
Kızıl Bayrak

2014 1 Mayısı’nda Kızılay’a girmek olanaklı
olmamıştır. Ancak kazanan, bürokratik icazetçi
çizgiye, reformizme, 1 Mayıslar’ın içinin
boşaltılmasına karşı devrimci direniş iradesi olmuştur.

Ankara 1 Mayısı’nın
gösterdikleri...

Haftalık Sosyalist Siyasal Gazete www.kizilbayrak.net Sayı: 2014 / 19 • 9 Mayıs 2014 • 1 TL

S.26S.5 Genç komünistler ‘DGB’yi tartıştı

Saldıran zorba bir rejimin olduğu yerde,
işçilerin, emekçilerin ve ilerici-devrimci
güçlerin kendilerini savunmaları ve
direnmeleri haklı ve meşrudur.

Devlet şiddetine karşı
direnmek meşrudur!

Fabrika kapandı-
kapanmadıya dair...
Greif işçileri, yazılı bir açıklama
yaparak, fabrikanın kapanıp
kapanmamasına karşı sözlerini
yinelediler.

s.3 s.23

1 Mayıs’tan Haziran’a...

Geçmişin devrimci mirası ve TKİP - H.Fırat

Taksim 1 Mayısı
2014

Haziran Direnişi
2013

s.4

Zaman hızla Haziran’a akıyor. Devrimci kitle mücadelelerinin gelişimini korku
atmosferinde sinenlerden veya seçim sandıklarından değil de geçmiş birikimleri
politik ve moral açıdan koruyup yarına taşıyanların belirlediğini unutmayanlar

için 1 Mayıs, birikimleri Haziran’ın yıldönümüne devretmeyi başarmış bir mücadele
günü olmuştur. Değişimin, ilerlemenin, gerçek çözümün sınıf ve emekçi kitle
mücadelesini geliştirmekten, onu devrimcileştirmekten geçtiğini bilenler, şimdiden
Haziran Direnişi’nin ve 15-16 Haziran’ın yıldönümlerine hazırlanmalı, Haziran’da
ölümsüzleşenlerin kavgasını daha ileriye taşımaya bakmalıdırlar.

MÜCADELEYE DEVAM!

2014 1 Mayısı Taksim ve Kızılay kararlılığıyla, başta
İstanbul, Ankara ve İzmir olmak üzere ülke çapındaki
polis zorbalığı ve terörüyle, bir o kadar da militan
direnişlerle belleklere kazındı. 2007’den bu yana
yaşanan 1 Mayıslar’ın birikimi ile Haziran Direnişi’nin
yarattığı toplumsal-siyasal atmosfer, kimilerinin
katılımdan yola çıkarak iddia ettiğinin tersine 1 Mayıs
eylemlerine de taşınabildi. Ne zamanında 1 Mayıslar’ın
içini boşaltmakta, “çayırlarda- çukurlarda” günü
kurtarmakta temel rol üstlenen sendikal bürokrasi
Taksim kararlılığından çark edebildi, ne de Taksim’in
kazanılması süreçlerinde “akıllılık” edip oraya buraya
sıvışan sol gruplar Taksim kararlılığını eskisi gibi
tartışabiliyor.

Direniş kararlılığı kazandı

Şüphesiz 1 Mayıs’ın örgütlenmesinde başrolü
üstlenen sol etiketli sendikal bürokrasi ve bu ağın
denetimindeki sendikalı “öncü” güçler, kitlesel katılım
konusunda bir kez daha kıllarını kıpırdatmadıklarını
gösterdiler. Dahası Taksim’i 2007-2009’da olduğu gibi
kazanma iradesiyle zorlamayacaklarını daha ilk anlarda
sergilemekten çekinmediler. Çok da şaşırtıcı olmayan
bu tutuma rağmen sol ve devrimci gruplar ile
azımsanmayacak nicelikte bir örgütsüz militan kitle
İstanbul ve Ankara’nın sokaklarını uzun saatler
boyunca direniş alanlarına çevirdiler. Böylece AKP’nin
“sıkıyönetim” uygulamasına, dünya basınında “kentler
polis işgali altında” gibi manşetlere konu olan yığınağa,
acımasız polis terörüne karşı militan kararlılık kazandı.
Yakın yılların politik ve moral birikimi korunarak
sonrasına devredilebildi. 6 Mayıs anmalarının havası
ve şimdiden Haziran’ın yıldönümü üzerine yapılan
tartışmalar bunun ifadesidir.

