkanlığı seçimlerini Viktor Yanukoviç'e karşı kaybetmiştir. Aynı tarihte görevi kötüye kullanmak ve ülke ekonomisine büyük zararlar vermekten dolayı yedi yıl hapse mahkum edilmiştir. Sahip olduğu bütün zenginliği ise başbakan yardımcılığı döneminde "Ukrayna birleşik enerji sistemi" adlı devlet işletmesinin şefliğini yaptığı dönemlerde hırsızlık yoluyla elde etmiştir.

Igor Kolomoiski, Ukrayna'nın bir diğer dev tekelinin sahibidir ve bugünkü hükümet tarafından Dnjeppetrovks bölgesine vali olarak atanmış bir katildir. Igor Kolomojskij Ukrayna'daki özel bankaların

sahibi, aynı zamanda çelik, petrol, enerji ve gıda maddeleri sanayisinin en büyük devlerinden birisidir. Yanukoviç iktidarı döneminde hakkında birçok yolsuzluk nedeniyle dava açılmış ve ülkeyi terk ederek İsviçre'ye kaçmıştır.

2014 yılındaki faşist darbenin ardından Mart ayında ülkeye dönen Kolomoiski, Ukrayna ordusunun, özellikle de Hava Kuvvetleri'nin modernizasyonu için milyonlar hibe etmiştir. "Dnipro" adlı paralı katillerden oluşan özel ordusu ile doğu Ukrayna'daki pro-Rusya isyancılar karşı savaş açmış ve öldürülen her Rus için 10 bin dolar ödül dağıtmaktadır. Her biri mafyalaşmış hırsızlardan oluşan bu liste uzatılabilir. Ama bu kadarı bile, başta ABD emperyalizmi olmak üzere, Avrupalı emperyalistlerin sefil çıkarları uğruna kimleri iktidara getirebileceklerini ve neleri yapabileceklerini göstermeye fazlasıyla yetmektedir.

Yaklaşık olarak bir yıldır kapitalistlerin "demokrasinin zaferi" diyerek yutturmaya çalıştıkları ve Ukrayna'da bir iç savaş dönmüş bulunan bu gelişmeler, asıl olarak tekeller arasında cereyan eden bu çıkar çatışmalarının bir sonucudur.

"Fillerin savaşı" ve paylaşılan Ukrayna

Amerikalı görevli Victoria Nuland'ın, kapitalist tekellerin çıkarlarının açık bir ifadesi olan yukarıdaki açıklamalarıyla, Ukrayna Devlet Başkanı Viktor Yanukoviç döneminin kapanmakta olduğunu ilan etmiş oldu. Artık bundan sonraki süreç, tümüyle kapitalist tekellerin çizdiği bir rotada devam edecektir. Başta Amerika ve Avrupalı tekeller olmak üzere, bugüne kadar Viktor Yanukoviç'i iktidara taşımak için her türlü desteği sunmuş bulunan Ukraynalı bir avuç tekelin sınıf çıkarları bunu kaçınılmaz hale getirmiş bulunmaktaydı.

Özellikle ABD ile Avrupalı emperyalistler açısından Ukrayna'yı bu denli önemli kılan nedenlere bakmamız gerek. İlk olarak Ukrayna'nın, Rusya'yla çok yakın komşuluğundan kaynaklı askeri stratejik önemi. Ayrıca Avrupa Birliği için hayati bir öneme sahip olan Rus doğalgazının bu ülke üzerinden ithal edilmesidir. Yanısıra Doğu Avrupa'daki Rusya'dan sonra, verimli topraklara sahip en büyük yüzölçümüne sahip bir ülke olmasıdır. En önemlisi de, Kırım ve Doğu Ukrayna'da yeraltında bulunan ve hala çıkartılmayı bekleyen dünyanın dördüncü büyüklükteki doğalgaz rezervlerini sahip bir ülke oluşu, Ukrayna'yı uluslararası kapitalist tekeller için vazgeçilemez kılmaktadır.

Ukrayna ekonomisi '90'lı yılların başında Sovyetler Birliği'nin dağılması ve Ukrayna'nın bağımsızlığını ilan etmesinden sonra ağır bir yıkımla yüzyüze gelmiştir.

'90'ların ortalarında gayrisafi milli hasıla yüzde 40'lık bir gerileme göstererek ülkede işsizlik, açlık, yokluk ve mafya tarafından denetlenen kara pazar ekonomisi, inanılmaz boyutlara ulaşmıştır. 2008 kapitalizmin evrensel krizi ise ülke ekonomisini yıkımla yüz yüze getirmiştir. Ukrayna'nın dış borçları 15 milyardan 75 milyara yükselirken Ukrayna Ulusal Bankası iflas etmiş ve 2014 yılında ödenmesi gereken 59 milyar doların bulunmaması durumunda ülke ekonomisinin iflas edeceği açıklanmıştır.

Kapitalist tekellerin zenginliği uğruna, ülkenin içine düşürüldüğü bu durum Ukrayna'yı bulunduğu kıta içerisinde en yoksul ülke haline getirmiş bulunmaktadır. 2013 verilerine göre Ukrayna yıllık kişi başına düşen gelir kıyaslaması içerisinde Avrupa Birliği ülkeleri içerisindeki en yoksul ülke olan Bulgaristan'ın yarısını bile eşit değildir. Ukrayna İstatistik Dairesi'nin 2012 yılındaki hazırladığı rapora göre çalışanların ortalama aylık geliri 220 avrodur.

Açlık anlamına gelen bu düşük ücret uygulaması, Ukrayna'yı uluslararası tekeller için bir sömürü cenneti haline getirmiştir. Dünyanın en büyük borsa spekülâtörü olan George Soros Ukrayna'daki çok önceleri kurmuş bulunduğu vakfına dayanarak yaptığı açıklamada sunları ifade etmektedir: "Ukrayna iyi eğitimli halkı, manifaktür düzeyindeki sanayisi ve işçi ücretlerinin düşüklüğü ile bizim özel ilgi alanımıza girmektedir. Bu ülke ile kurulacak ticari ilişkiler şöyle gerçekleşebilir. Ukrayna kendi pazarlarını Avrupalı firmalara açarak bu firmaların montaj sanayisi durumuna geçebilir bunun karşılığında ise Avrupalı firmalar; Ukraynalı firmaların dünya pazarlarına açılmasında ve sisteme entegre olmasında yardımcı olabilir. (Soros'un Ukrayna için Marshal planı - SZ-Güney Almanya gazetesi, 27.2.2014)

Bazı kapitalist tekellerin Ukrayna'ya yönelik ekonomik planları ise asıl olarak ülkenin sahip olduğu zengin yeraltı kaynakları ve genetik tarım için çok uygun olan verimli topraklarıdır. Alman ekonomi haberleri dergisinin bir raporuna göre "Exxon (USA) Shell (İngiltere) OMV (Romanya) ve NAK (Ukrayna) isimli enerji devlerinin Karadeniz'de ve Kırımın 80 kilometre güneyindeki bir bölgede olmak üzere, petrol ve doğalgaz çıkartılması için iki kuyu açılması amacıyla 735 milyon dolarlık bir yatırım yapmışlardır. Kumanyadaki yaşanan bu kargaşadan sonra hükümetin bu bölge üzerindeki her türlü hegemonyayı yitirmiş olduğu şartlar gözetildiğinde, yapılan bu yatırımı geleceği büyük bir riziko altına girmiş bulunmaktadır". (DWN -Alman ekonomi haberleri dergisi, 13.03.2014)

Yine Kırım'ın kuzeyinde petrol ve doğalgaz üretimi yapmak isteyen en büyük İtalyan enerji tekelisi olan ENİ

isimli firma, 1400 kilometrekarelik bir alan üzerinde petrol ve doğalgaz çıkarmak amacıyla 2013 yılında, iktidardaki Ukrayna hükümeti ile bir anlaşma yapmıştır. Kırım'da 2014 yılında yapılan referandum ile bölgenin Rusya'ya bağlanmasının bir sonucu olarak Ukrayna hükümeti ile yapılan bütün bu anlaşmaların tek tek suya düşmesi, kapitalist tekellerin ve onların hizmetindeki devletlerin histerik bir çılgınlık boyutuna ulaşmış bulunan tepkilerini anlatmaya yetiyor.