AKP geçen yıl olduğu gibi Taksim’e girişi bir kez
daha engellemeyi başarsa da Taksim’de sembolleşen
militan kitle mücadelesini ve devrimci kararlılığı
darbeleyemedi. Dikkat edilirse 2013 yılı başlarında ilan
edilen İmralı görüşmeleri süreciyle birlikte onun en
büyük hedeflerinden biri bu olageldi. Kürt hareketinin
(ve Türkiye solundan yedeklerinin) oyalanmasında
sağladığı başarıya bel bağlayarak, 2013 1 Mayısı’na
saldırdı. Ardından Mayıs ayı boyunca yapılan
neredeyse her sol gösterinin, basın açıklaması ve
benzerinin üzerine polis sürülerini saldı. Ne yapıp edip
Taksim’in kazanılmasıyla elde edilen politik ve moral
gücü kırmaya çalıştı. “Taksim’in yayalaştırılması”,
“Taksim’e Topçu Kışlası” gibi projeler, bir yanıyla onun
ranta olan düşkünlüğünü yansıtsa da diğer yandan
kitlelerde oluşan mücadeleyle kazanma bilincini ve
hafızasını silme hedefinin ifadesiydi. 31 Mayıs’ta
görkemli bir toplumsal patlamayla karşılanan Gezi
Parkı’ndaki polis saldırganlığı, bu sürecin bir parçası
olarak gündeme geldi.

Militan kitle mücadelesinin birikimleri

Her ne kadar aralarındaki bağı koparmanın epeyce

meraklısı olsa da Haziran Direnişi, özellikle 2007 1
Mayıs’ından itibaren canlanan kitle mücadelelerinin
mirası üzerinden yükseliyor. Dinci-gerici iktidar, türlü
türlü “açılım”, “demokratikleşme” yalanlarıyla liberal
aydınları ve solcu geçinen bir dizi çevreyi zorlanmadan
yedeğine aldığı bir dönemde, 2007’den başlayarak en
çok 1 Mayıslar’da teşhir oldu. 2009’da elbette ki “içi
boşalır, sıradan bir hava boşaltma kutlamasına döner”
hesabıyla hem çaresizce Taksim’deki barikatları kısmen
açtı, hem de 1 Mayıs’ın tatil edilmesi talebini kabul
etti.

2010-2012’deki üç 1 Mayıs ise hiç de sermaye
iktidarının beklediği gibi olmadı. Katılım sayısıyla
olmasa da dünya çapındaki etkisiyle Küba 1
Mayısları’nın bile önüne geçen büyük gösterilere
dönüştü Taksim 1 Mayısları. Mücadeleyle kazanılacağı
bilinci geniş kitlelere yayıldı. Sermaye iktidarının yıllar
boyunca 1 Mayıs ve Taksim üzerine yürüttükleri kara
propaganda tam anlamıyla çöktü. 1 Mayıs’ın gerçekten
de iki sınıfın karşı karşıya geldiği, mücadelenin seyrine
etkisi olan bir gün olduğu gerçeği çıplak hale geldi.
Tüm bu özellikleriyle 2007-2012 1 Mayısları
Türkiye’deki sınıf ve kitle hareketine itilim kazandıran
uğraklar oldular. Bugün en pespaye grupların bile
Taksim kararlılığını “meydan takıntısı” olarak
tartışamamasını buna borçluyuz. Onlar sınıf ve kitle
hareketinin, Taksim iradesinin içinde yer alan sol
grupların, sendikal bürokrasinin bilinen gerçeğinin;
2014 1 Mayısı’nın tescil ettiği bütün bu sorunların
arkasına sığınarak şimdiden militan mücadelelerden
sıvışmanın yolunu döşemekle meşguller. Kaldı ki bu
davranış Haziran Direnişi’nin canlılığını sürdüren moral
gücüne rağmen, Kızılay-Sıhhiye ayrışmasında bizzat 1
Mayıs günü sergilenebildi zaten.