Ukrayna sahip olduğu 1,2 trilyon metreküplük sıvı gaz rezervleriyle, dünyanın dördüncü, Avrupa'nın ise Norveç ve Fransa'dan sonra en büyük enerji kaynaklarına sahip üçüncü ülkesidir. Almanya da bulunan bir vakıf tarafından yapılan şu açıklamalar kapitalist tekellerin ülkeye yönelik sömürgeci planlarını açıkça ortaya koymaktadır. *"Amerikan enerji devi Chevron ve yine İngiliz enerji devi Shell firması ile Ukrayna hükümeti arasında 10 milyar dolar karşılığında 50 yıllık kullanım hakkını kapsayan bir anlaşma imzalanmış bulunmaktadır. İlk elden bu iki enerji devi 150 ile 250 milyon dolarlık bir yatırım yaparak sıvı gaz kuyularını açmak istemektedir. Milyarlarca dolarlık bu anlaşmanın hepsi 2013 yılında yapılmıştır ve bu enerji devi firmaların Ukrayna hükümetinden en önemli beklentisi, anlaşmayı imzalayan firmalara üretim faaliyetlerinin engelsiz bir biçimde sürdürülebilmeleri konusunda garanti verilmesi. Ayrıca anlaşmanın öngördüğü süre boyunca üretimin selameti için, ülkedeki politik istikrarın batı standartlarına uygun kalmasının güvenceye alınmasıdır"* (Henrich-Böll Vakfı 23.10 2013)

Ukrayna sahip olduğu bu doğalgaz ve petrol zenginliğinin yanısıra verimli topraklarıyla da genetik olarak manipüle edilmiş tarım ürünleri yapan kapitalist tekellerin de ilgi merkezi olmaktadır. Çünkü Ukrayna genetik olarak manipüle edilmiş tarım üretimi için en uygun olan dünyadaki siyah toprakların üçte birine sahip bulunmaktadır. Bundan dolaydır ki, bu konuda bir dünya devi olan Monsanto adlı Amerikan firması şunları söylemiştir: *"2013 yılında Ukrayna'da genetik olarak manipüle edilmiş mısır ekimi ve üründen biyo-enerji elde edilmesi için tesisler kurulması amacıyla 140 milyonluk dolarlık bir yatırım yapılacağı bildirilmiştir. Elde edilen biyo-enerjinin hem ülke içerisinde hem de ihracatta kullanılacağı açıklanmıştır"* (WWW.netzfranan.org)

Yine aynı sitede yayınlanan diğer bir habere göre, Monsanto adlı bu firmanın hisse senedi sahiplerine yönelik olarak 5 Kasım 2013 tarihinde yaptığı bir bilgilendirme açıklamasında şunlar ifade edilmiştir: *"2013 yılı içerisinde genetik tarım ürünlerinin ekilip ve biyo-enerjiye dönüştürüldüğü Romanya, Macaristan ve Türkiye gibi ülkelerin yanısıra 500 milyonluk yeni bir yatırım ile üretim Fransa, Ukrayna ve Rusya'yı kapsayacak bir biçimde büyütülecektir."* (WWW.netzfranan.org)

Büyük tekellerin Ukrayna üzerine yaptığı planların bir sonucu olarak bugün Avrupa'nın en zengin tarım deposu olarak bilinen Ukrayna'nın, çok kısa bir süre sonra bir avuç kapitalist tekelin daha fazla zenginleşmesi uğruna genetik olarak manipüle edilmiş tarım ürünlerinin elde edilen biyo-enerji benzin istasyonuna dönüşmesi kaçınılmaz gibi görünmektedir. Oynanan tüm bu oyunları bozabilecek olan, devrimci bir sınıf hareketinin yokluğu koşullarında, kapitalist tekellerin atadığı iktidarlar, alçakça ülkeyi uluslararası sermaye gruplarına peşkeş çekmeye devam edeceklerdir. Çünkü burjuva sınıf çıkarları onlara başka bir yol bırakmamaktadır.

Dünyadan grev ve eylemler...

Air France'te grev!

Fransız Hava yolu şirketi Air France, Transform 2015 isimindeki planlama ile emekçilere yönelik sert saldırılarda bulundu. Sıkı tasarruf ve yeniden yapılanma planı çerçevesinde emekçilere büyük saldırı hazırlıkları içerisinde giren Air France, üç yıl içerisinde 2 milyar avro tasarruf sağlamayı düşünüyor.

Planın emekçilere yönelik bir saldırı paketi olduğunu düşünen sendikalar ise bu planın toplu işten çıkarmaya ve kalan personelin ve yazda görevlendirilenlerin iş yükünün sürekli artırılmasına yol açtığını belirtiyorlar.

Tasarruf adı altındaki saldırılar ile birlikte sendikalar grev çağrısında bulundu ve Air France'ın yer çalışanları greve çıktı. Yaz tatili dönemine gelen grev sebebiyle ulaşımda büyük aksaklıklar yaşanırken, Air France tüm uçuşların Roissy-Charles-de-Gaulle Havaalanı'ndan, olası gecikmelere rağmen, gerçekleştireceğini açıkladı.

Paris'in ikinci büyük havaalanı Orly'de seferlerin %15'i iptal edildi. Bunun yanında Lyon, Marseille, Nice, Strasbourg ve Toulouse'ta da 140 seferler iptal edildi.

ThyssenKrupp işçileri otobanı kesti

İş kıyımı ile birlikte yılda 10 milyon avro tasarruf etmeyi planlayan metal tekeli ThyssenKrupp, 550 işçiyi işten çıkaracağını açıklamıştı. İşçileri ise ThyssenKrupp'un kararına grevle yanıt vererek, saldırıya karşı sessiz kalmayacaklarını ilan etmişlerdi.

ThyssenKrupp işçileri, İtalya'nın Terni şehrinde

Milan-Naples otobanını kapatarak eylem yaptı. 2500'ü aşkın ThyssenKrupp işçisinin meşru eylemi polis tarafından engellenmeye çalışıldı. İşçiler, polis barikatına yüklenerek, otobanı kapatma eylemlerini gerçekleştirdiler.

Eylem sonucunda İtalya'nın en önemli otobanı olan A1 yolu 3 saat trafiğe kapatıldı. Eylem sebebiyle trafikte büyük aksaklıklar yaşandı.

İşçilerin öfkeli eylemi üzerine İtalya Çalışma ve Sosyal Güvenlik Bakanlığı, konuyla ilgili açıklama yaptı. Bakanlık, firma ile işten çıkarma konusunun tekrar görüşüleceğini duyurdu.

Alman Krupp ailesi ve firması yaklaşık 400 yıllık bir geçmişe sahip. Ürettiği demir, çelik ve silahlarla ün salan Krupp, Hitler faşizminin kamplarının sağladığı bedava işçilikten yararlanmıştı. 1999 yılında Thyssen AG ile birleşen şirket, ThyssenKrupp AG adını aldı.