Karamsarların derdi

DİSK’in önüne ulaşan kitlenin sınırlılığına bakıp
karamsarlığa gömülenlerin sorunu ise daha farklı. Bu
kesimin sıkıntısı, Haziran Direnişi sonrasındaki toplam
sürecin toplumsal-siyasal atmosferini, AKP’nin
geriletilmesi, seçimlerde sol iktidar alternatifi
çıkarmaya tahvil etme vb. heveslerinin hezimete
dönüşmesinden kaynaklanıyor. Haziran’da eylemlerde
poz veren iyi halli küçük-burjuvaziyi 1 Mayıs
meydanlarında görmeyince, “ikisi zaten farklı
dinamiklere dayanıyor, bir ilişkileri yok, Haziran AKP’ye
kâr etmedi” deyip, militan solu suçlamaya bakıyorlar.
Oysa Haziran’ı militanlaştırıp Taksim’i zapt edenler ile
1 Mayıslar’da en ön saflarda çarpışanlar hiç de farklı
dinamikler değil.

Solun yapısal zaaflarını, işçi ve emekçi hareketinin
sendikal örgütlülük ve mücadele planındaki geriliğini,
bir de bu gerilikte birinci dereceden sorumlu sendikal
bürokrasinin utanç verici tutumlarını dayanak yapıp
direnen 1 Mayıs’ın öneminin karartılması şaşırtıcı
olmasa gerek. Bunu yapanlardan şapkalarını masaya
koyup, karnaval havasındaki gösterilerde binleri-on
binleri peşlerinden sürüklüyorlarken, militan

eylemlerde ortalıkta gözükmemeleri üzerine
düşünmeleri beklenemez herhalde.

Şüphesiz Taksim ve Kızılay 1 Mayısları fiili
sıkıyönetime ve polis terörüne rağmen işçi ve emekçi
katılımı bakımından daha kitlesel olabilirdi. Ama bunu
verili koşullardan-durumdan bağımsız tartışmanın
hiçbir anlamı yoktur. En başta işçi sınıfı ve emekçiler
büyük bölümüyle gerici burjuva ideolojisinin ve
örgütlenmelerinin cirit alanı olmaya terk edilmiş
durumdadır. Komünistler dışında sınıfı bizzat
fabrikalardan kuşatarak bilinçlendirmeye,
örgütlemeye, mücadeleye kanalize eden bir sol yok
ortada. Sınıf mücadelesini olduğu kadarıyla ara
kademe sendikal koltuklarını korumak sınırlarında ele
alan icazetçi bir anlayış hakimdir. İkinci olarak sendikal
örgütlülüklerin durumu içler acısıdır. Sendikal
bürokrasinin uzun yıllardır süregelen hakimiyeti bu
alanı eritmiş, felç etmiştir. Bunu Haziran Direnişi
günlerinde olduğu gibi, 1 Mayıslar’da da görmek
mümkündür.

İşçi ve emekçilerin öfkesini
Haziran’a taşımak...

Yine de sınıf ve kitle mücadelesinin potansiyellerini
ya da AKP iktidarının ve sömürü düzeninin yarattığı
tepkiyi anlamak için işçi bölüklerinin döne döne
sendikal örgütlenme girişimlerinde bulunmalarına
bakmak yeterlidir. Daha ötesine nasıl geçilebileceğini
görmek isteyenler içinse Greif direnişi net bir
perspektif sunmaktadır. Gerek aslen çürümüş ve
zayıflamış sendikal bürokrasi şebekesinin parçalanıp
aşılmasında, gerekse işçi sınıfı ve emekçi kitlelerin
militan mücadelelere kazanılmasında, dolayısıyla
devrimci siyasal bir sınıf hareketinin geliştirilmesinde
her zamankinden daha büyük olanaklar karşımızda
duruyor. 2014 1 Mayısı’nda AKP’nin, dahası sermaye
düzeninin yatıştırmaya muktedir olamadığı açığa çıkan
ve sokakları dolduran öfke bunu anlatmaktadır.
Günümüzde 1 Mayıslar’ın, öncesinde ve sonrasında
uzun bir zaman dilimi boyunca gündemde öne
çıkması, mücadelenin seyri üzerinden tartışılması,
demek oluyor ki kendinden menkul bir gün olmaktan
kurtarılmış olması bile başlı başına önemli bir
kazanımdır.