İspanya demiryollarında grev

Demiryolu işçileri İspanya'da greve gittiler. İşçiler grevin başlangıcı olarak demiryolu taşımacılığının en yoğun olduğu gün olan 31 Temmuz gününü bilinçli olarak seçtiler. İşçiler demiryollarının bu tarihte dolu olduğunu biliyorlardı.

Demiryolu şirketleri Renfe ve ADIF, personel sıkıntısı ve artan işsizliğe rağmen daha fazla kazanmak için yeni personel alımı yapmıyorlar. Demiryolu işçileri kapitalist şirketlerin fazla iş dayatmalarını protesto etmek ve yeni işçi alımlarını sağlamak için 46 saat süreyle greve gittiler.

Ege Üniversitesi işgaline 624 yıl hapis!

22 Mayıs günü Soma Katliamı ve ölüm orucu şehidi Canan Kulaksız anmalarında terör estiren okul yönetimini protesto etmek için aralarında Ekim Gençliği okurlarının da bulunduğu 30 öğrenci Ege Üniversitesi Yabancı Diller Fakültesi'ni işgal etmişti. Gece yarısı helikopter destekli operasyonla alınan öğrencilerden 6'sı tutuklama talebi ile mahkemeye sevk edilmiş, geriye kalanlar ile birlikte denetimli serbestlikle bırakılmışlardı. Operasyon sırasında 8 öğrenci de dışarıda beklerken alındı. 38 öğrencinin her biri hakkında 16 yıl hapis istemiyle dava açıldı. Dava 14 Ekim'de İzmir 2. Ağır Ceza Mahkemesi'nde görülecek.

Soma'nın failleri için bile bu kadar ceza

istenmezken okulu işgal eden 38 öğrencinin toplam 624 yıl hapsi isteniyor. Hazırlanan iddianamede işgal dışında 1 Mayıs görüntüleri ve 19 Aralık Ege Üniversitesi'ndeki çatışma görüntüleri de var.

Ekim Gençliği okurlarının 1 Mayıs'a Türkiye Komünist İşçi Partisi (TKİP) talimatı ile katıldıkları iddia edildi.

Hazırlanan iddianameyle haklarında dava açılan öğrencilerin tümü hakkında eğitim ve öğretim hakkının engellenmesi, kamu malına zarar verme, kamu görevlisine direnme ve örgüt propagandası suçlamaları var.

Ekim Gençliği / İzmirliler

DGB için bir adım ileri!

6 Kasım'da kurulan YÖK, gençliği düzen içine hapsetmek amacıyla devletin merkezi bir aracı olarak işlemektedir. Biz de 6 Kasım sürecinde "Düzene karşı devrim!" ilkesiyle gençlik içinde bir odak olarak DGB'yi tarih sahnesine çıkarmalıyız.

Devrimci Gençlik Birliği'nin yaratılması çabasında belli bir süreci geride bırakmış bulunuyoruz. Hareketimizin çıkışından beri "birleşik, kitlesel, militan bir gençlik hareketi" yaratmak adına politik faaliyet yürütüyoruz. Buna uygun olarak, yakın dönem gençlik hareketinin geliştiği düzeyin ve onun yakıcı ihtiyaçlarının da sonucu olarak DGB tartışmalarını gençliğin gündemine taşıdık, taşıyoruz.

Ön süreciyle birlikte 1 Mart buluşmamız bu açıdan bir başlangıçtı. Ardından 6 Mayıs'ta yaptığımız DGB'nin politik olarak ne anlama geldiği, gençliğin böyle bir örgüte neden ihtiyaç duyduğu tartışmalarını daha geniş kesimlerine taşıma amacıyla kampımızı örgütledik. Bu süreçte birçok farklı ilde tartışmalar yaptık. Bu vesileyle DGB tartışmalarına yön vermek ve attığımız adımları somutlamak amacındaydık. Bu adımların tümü DGB politikasında belli bir açıklığa kavuşmamızı sağladı. Son olarak Ekim Gençliği'nin 2. Yaz Kampı'nda gösterdiğimiz irade, bizlerde ve çevremizde belli bir motivasyonla örgütlenme sürecinin adımlarını daha güçlü atabileceğimiz bir birlik sağladı. Hatta sınırlı da olsa emperyalist saldırganlığın Filistin'deki kıyımına karşı "DGB Girişimi" imzasıyla eylemler örgütledik. Bu son eylemler de gösterdi ki, artık gençliğin devrimci birliğini yaratmak için daha somut adımlar attığımız bir döneme giriyoruz.

Güçlü bir politik faaliyet ve devrimci iç yaşam

Politika yapmak, öncelikle çevre-çeper güçlerimizi taraflaştırabilmek ve harekete geçirebilmek anlamına geliyor. Bu açıdan, gençlik kesimlerinin içinde bulunduğu sorunları tartışmak ve bu alanda propaganda/ajitasyon çalışmalarını, bir örgütlenme seferberliğiyle, geniş kesimleri harekete geçirmek zorundayız. Ezilen, sömürülen, baskı gören gençlik kesimlerine ulaşmanın, onlarla yüz yüze gelmenin ve birlikte toplumsal sorunlara dair tartışmalar yürütmenin yollarını, yöntemlerini geliştirmeliyiz. Ve bu tartışmaları elbette ki, pratikten kopuk bir şekilde değil, sonunda belli eylem, etkinlik (tanışma, gündem toplantıları, söyleşi, forum, kahvaltı, gezi, piknik, film gösterimleri, vb.) pratik faaliyet örgütlenme hedeflerine bağlayacak şekilde yapmalıyız.

Bu süreçleri örerken sağlam bir devrimci iç yaşam örgütleyebilmenin ihtiyaç olduğunu belirtmiştik. Bu, kolektif bir şekilde sorunları saptama, onların nasıl aşılacağına yönelik bir tartışma yürütme, somut adımları planlama, hayata geçirme ve denetleme süreci oluyor. Bu süreci dinamik bir şekilde, yoldaşça ilişkilerimizi geliştirirken işletebilmemiz gerekiyor. Bireysel sorunları aşmak için bunların kendi darlığına takılmadan kolektif bir irade ortaya koyabilmeyiz.

Bütün bu süreçte baktığımızda, gençlik hareketinin politik bilincini geliştirmek (eğitim, güncel makaleler, tarihsel incelemelerin olduğu kitaplar, 19. yüzyıldan bugüne komünist hareketin devrimci karakterini anlayabileceğimiz kitaplar), etkili bir yayın faaliyeti

yürütebilmek (internet, yerel bültener, duvar gazeteleri, bildiriler vb.), politikalarımızı geniş gençlik kesimlerinin gündemine taşıyabilmek ve gençliğin militan ruhunu eylemlerle, örgütlenme seferberliğiyle açığa çıkartabilmek için güçlü ve sağlam adımlar atmamız. Kampa katılan katılmayan tüm çevremizi biran önce bir araya getirip kolektif bir çalışmaya adım atarak bu süreci hızlandırmalıyız. Kayıt dönemi, DGB tartışmalarını geniş gençlik kesimlerine yayabileceğimiz olanaklar barındırıyor. Ancak güçlü, planlı ve devrimci bir faaliyet örgütleyerek bu olanakları hayata geçirebiliriz.

Emperyalist saldırganlık ve gericilikten hesap soralım!