Şimdi zaman hızla Haziran’a akıyor. Devrimci kitle
mücadelelerinin gelişimini korku atmosferinde
sinenlerden veya seçim sandıklarından değil de geçmiş
birikimleri politik ve moral açıdan koruyup yarına
taşıyanların belirlediğini unutmayanlar için 1 Mayıs,
birikimleri Haziran’ın yıldönümüne devretmeyi
başarmış bir mücadele günü olmuştur. Değişimin,
ilerlemenin, gerçek çözümün sınıf ve emekçi kitle
mücadelesini geliştirmekten, onu
devrimcileştirmekten geçtiğini bilenler, şimdiden
Haziran Direnişi’nin ve 15-16 Haziran’ın
yıldönümlerine hazırlanmalı, Haziran’da
ölümsüzleşenlerin kavgasını daha ileriye taşımaya
bakmalıdırlar.

1 Mayıs’tan Haziran’a
mücadeleye devam!

Taksim ve Kızılay meydanlarını 1 Mayıs
kutlamalarına kapatan dinci-gerici AKP iktidarı, bir kez
daha azgın polis terörü estirerek, işçi ve emekçilerin
meydanlara girmesini engelledi.

Bu arsız polis terörünü estiren iktidar, yargı
kurumundaki tetikçilerini de harekete geçirerek, 1
Mayıs kutlamalarına katılan yüzlerce kişi hakkında
dava açtı. Gün boyu polis terörü estiren iktidarın
efendileri, açtıkları soruşturmalarla 1 Mayıs
kutlamalarını “zan” altında bırakmaya çalışıyorlar.
Kendi yasalarını bile ayaklar altında alan bu ikiyüzlü
küstahlık, burjuva devletin sınıf karakterinden
kaynaklanıyor.

Yoğunlaşmış şiddet aygıtı…

Burjuvazinin siyasal zor aygıtı olan devlet, olağan
dönemlerde hem şiddet araçlarını tekelinde
bulundurur hem şiddetin her biçimini fütursuzca
kullanır. Bu gerici şiddet her zaman işçi sınıfını,
emekçileri ve onların siyasal temsilcileri olan devrimci
parti ve örgütleri hedef alır.

Özünde sınıfsal baskıdan türeyen cinsel, etnik,
ulusal, dinsel, mezhepsel, bölgesel vb. baskılara karşı
gelişen mücadeleyi bastırmak için de, burjuva devlet
öncelikle şiddete başvurur. Baskı, sömürü, ayrımcılık,
işsizlik, sefillik üreten kapitalist sistemin temel
açmazlarından biri, bu yapısal sorunlara karşı gelişen
sosyal mücadeleyi bastırmaktır. Bu olgu, burjuva
devleti, özü itibariyle yoğunlaşmış bir şiddet aygıtı
haline getirmiştir.

Burjuva devlet karmaşık bir kurumlar ve ilişkiler
ağını da kapsar. Eğitim, sağlık, hukuk, din, siyaset,
medya ve başka bazı kurumlar da devletin bu ilişkiler
ağına dahildir. Fakat bu durum, devletin esas
misyonunu, yani yoğunlaşmış bir şiddet aygıtı olduğu
gerçeğini değiştirmez.