Bugün Ortadoğu'da emperyalistler arası rekabetin bir sonucu olarak halkların vahşice katledildiğine tanık oluyoruz. Bir yandan İsrail, Filistin halkını yok ediyor, diğer yandan İD (eski adıyla İŞİD) Rojava'da, Irak'ta, Suriye'de dinci gericiliğin insanlık dışı amaçları uğruna nasıl kullanıldığını gösteriyor. Bütün bu gericilikte Türk sermaye devletinin de ciddi bir rolü olduğunu görüyoruz. Kendi çıkarları doğrultusunda "Ortadoğu'da bölgesel güç olma" hedefiyle her türlü kirli yöntemlere başvuruyor. Sermaye devletinin temsilcisi, kendi ülkesinde hakları için mücadele eden gençlerin katledilmesini meşrulaştırabiliyor. Bir yandan Ortadoğu'daki gerici çeteleri kullanıyor öte yandan da emperyalizmin attığı kimi adımlara işine gelmediği oranda karşı çıkıyor. Biz gençliğin, sermaye devletinin çıkarları uğruna bu rezil, iğrenç yöntemlere alet olmayacağını ve bundan hesap soracağımızı daha da güçlü bir politik çalışmaya konu edebilmeliyiz. Sermaye devletinin Ortadoğu'daki çıkarlarını tartışıp ortaya koymalı, bunun toplumu nasıl bir sorunla karşı karşıya getirdiğini, bundan kurtuluşun yolunu göstermeliyiz. Bu da her şeyden önce yukarıda belirttiğimiz çerçevede güçlü bir politik faaliyet ve devrimci iç yaşamı hayata geçirmek anlamına geliyor.

Kayıt döneminden DGB Türkiye Meclisi'ne ve DGB Genel Kurulu'na...

Kayıt döneminin de yaklaştığını düşünecek olursak biran önce bu yönde çalışmalarımızı hızlandırmalı ve bunu yaparken gençliğin örgütlenme ihtiyacını karşılayacak, DGB'nin rolünü de en geniş çevremizle daha güçlü bir şekilde tartışabilmeliyiz. Bunu elbette ki, mücadeleli örgütlerken başarabiliriz. Emperyalist gericiliğe paralel, devletin gençliğe yönelik saldırılarını, YÖK düzeninin ne anlama geldiğini, üniversitelerdeki "kapitalizme uygun insan yetiştirme" politikalarını ve bu yönde oluşan yaşam tarzını tartışabilmeli, buna karşı gençliğin geniş kesimlerini harekete geçirebilmeli ve devrimci örgütlenme ihtiyacını ortaya koyabilmeliyiz. Bu açıdan, yeni eğitim döneminin açılmasıyla birlikte Eylül ayında hem Türkiye ve dünya gündemlerini, hem de gençliğin somut sorunlarını bunlarla ilişkisini tartışacağımız, bu sorunlara yönelik politik faaliyetimizi planlayacağımız DGB'nin kurulma sürecinde mesafe alacağımız ülkenin dört bir yanından herkesin katılımına açık bir meclis toplayacağız. Bu, hem somut işbölümü yaparak politik faaliyetimizi planlamak, hem de geniş gençlik kesimlerini tartışmalara, mücadeleye ve DGB'nin kuruluş sürecine katarak özneleştirme için öncelikli bir yerde duruyor. Bu yüzden meclisin temel bir gündemi de sonrasında örgütleyeceğimiz DGB Genel Kurulu'nun planlanması olmalıdır. Bu genel kurul ile DGB'nin ilkeleri ve işleyişi netleşecek ve mekanizmaları oluşturulacaktır. Bir diğer temel gündem de 6 Kasım ve YÖK olacaktır. 6 Kasım'da kurulan YÖK, gençliği düzen içine hapsetmek amacıyla devletin merkezi bir aracı olarak işlemektedir. Biz de 6 Kasım sürecinde YÖK düzenine ve bir bütün olarak "Düzene karşı devrim!" ilkesiyle gençlik içinde bir odak olarak DGB'yi tarih sahnesine çıkarmalıyız.

Taşı delen suyun kuvveti değil, damlaların sürekliliğidir!

20 yıldır reformist-tasfiyecı cereyana karşı işçi sınıfının devrimci çizgisi ve programından aldığı güçle dimdik ayakta durmayı başaran *Kızıl Bayrak* böylesi bir devrimciliğin ürünüdür. *Kızıl Bayrak* devrimci sınıf faaliyeti ile bütünleşmiş, onun dolaysız bir parçası olarak düzenin sayısız fiziki kuşatma ve engellemelerine karşın siyasal yaşamda en yükseklerde dalgalanmayı başarmıştır. Burjuva ideolojisinin ördüğü kalın gerıcılık duvarlarını ısrarlı, kararlı, soluksuz bir faaliyet içerisinde yıkarak sınıfın bulunduğu her alanda sınıf mücadelesini bir adım ileriye taşımayı devrimci bir görev bilmiştir. Fabrikalar, sanayi havzaları, emekçi semtleri, direnişler, üniversite kampüsleri devrimin ve sosyalizmin "Kızıl Bayrağı"nın dalgalandığı alanlardır. Sömürü, baskı, emperyalist saldırganlık ve köleliğin dizginlerinden boşaldığı bir süreçte sosyalizm alternatifini son derece güncel ve yakıcıdır. *Kızıl Bayrak* bu mücadelenin yayın cephesinin sarsılmaz bir temsilcisidir ve soluk borusudur. Sesi ve mücadelesi boğulan, düzen sınırlarına çekilmeye, ehlileştirilmeye, köleleştirilmeye çalışılan, artı değer sömürsüsü ile tüm zenginlikleri var eden işçi sınıfının gelecek kavgasının kürsüsüdür.

Bu kürsü işçi sınıfı ve emekçi kitlelerin acil demokratik talepleri için verdiği mücadelenin tam merkezinde sayısız bedel ve yoğun bir emekle inşa edilmiştir. Burjuvazinin tüm üst yapı kurumlarına karşı kararlı bir savaş yürüterek sınıfın siyasallaşması açısından kararlı bir kavganın sembolü olmuştur. İşçi sınıfının aydınlık bir gelecek, sömürsüz, eşit, özgür bir yaşam isteğini somut bir mücadele programı olarak ete kemiğe büründürmüştür. Elbette ki bu sağlam duruşun arkasında ideolojik-teorik-programatik hatti

ile devrimci sınıf çizgisi vardır. Burjuvazinin her türlü engellemelerine ve kuşatmasına karşı Marksist dünya görüşünden gücünü alan *Kızıl Bayrak* bu tok duruşu sayesinde sınıfın devrimci odağı olabilmıştır.

Bugün emperyalist dünyanın derinleşen krizinin sarsıcı etkileri daha da artmaktadır. Kapitalist barbarlığı alaşağı edecek, tüm dünyayı saran savaş ve yıkıma son verecek yegane güç olan işçi sınıfının devrimci misyonunu açığa çıkarmak, sınıfın eylemine yön vermek devrimci sınıf faaliyetinin omuzlarında olan bir sorumluluktur. *Kızıl Bayrak*; yayın çizgisi ve politikası ile bu mücadelenin vazgeçilmez bir aracıdır. Önümüzdeki çetin günler bu ihtiyacı daha da yakıcı hale getirecektir. Greif direnişinde burjuva düzene ve işbirlikçi sendikal çizgiye karşı ortaya konulan pratik bunun somut bir örneğidir. *Kızıl Bayrak*'ın gücü işçi ve emekçi kitlelerle kurulan bağda kendini bulmuştur. Kitle çalışmasında ve kitlelerin burjuva propagandanın başat role sahiptir. Bu nedenledir ki, sermaye iktidarı tarafından her zaman tehlikeli görülerek hedef tahtasına konmuştur. Sermayenin ve sınıf hareketi-sendikal hareket içinde onun çıkarları adına mücadele edenlerin korkularını gerçek kılmak *Kızıl Bayrak*'ı ve onun temsil ettiği değerler sistemini en geniş kitlelerin, öncü işçilerin sahiplenmesi ile mümkündür. Devrimci olan gerçeklerin sesi olan *Kızıl Bayrak*'ın 20 yılını tüm coşkuyla kutluyor, nefelerine ise selamlarımı yolluyorum.