Ülkeden ülkeye belli farklılıklar taşısa da, burjuva
devletin bu karakteristik özelliği, çağımızda evrensel
bir olgudur. Bütün burjuva devletler, sistem karşıtı
toplumsal hareketler militan bir düzeye yaklaştığında,
“demokrat” maskeyi bir yana atarak, faşist yüzlerini
gösterirler.

Sicili kanlı Amerikancı rejim

Türkiye gibi, orta düzeyde gelişmiş kapitalist
ülkelerde devlet, faşist özünü saklamaya fırsat
bulamaz veya bunu çok gerekli görmez. Zira bu
ülkelerde sınıf çatışmalarının sert olması polis,
istihbarat, ordu gibi zor aygıtları ile “sivil” faşist
çetelerin her zaman işbaşında olmasına neden olur.
Burjuvazi, ideolojik aygıtları da etkin bir şekilde
kullanır, ancak yine de gerici iktidarını şiddet
aygıtlarına dayandırır.

NATO bünyesinde oluşturulan kontrgerilla, askeri
darbeler, Maraş, Çorum, 1 Mayıs, Sivas, Gazi gibi
kitlesel kıyımlar, ilerici aydın, yazarların hedef alınması,
Kürt halkına karşı yürütülen kirli savaş, cezaevlerinde
yapılan sayısız katliam ve daha pek çok olay, devlet ve

uzantıları tarafından uygulanan şiddetin, nasıl da vahşi
bir boyut alabileceğini gösteriyor.

Bu icraatların toplamı, Amerikancı rejimin sicilinin
nasıl da kanlı olduğunu gözler önüne seriyor.
Vurgulamak gerekiyor ki, sözünü ettiğimiz kıyımları
gerçekleştiren iktidarın özünde, kayda değer bir
değişiklik olmamıştır.

Terör ve şiddet araçları polisin elinde

Sınıfsal özü ve tarihi, Türk burjuva devletinin
yoğunlaşmış bir gerici şiddet aygıtı olduğunu
ispatlayan sayısız örnekle doludur. Bu da devletin 1
Mayıs kutlamaları başta olmak üzere, toplumsal
muhalefete karşı izlediği saldırgan politikanın ve ilerici-
devrimci güçlere karşı tahammülsüz, saldırgan
olmasının nedenlerini gösteriyor.

12 yıllık iktidarı boyunca işçilere, emekçilere,
gençlere, kadınlara, ilerici ve devrimci güçlere kinle
saldıran bir polis ordusu oluşturan sermayenin vurucu
gücü AKP ise, önceki hükümetlerden de arsız, küstah
ve saldırgan bir politika izliyor. Belli bir kitle desteğine
dayanmaktan, emperyalistlere hizmet etmekten ve
büyük sermayenin onayından güç alan dinci-gerici
iktidar, bu desteklere dayanarak her 1 Mayıs’ta işçi ve
emekçilere savaş ilan ediyor.

Kameralar önünde azgın bir terör estiren polis,
kudurgan bir şekilde 1 Mayıs’ı kutlamak isteyen işçi ve
emekçilere saldırıyor. Histerik saldırılara bir de hukuk
ve medya terörü ekleniyor. Dinci-gericiliğin
güdümünde olan yargı ve medya gösteri yapma
hakkını kullanan işçi ve emekçilere tıpkı polis gibi
saldırıyor.

Bu paralel saldırganlık, faşist özün militarist
kurumlarla sınırlı olmadığını, hukuk ve medya
kurumlarının da aynı özü taşıdıklarını gösteriyor.
Özellikle “hukuk” diye adlandırılan burjuvazinin yargı
kurumları, faşist saldırganlıkta etkin bir rol oynuyorlar.

Yargı polis terörünü tamamlıyor

Yargı, bir yanda işçi ve emekçilere karşı işledikleri

suçlar sabit olan polisleri koruyor; Haziran Direnişi’nde
olduğu gibi, kameralar önünde cinayet işleyen polisleri
bile koruyan bir yargı var. Diğer yanda ise, gösteri
yapma gibi sıradan demokratik haklarını kullanan
eylemcilere karşı, tıpkı polis gibi saldırgan bir tutum
alıyor. Savcıların “delil” diye gösterdikleri şeylere
bakıldığında, bu durum tüm vahametiyle gözler önüne
seriliyor.