Evrım Erdoğan

1 Ağustos 2014

Şakran Kadın Kapalı Hapishanesi

Kızıl Bayrak'ı direnişte tanıdım

Ben *Kızıl Bayrak*'ı PTT direnişinde tanıdım. Direnişimiz boyunca hep yanımda olduğu gibi bütün eylemlerimizde de nasıl hareket edeceğimizi *Kızıl Bayrak*'ta yazılanlardan öğrendik. Ben de hayatımda ilk defa direnişe geçiş *Kızıl Bayrak*'ın tecrübelerinden öğrendiklerimi kendime görev edinip, işçi sınıfına dahil oldum.

Direnişimiz boyunca bize birçok kurumdan yoldaşlar ziyarete gelerek gazetelerini bıraktı. Onlarla direniş sürecimizi paylaştık ve fikir alışverişlerinde bulunduk. Bu paylaşımlar benim ufku daha da genişletti.

İşçiler olarak birleşirsek bu kölece yaşamdan, ezilmekten hep birlikte kurtulabiliriz. İşçi sınıfının kurtuluş için başka bir yolu yok.

Kızıl Bayrak'ın kuruluşunun 20. yıldönümünü devrimci duygularıyla selamlıyorum.

PTT direnişçisi Cafer Kalağ

Sınıfın, devrimin ve sosyalizmin sesi

Kızıl Bayrak

20. yılında...

oku, okut!

www.kizilbayrak.net

Twitter: @kizilbayraknet
Facebook: Kizil Bayrak
Kızıl Bayrak
Devrimci ses
Mücadelede!

Kızıl Bayrak'ın 20. yılına selam!

Kızıl Bayrak gazetesini uzun yıllar önce biliyordum. O dönemde sadece birkaç kez okuma fırsatı yakalamıştım. Elime geçtiğinde okuyabiliyordum. Dağıtan arkadaş haftalık dağıtıyordu ancak ara sıra karşılaştığımız için ben elime geçtiğinde okuyordum. Yakın zamana kadar yani Aliğa'da Greif ve seçim bürosu ile birlikte tekrar *Kızıl Bayrak*'a ulaşma şansım oldu. Ardından Belediye direnişi başladı. Şimdi her hafta okuma fırsatı buluyorum. Geçkten yıllardır anlayamadığımız, bilince çıkaramadığımız sınıf mücadelesinin adeta yol haritasını gösteriyor. İşçi sınıfının, sermayeye karşı nasıl bir duruş sergileyeceğini verdiği mücadele örnekleri ve teorik bilgileri gereken yolu gösteriyor. Her işçinin, emekçinin okuması gereken bir gazetenin olduğuna inanıyorum.

Sadece eylemler olarak kadına özgü, kadın sayfası olmalı, kadın tarihi, mücadelesi, dünyadaki işçi kadın önderleri, yaptıkları mücadeleyi, başarıları ve ödedikleri bedelleri hepsi anlatılmalı. Bunlar çok iyi işlenmeli. Son olarak tüm okurlara ve *Kızıl Bayrak* emekçilerine selamlar ve saygılar...

Aliğa Belediye direnişçisi Nihat Uluc

Dinci-gericilik kadınları hedefliyor...

Gericiliğe karşı örgütlenelim, mücadele edelim!

AKP hükümeti, dinci-gerici zihniyetine göre, toplumsal yaşama müdahale etmeye devam ediyor. Bu daha çok kadınlar üzerinden yaşanan bir gericilik olarak karşımıza çıkıyor. En son Başbakan Yardımcısı Bülent Arınç'ın "*Kadınlar herkesin içinde kahkaha atmayacak*" sözleri, dinci gericiliğin kadına bakışını bir kez daha özetledi. Bu konuşmasında Arınç; "*Nerede öyle yüzüne baktığımız zaman yüzü hafifçe kızarabilecek, boynunu öne eğebilecek, gözünü bizden kaçırabilecek iffet sembolü haya sembolü kızlarımız. Kadınsa o da iffetli olacak. Mahrem namahrem bilecek. Herkesin içerisinde kahkaha atmayacak, bütün hareketlerinde cazibedar olmayacak*" diyerek iffetli olmak üzerinden bir belirleme yapıp, ortaya bir kalıp koydu.

Arınç'ın kadın kimliğine yönelik iffet kavramı üzerinden böylesi bir belirleme, kültürel yaşamda egemen olan ataerkil deyimlere ve çarpık namus kavramının kadını hedef gösteren diğer tanımlarına ek bir katkı oldu. Bu yönüyle esasında Bülent Arınç milyonların gözü önünde kadınlara şiddet uyguladı.

Mevcut tabloda Türkiye'de her 10 kadından 4'ü eşi ya da birlikte yaşadığı kişiden fiziksel ve cinsel şiddet görüyor. Çoğu şiddet gerekçesi Arınç gibi zihniyetlerin ortaklaştığı böylesi namus/iffet kavramları ile gerekçelendiriliyor. Şimdi Arınç çıtaşı daha da düşürerek "kahkaha attı" diye eşini öldüren, döven vb. bir erkeğe politik olarak arka çıkmış olmaktadır. Zira böylesi söylemler zaten fazla oranlarda yaşanan kadına yönelik şiddeti daha da arttırmaktadır.

Örneğin geçtiğimiz günlerde Erzurum 2. Ağır Ceza Mahkemesi'nin, eşini bıçaklayan kişiye, sadece 6 yıl 3 ay hapis cezası vermesi bu açıdan ibretlik bir örnektir. Mahkeme gerekçeli kararında, kadının otomobilde 'hafif yana yatmış vaziyette oturması' ve 'tayt giymiş olmasının' tahrik saymıştır. Böylesi örnekler ne yazık ki çoktur.

Dikkat çekilmesi gereken bir diğer noktaya Arınç gibilerinin görmek istediği "kadın" tipidir. Bu gericici kafaya göre kadın erkeğe biat etmeli, ne isterse yapmalı özetle köle gibi davranmalıdır. Zaten mevcut gerçeklikte ülkede her 2 kadından biri eşiyile

tartışmaya dahi girmemesi gerektiğini düşünüyor. Arınç gibilerine bu oranlar da yeterli gelmiyor ki bu açıdan müdahale etme pervasızlığını gösterebiliyorlar.

Arınç daha önce de 2012'de CHP milletvekili Aylin Nazlı Aka'nın kürtaj tartışmasında dile getirdiği "Başbakan vajına bekliliğini bıraksın" sözlerine karşı, "Evlir bir bayan milletvekili, çocuğu olan milletvekili organını nasıl böyle açıkça konuşabilir, nasıl bundan yüzü kızarmaz" ifadesini kullanmıştı.

Arınç gibileri kadınların sürekli yüzlerinin kızarmasını, karşısındakinin gözlerine bakamamasını, boyun eğmesini istiyor. Zira onlar karşılarında haklarına, özgürlüklerine, bedenlerine sahip çıkan kadınlar görmek istemiyor.

Aynı siyasal anlayışın Ortadoğu'da İŞİD gibi çeteler eliyle kadınlara yaşattıkları zulüm ise ortadadır. Geçtiğimiz günlerde İŞİD Musul ve çevresindeki kadınların ve kız çocuklarının sünet olmasını isteyen bir fetva yayınladı. Gerekçeleri de kadınların zevk almalarını engellemek. Eklemek gerekiyor ki İŞİD askerleri girdikleri bölgelerde kadınları kaçırmakta, kendilerine zorla eş yapmakta, kadına yönelik her türden şiddeti uygulamaktadır.

Gericiliğe karşı mücadele!

Son olarak vurgulamak gerek ki Bülent Arınç şahsında dinci-gerici zihniyetin bu sözlerine ancak gülebilir. Kadınların dinci gericiliğin çok yönlü zulmünden kurtulmasının yolu ise mücadelede geçmektedir. Onlar iffet, namus kavramları ile bu sömürü ve kölelik düzeninde kadınların zincirlerini daha da sıkılaştırmaktadırlar. Ancak tarih göstermektedir ki mücadele sayesinde kadınlar topluma egemen olan bu gericici bakışı kırmakta, hak ve özgürlüklerini savunmakta ve kazanmaktadır.

Greif'in direnişi kadınları bunu göstermiştir. Direnişin en önünde yer alan ve kimisi türbanlı olan kadınlar, erkek sınıf kardeşleriyle omuz omuza direnerek kadınların "iffetlerine" ve özgürlüklerine nasıl sahip çıkacaklarını göstermiştir.

Bülent Arınç'a 'kahkaha' için suç duyurusu

Kadın Cinayetlerini Durduracağız Platformu, "İffetli kadın herkesin içinde kahkaha atmayacak" diyen Başbakan Yardımcısı Bülent Arınç'ı 4 Ağustos'da İstanbul Çağlayan Adliyesi önünde protesto ederek suç duyurusunda bulundu.

Geçtiğimiz günlerde gerici açıklamalara Bülent Arınç devam ederek "İffet" tartışması yapmış "herkesin içinde kahkaha atan kadınları" hedef göstermişti.

Kadın Cinayetlerini Durduracağız Platformu üyeleri Çağlayan'daki İstanbul Adalet Sarayı'na gelecek suç duyurusunda bulundu. Suç duyurusu başvurusu öncesinde adliye önünde basın açıklaması gerçekleştirildi.

"Arınç hakkında suç duyurusunda bulunuyoruz" ozaliti açılan eylemde, katledilen kadınların fotoğraflarının bulunduğu dövizler taşındı.

'Korumu altındayken' eşi tarafından katledilen Muhterem Göçmen'in ablası Çiğdem Evcil, basın açıklamasını okudu. Açıklamada Arınç'a "Muhterem kahkaha attı diye öldürülmeyi hakketti mi?" diye soran abla Evcil sözü platform sözcüsü Gülsüm Kav'a bıraktı. Yıllardır kadın cinayetlerini durdurmak için mücadele verdiklerini söyleyen Kav, hükümet yetkililerine seslenerek, "Neden ağlayan çok, gülen az bir ülke istiyorunuz?" diye sordu. Kav, kadına yönelik şiddetin önlenmesi ve kadına şiddeti kinayıcı açıklamalar yapması gereken siyasetçilerin tam tersine erkeği kinamayı haksızlık olarak gördüklerine dikkat çekti.

Ev işi yapmayan kadın suçlu

Yonca G., 16 yıllık kocası Bülent G. hakkında, "Beni aldatıyor, dövüyor" diyerek boşanma davası açtı. Davaya bakan Ankara 5'inci Aile Mahkemesi Hâkimi Sebahahtin Ali Erdem, kusurlu bulunduğu Yonca G.'nin, kocasına 5 bin lira maddi ve 2 bin lira manevi tazminat ödemesine hükmetti. Hâkim, kadını tazminata mahkûm ederek bir ilke imza attı.

Tarafarın eline iki hafta önce ulaştan karar şu gerekçelere dayandırıldı: "*Davalı kadından kaynaklanan bir geçimsizlik bulunduğu, kadının ve çocuğunun ihtiyaçlarıyla ilgilenmediği, ev işlerini yapmadığı, sadâkat hükümlerine aykırı davrandığı, evlilik birliğini temelinden sarstığına karar verilmiştir.*" Ortak çocuk A.G.'nin velayeti babaya verilirken, mahkeme ve avukatlık ücretinin de Yonca G.'den alınmasına hükmedildi. Mahkemenin kararını, Yargıtay 2'nci Hukuk Dairesi geçtiğimiz aylarda onadı. Karar emsal teşkil ediyor.

Açılan bu boşanma davasında hangi tarafın haklı olduğundan çok mahkemenin karar verirken aldığı ölçütler oldukça dikkat çekici. Zira ortak yaşamda kolektif bir şekilde çözülmesi gereken ev işleri kadının sırtına yükleniyor ve buradan yargılanıyor. Ayrıca mahkeme tarafından erkeğin beyanları esas alınıyor. Birlikte süren bir yaşamda ortaya çıkan sorunlarda suçlu olarak sadece kadın gösteriliyor. Böylece gericiliğin kadına bakışının hukuk yoluyla da hayata geçirildiğine tanık oluyoruz.

Sırça köşkler için “bereket”, şehrimiz için “felaket!”

Z. Eylül

“Doğa üzerinde kazandığımız zaferden dolayı çok fazla böbürlenmeyelim. Böyle bir zafer karşısında doğa bizden öcünü alır.”
F. Engels

Geçtiğimiz günlerde İstanbul'da, yoğun yağış nedeniyle “bırakalım kenar mahalleleri”- kentin merkezi caddelerini dahi su bastı. Deyim yerindeyse kent hayatını birkaç saat içinde altüst eden bir “felaket” oldu bu. Olayın ardından açıklama yapan İstanbul Büyükşehir Belediyesi Başkanı Kadir Topbaş ise Londra metrosunu örnek vererek, büyük metropollerde bile yağmur nedeniyle su baskınları yaşandığını söyledi ve dünyanın birtakım sinyaller verdiğini öne sürdü. Topbaş, kentin altyapı hizmetlerinden sorumlu kurumun başkanı olarak Topu Tanrı'ya atsa da farkında olmadan bir gerçeğe parmak bastı. Tanrısı “para” olan bir düzenin temsilcisi olan Topbaş, bozuk saatin bile günde iki kez doğruyu göstermesi misali gerçeği özetledi. Bunu, sorumluluğu kendi üzerinden atmaya çalışırken yapmış olsa da dünyamızın, doğanın kapitalist talanına karşı “sinyaller” veriyor olduğu doğrudur.

Şiddetli yağmur yağdığına yaşanan felaketler bir kentle sınırlı kalsa, o kentin belediyesine sorumluluğu yükleyebiliriz. Ama su baskınları birçok kentte yaşanmakta ve sorunun yalnızca altyapı çalışmalarında başarısız olan belediyelerle sınırlı olmadığını ortaya koymaktadır. Bu tür felaketler merkezinde insanın değil de paranın olduğu belediyecilik anlayışı ve onu yaratan düzenle doğrudan bağlantılıdır. Bu duruma verilebilecek en iyi örnek ise Türkiye gibi belediyeciliğin rant ve soygun düzeniyle birlikte anıldığı bir ülkede iki merkez kentin (İstanbul ve Ankara) çok kısa aralıklarla aynı sorunu yaşamadığı. Haziran ayında Ankara'da yaşanan su baskınları, yollarda meydana gelen göçükler, insan hayatının değerini bir kez daha gözler önüne sermiştir. En son İstanbul'da yaşananlarsa tabloyu özetledi. Kentlerde dört bir yana dikilen AVM'ler ve betonlaşmayla birlikte, yağmur sularının ulaşacağı toprak alanlar yok edilmektedir. Rantçi belediyecilik anlayışıyla düzenlenen altyapı ise maalesef bu boşluğu dolduramamaktadır.