Alenen cinayet işleyen polisleri koruyan sermaye
yargısı, aynı anda göstericilerin taşıdığı gaz maskesi,
toz maskesi, baret, eldiven, bilye, deniz gözlüğü,
megafon, sprey boya gibi eşyaları “suç aleti/örgütsel
malzeme” diye tasnif etmekte, bunlara dayanarak
davalar açmaktadır.

Hem Haziran Direnişi’nde hem 1 Mayıs’ta benzer
davalar açıldı. Kafa-kol kıran, gazla boğan,
göstericilerin kafasına nişan alarak gaz bombası atan
polisi koruyan yargı, polis saldırısına uğrayan
göstericilere dava açarak, emekçilerin sıradan
savunma araçlarını kullanmalarını bile “suç aleti”
olarak lanse ediyor. Emekçilerin meşru savunma ve
direnişini gayri meşru göstermeye çalışan yargı, polisin
sokakta estirdiği terörü, “hukuk” alanında sergiliyor.

Emekçilerin direnme hakkı meşrudur

Sınıflar mücadelesinde şiddete başvuran taraf, her
zaman burjuvazi ve onun devletidir. Tüm tarihsel ve
güncel olaylar, bu olguyu kanıtlar. Bu gerici
saldırganlık, sömürü ve kölelik düzeni kapitalizmin
şiddete başvurmadan ayakta kalamayacağını gösterir.
Aksi halde, sıradan demokratik eylemlere saldırmaya
ihtiyaç duyamazdı.

Böyle bir sınıfa ve onun iktidarına karşı işçi
sınıfının, emekçilerin ve diğer ezilenlerin her araçla
kendilerini savunması ve direnmesi meşru ve
gereklidir.

Çatışmalardaki şiddetin boyutu sınıflar
mücadelesinin seyrine bağlı olsa da, her demokratik
eyleme şiddetle saldıran gerici/zorba bir rejimin
olduğu yerde, işçilerin, emekçilerin ve ilerici-devrimci
güçlerin, uygun gördükleri araçlarla kendilerini
savunmaları ve direnmeleri haklı ve meşrudur.

Devlet şiddetine karşı
direnmek meşrudur!

Sınıfa yönelik kapsamlı saldırıların olduğu, kitlelerin
öfke ve tepkisinin kitlesel olarak sokaklara aktığı
Haziran Direnişi’nin ardından gerçekleşecek ilk 1
Mayıs, sınıf ve kitle hareketi açısından büyük önem
taşıyordu. Özellikle seçimlerle birlikte sokağın değil,
sandıktan çıkan sonuçlara bel bağlandığı, AKP’nin
seçimlerde aldığı oy oranlarının ilerici-sol güçlerde
moral bozukluğu yarattığı bu dönemde sokağın
gücünü yeniden göstermenin de önemi büyüktü. İşçi
sınıfının birlik, mücadele ve dayanışma günü olan 1
Mayıs’ın, tarihsel ve sınıfsal özüne uygun olarak
birleşik, kitlesel ve devrimci temellerde kutlanması
sınıf mücadelesinin geleceği bakımından önem
taşımaktaydı.

İstanbul’da ilerici-sol güçlerden sendikalara kadar 1
Mayıs’ın Taksim’de kutlanması konusunda bir ortaklık
sağlanmasına rağmen, Ankara’da, bizzat bu aynı
güçlerden bazılarının 1 Mayıs’a sayılı günler kala
başlayan ve dahası başlamadan bir dayatma ile
bitirilen 1 Mayıs tartışmaları sonucu politik temelde
bir ayrışma yaşandı. Bu ayrışma sonucu Ankara’da iki 1
Mayıs kutlanmasına karar verildi. İP tarafından
örgütlenen Tandoğan mitingini de dahil edersek,
Ankara’da üç ayrı 1 Mayıs mitingi gerçekleşti. Toplam
olarak 20 bini bulmayan işçi, emekçi, gencin katılımıyla
gerçekleşen 1 Mayıs’lara kuşkusuz ki, damgasını vuran,
Taksim’le paralel bir şekilde Kızılay’da gerçekleşen
devrimci direniş iradesi oldu.