Ancak kapitalist sistemin egemen olduğu dünyada, bu sistemin can damarlarını kentler oluşturmaktadır. Dolayısıyla kent yaşamının kontrolü düzen açısından varlık-yokluk meselesidir. Nüfusun büyük bölümünün kentlerde yaşadığı düşünülürse, kent düzenlenmesindeki çarpıklıklar ve kentin altyapısındaki yetersizlikler yağmur, sel, kar yağışı vs. gibi durumlarda ulaşım durmasına, evleri su basmasına hatta ölümlere neden olmaktadır. Ama bu durumda bile sınıfsal çelişkiler tüm çıplaklığı ile gözler önündedir. Çünkü kentin bir yüzünde camın ardından izlenen ve romantizmi simgeleyen yağmur, bir başka yüzünde ölüm kalım mücadelesi haline gelebilmektedir. İşte bu durumda dünyamız sinyaller veriyor demek tam bir ayırmazlık örneğidir. Bir suçlu belirlemek gerekirse; bu, bazıları için romantik olduğu

anlarda bazılarının ölümüne neden olan yağmur değil, eşitsizliği yaratan ve emekçilerin hayatını hiçe sayan düzenin kendisidir.

Bereketi felakete dönüştüren bir düzen

“Bilim ve tekniğin kapitalist kâr hırsı çerçevesindeki kullanımı, doğanın da sınırsızca ve acımasızca yağmalanmasına yol açtı. Böylece uygarlık ve insan soyu için tehlikeli boyutlara varan bir ekolojik yıkıma neden oldu.”^[1]

Yağmur, ekolojik denge için olmazsa olmaz olan ve yaşamın sürdürülebilmesi için de hayati önem taşıyan bir doğal olaydır. Hatta dünyanın birçok yerinde olduğu gibi Anadolu'da da bereket olarak adlandırılır. Peki, bugün onu felakete dönüştüren nedir? İnsanların tanrıyı kızdırmaya mı? Kimdir sorumlusu bu felaketin insan mı, tanrı mı? Bu soruları yanıtlamak için öyle çok fazla kafa yormaya gerek yok. Yanıtı bulmak için bırakalım metafiziği, doğanın yasalarını okuyalım. *“Doğa üretim sürecinde emeğin konusudur. İnsan doğayı, onun üzerindeki etkinliği ile dönüştürür. Kendisi de bu sırada dönüşür, insanlaşır. İnsan doğadan ayrı, ona karşıt bir varlık değil, onun bir parçası ve ürünüdür. Karşıtlık doğayla insan arasında değil, kapitalist üretim biçimi ile insanı da kapsayan doğa arasındadır. Kapitalizm doğaya ve insana karşıdır.”*^[2] Yani dünyamızın verdiği o birtakım sinyaller ne tanrının bir uyarısı ne de doğanın insana karşıtlığıdır. Tüm bu yaşananlar yağmuru bile büyük bir yıkıma dönüştüren, gözü kârdan ve paradan başka hiçbir şey görmeyen vahşi kapitalizme bir itirazdır. Sorumlular da bu düzenin savunucularından başka kimseler değildir.

Ya kapitalist barbarlık ya da...

“Günümüz kapitalizminin asalaklaşması ve çürümesinin aldığı bu korkunç ve yıkıcı boyutlar, ‘Ya barbarlık içinde çöküş, ya sosyalizm!’ ikilemini her zamankinden daha yakıcı bir biçimde insanlığın önüne koymaktadır.”^[3]

Bugün kentlerde yaşanan sel ve su baskınlarının yanı sıra çevresel birçok sorundan bahsedebiliriz. Bu sorunun her biri farklı sonuçlar ortaya çıkarsa da nedensel olarak aynı kategoride değerlendirilmelidir. Tarımsal alanlarda çölleşme ve aşırı sulama sonucu tuzlanma, sera etkisi, küresel ısınma, iklim değişikliği,

buzulların erimesi, seller, erozyon ve toprak kaybı, ozon tabakasının delinmesi, ormanların yok edilmesi, hava kirliliği, asit yağmurları, göl, nehir, yeraltı suları ve denizlerde kirlenme, biyolojik çeşitliliğin yok olması (bitki ve hayvan türlerinin azalması), yeraltı sularının kirlenmesi sonucu temiz içme sularının her geçen gün azalması, dünya genelinde ve bölgesel düzeylerde yaşanan savaşların insan ve doğa üzerinde giderilemeyen tahribatları, nükleer ve zehirli atıklar sorunu, çarpık kentleşme, evsel, sanayi ve tarımsal atıklar sorunu...

Bunların hepsi, doğanın acımasızca talanı sonucu ortaya çıkan, hiç de insanın ihtiyaçları doğrultusunda doğadan yararlanılmasıyla açıklanamayan ve bütünsel algılanması gereken sorunlardır. Bu sorunlardan birisini ortadan kaldırdığımızda bir diğerini yok edemeyebiliriz elbette. Fakat sorunlardan birisini ortaya çıkaran koşulları yok ederseniz, diğer bütün sorunları çözenin ön koşullarını yaratacağına kimsenin kuşkusuz olmamalıdır. Kentlerde yaşanan altyapı sorunlarının çözümü de bu sorunların çözümüyle paralellik taşımaktadır. Çünkü en mükemmel altyapı bile doğanın “sinyalleri” karşısında çaresiz kalabilir. İnsanın ihtiyaçları ölçüsünde doğadan yararlandığı ve onu yeniden üretmeye çalıştığı bir düzende çevresel sorunların çözümü zor olmayacağı gibi, merkezinde insanın olduğu kent planlamasıyla su baskınları ve buna bağlı zarar asgari düzeye indirilebilir. İnsanın bu tercihi kapitalist barbarlığın tarihin çöplüğüne göndermek demektir.

Doğa da yoksullar da bir gün öcünü alacak sizden!

Kentler, bugün çevre sorunlarının en yakıcı hissedildiği alanları oluşturmaktadır. Ama aynı zamanda tüm bu sorunlara karşı tepkinin mayalanmasına da zemin hazırlamaktadır. Marx bu durumu şöyle değerlendiriyor: *“Kapitalist üretim, büyük merkezlerde biriken şehir nüfusunun sürekli ağırlık kazanmasıyla, bir yandan insan ve doğa arasındaki özümlemeyi bozuyor, diğer yandan toplumun tarihsel hareket gücünü biriktiriyor.”* Kentlerde ortaya çıkan tüm bu çelişkiler insanın doğaya yabancılaşması biçiminde açığa çıksa da bir yandan da toplumsal hareketin dinamiklerini barındırıyor. Kentin kenar mahallerine itilenler, her yağmuru her karın bedelini ödeyenler insanlıktan çıkaran bu düzene büyüyen bir öfke duymuyorlar. Eminiz ki kentin şimdiki efendileri de bunu bilerek, korkudan tir tir titiyorlar.

Kaynaklar:

- 1- **TKİP Programı, Emperyalizm ve Dünya Devrimi Süreci**, madde 21
- 2- **F. Yılmaz, “Parti programı ışığında çevre sorunu”, KB sayı: 29, 2000**
- 3- **TKİP Programı, Emperyalizm ve Dünya Devrimi Süreci**, madde 23

Dünyayı değiştirmeden dünyanı değiştiremezsin!

Dünyayı bir avuç burjuvalar dışındaki milyonlar için korkunç acıların, sömürünün, sıkıntının, yoksulluğun, yozluğun alabildiğine yaşandığı bir yer haline getiren kapitalist sistem, kendisini devam ettirmesini sağlayan önemli aygıtlardan biri de kapitalist kültürdür. Bu kültürün en önemli şiarlarından biri de bireyciliktir. Düzenin medyası, eğitim sistemi ve ideolojik aygıtları sürekli bireyciliği aşılamaaya çalışmaktadır. Bireysel çıkarın, kârın ve bencilliğin temel değerler olduğu bir toplumsal sistemde de bireyci düşünüş şekli kendini dayatmaktadır. “Her koyun kendi bacağından asılır”, “Gemisini kurtaran kaptan” gibi atasözleri sık tekrarlanır oldu.

Günlük yaşamda kolektif yaşama alabildiğince uzaklaşarak, birbirimize yabancılaşarak yalnızlık girdabına yuvarlanıyoruz. Yardımına başvurduğumuz psikoloji bilimi de sorunları, hastalıkları bireysel temelde ele alarak kapitalist sisteme hizmet etmektedir. Bu da beraberinde yaşadığımız sorunların çözümünde ilk olarak bireysel kurtuluşu düşünmemize neden oluyor. Herkes var gücüyle yaşamın kendisine dayattığı sorunları tek başına çözmeye çalışıyor. Oysaki yaşamın pratiği bize tam anlamıyla bireysel kurtuluşun mümkün olmadığını gösteriyor. Emekçiler, ezilen kadınlar, işçiler, alt gelir grubundakiler her an akıntıya karşı kürek çeker gibi yaşıyorlar ancak hayatta kalabilecek kadar başarılı olabiliyorlar. Hayatta kalmayı başardığımız bu dünya her an karışımıza tacizi, tecavüzü, cinneti, sömürüyü, şiddeti, cinayeti, hırsızlığı, istismarı, savaşları, yabancılaşmayı... çıkartarak hayatta kalmanın anlamını sorgulatıyor. Bütün bu toplumsal sorunları çözmeye yetmeyen bireysel başarılarımız bizi kapitalistin dilediği gibi oynadığı tatminsizlikler yumağına çeviriyor.

Kapitalist sistemin bireyciliği bu kadar kutsaması

boşuna değildir, çünkü onlar bireyciliğin tersi olan birlikteliğin, kolektivizmin, örgütlülüğün yerleştiği bir kültürde işlerin kendileri için hiç yolunda gitmeyeceğini çok iyi biliyorlar. Birbiriyle temasa geçen, sorunları tartışan, örgütlülükler kuran, birlikte sorgulayan, birlikte mücadele eden insanların kapitalist bataklıktan çıkma şansını daha fazla yakalayacağını onlar da biliyorlar ve çok korkuyorlar. Çünkü örgütlü devrimci mücadele kitlelere yaşadığı sömürü, açlık, acı, sıkıntının kader değil kapitalist sistemin kendisidir diyor. Kurtuluş sınıfsız, sömürsüz, bireysel çıkarın değil toplumsal kurtuluşun hedeflendiği bir sistem olan sosyalizme mümkündür diyerek kapitalistleri korkunç bir şekilde tedirgin ediyor. Bu tedirginlikte onları her türlü önleme almaya itiyor. Bu düşünceler kitlelerle buluşmasını diye yasa ve kolluk kuvvetleriyle baskı yapıyor, zor kullanıyor, en önemlisi elindeki bütün araçları kullanarak insanların bilincini şekillendirerek varlığını sürdürmeye çalışıyor; bunun için eğitimi, aileyi, dini, medyayı, bilimi kullanıyor. Sağlıklı düşünebilmeyi, doğru sorgulamalar yapabilmeyi, kurtuluşu sağlayacak örgütlü mücadeleyi engellemeyi kapitalist dünya en önemli görev olarak görmektedir. Bütün bu yaşanmışlıklardan birey olarak kurtulmanın mümkün olmadığını artık görme zamanıdır ve kapitalistleri kültürleriyle baş başa bırakmak gerekliliği orta yerde durmaktadır. Dünya öyle bir hal almaktaki kapitalizmin tarihin çöplüğüne atıldığı bir evrede birey olarak dünyamızı değiştirmek imkansızdır.

Kapitalist dünyanın bu oyunlarını bozmak imkansız değil çünkü bu köhne dünya çok fazla öfke biriktirmiş durumda. geriye kalan sınıf devrimcilerinin ve sınıfın partisinin kitlelerle buluşmasıdır.

Meslek lisesi ya da imam-hatip yönlendirmesi

Milli Eğitim Bakanlığı (MEB) bu yıl liselere geçiş için Temel Eğitimden Ortaöğretime Geçiş (TEOG) adıyla yeni bir sistem devreye soktu. 31 Temmuz günü tercih işlemleri başlarken Danıştay'ın kararı üzerine yüzdelik dilimlerin yeniden hesaplandığı açıklandı. Sıralamaları değiştiren kararın ardından öğrenciler tercihlerini yaparken sistemin getirdiği kurallar otomatik olarak yönlendirme yaratıyor.

Sisteme göre resmi okullara gitmek isteyen öğrenciler e-okul üzerinden okul kodları ve okul türleri olmak üzere iki grupta tercih yaparken, en az dört okul türünü zorunlu olarak yazmaları gerekiyor.

TEOG'un otomatik yerleştirme sisteminde öğrencilerin hem puanlarına, hem de evine yakın olmasına bakıldığı için eve yakın okul kategorisinde imam hatipler ve meslek liseleri de öğrencilerin karşısına çıkacak.

Keza sistemde tercihlerine yerleşemeyen öğrenciler de evlerine yakın okullara dağıtılacağı için yine tercih yapmasa bile büyük ihtimalle imam hatiplere ve meslek liselerine kaydedilmiş olacaklar. 1 milyon 273 bin 699 öğrencinin lise tercihi yapacağı bu yıl için Anadolu imam hatip ve meslek liselerinin toplam kontenjanı 845 bin 951'i buluyor. 3'te 2 oranına rağmen Milli Eğitim Bakanı Nabi Avcı “Dolayısıyla kontenjanlar müracaatlara uygun” diyebiliyor. Anadolu imam hatip liselerine 215 bin 136, fen liselerine 25 bin 320, sosyal bilimler liselerine ise 9 bin 240 öğrenci alınırken bakanın ‘müracaata uygun’ tanımının otomatik yönlendirmeyi perdeleme çabası olduğu aşikardır.

Kızıl Bayrak

Haftalık Sosyalist Siyasal Gazete

Sayı: 2014/32 * 8 Ağustos 2014

Fiyatı: 1 TL

Sahibi ve Y. İşl. Md.: Tayfun Altıntaş

EKSEN Basım Yayın Ltd. Şti.

Yayın türü: Süreli Yaygın

Yönetim Adresi:

Eksen Yayıncılık Millet Cd. Selçuk
Sultan Cami Sk. No 2 / 9 Fatih / İstanbul
Tlf. No: (0212) 621 74 52 - 0536 285 73 25
e-mail: info@kizilbayrak.net
twitter: @kizilbayraknet
http://www.kizilbayrak.net

Baskı: ESMAT Matbaacılık

M. Nezih Özmen Mah. Yüksel Sk. No: 19

Güngören / İstanbul

Proleter sanatın çalışkan işçisi Bertolt Brecht'i saygıyla anıyoruz...

*Gardiyanları ve yargıçları ve savcılarını
Hepsi halka karşıdır
Kanunları, yönetmelikleri, bütün kararlarını
Hepsi halka karşıdır
Dergileri, gazeteleri, bütün yayınlarını
Hepsi halka karşıdır*

*Bunların hiçbirini
onları kurtaramayacak
Durduramayacaklar halkın
çoşkun akan selini*

*Panzerleri, kelepçeleri,
bütün silahları
Hepsi halka karşıdır
Zindanları, tutuklevleri, işkenceevleri
Hepsi halka karşıdır
Borsaları ve şirketleri ve iktidarlarını
Hepsi halka karşıdır*

*Bunların hiçbirini
onları kurtaramayacak
Durduramayacaklar halkın
çoşkun akan selini*

Bertolt BRECHT