Kızılay’ın anlamı alan tartışmasının
çok ötesindedir!

Komünistler olarak, önceki
değerlendirmelerimizde, Haziran Direnişi’nin ardından,
birleşik, kitlesel ve devrimci 1 Mayıs’ın Kızılay’da
olması gerektiğini ifade ettik. Zira, Kızılay sadece bir
alan tartışması değildir. 1 Mayıs’ı Kızılay’da
kutlamanın, (tıpkı Taksim gibi) birbiriyle içiçe geçen ve
birbirini tamamlayan pek çok nedeni vardı. Haziran
Direnişi ile birlikte kitlelerin öfke ve tepkilerini ortaya
koydukları, sermaye devletiyle irade savaşının
somutlandığı yer haline gelmiştir Kızılay. Kitlelerin
istemlerini ve tepkilerini, fiili-meşru mücadelenin
gücüyle ifade ettikleri yer olan Kızılay, Ankara’nın
tartışmasız eylem meydanı haline gelmiştir. Taksim
gibi... Bir yıl boyunca neredeyse her eylem ve açıklama
bu alanda gerçekleştirilmiş, Berkin Elvan’ın yaşamını
yitirmesinden sansür eylemlerine kadar bir dizi süreçte
kitleler Kızılay’da buluşmuştur. Haziran Direnişi’nde
katledilen Ethem’in Kızılay’ın özgürleştirildiği gün
vurulması da bu alana politik-manevi olarak bir anlam
kazandırmıştır.

Tüm bunlarla birlikte Kızılay, Haziran Direnişi’nin
ardından mücadele anlayışının da somutlandığı yer
haline gelmiştir. Devletin işaret ettiği ve biat ettirmek
için yönelttiği alanlar mı tercih edilecek, yoksa
devrimci irade ve kararlıkla, fiili-meşru mücadele
anlayışı mı belirleyici olacaktı. Dolayısıyla Kızılay, tek
başına kentin merkezindeki bir meydan tartışmasının

adı değil, aynı zamanda Haziran’ın ardından geçmiş
icazetçi eylem anlayışının reddi, kitle hareketinin
ihtiyacı olan fiili-meşru mücadele hattının
somutlandığı alan olmasıdır.

Geride bıraktığımız 1 Mayıs’tan anlaşıldı ki, birileri,
Haziran’la birlikte içinden geçtiğimiz tarihsel dönemin
politik sonuçlarını anlamadıkları gibi, yaşananları da
yok saydılar. Hayatın, mücadelenin akışının aynı
şekilde seyredeceğini düşündüler. Sanki bu kentte on
binlerce insan sokaklara çıkarak direniş sloganlarıyla
Kızılay’a akmamış gibi. Sanki bu direnişte on binlerce
kişi, tüm statükoları, kalıpları, geleneksel tarzı, eski
alışkanlıkları yok saymamış gibi. Sanki bu direnişte
sendikal hareket, kitle hareketinin peşinden
topallayarak sürüklenmemiş ve sınıfta kalmamış gibi.
Sanki bu ülkede on binler “artık hiçbir şey eskisi gibi
olmayacak” dememiş gibi. Sendikal hareket ve onlara
yön veren anlayışlar, 1 Mayıs mitingini, bu yıl,
alıştıkları-bildikleri gibi örgütlemeye kalktılar. Kendi
tabanlarını ve iç işleyişlerini yok sayarak, Kızılay gibi bir
seçenek ve aynı zamanda bu ülkede ilerici-sol güçler
yokmuş gibi davranarak, bir de Türk-İş’i de yanlarına
alarak bildikleri şekilde, devletin çizdiği, icazet alanları
sınırlarında bir miting örgütlemeye kalktılar.
Ankara’nın ilerici-sol güçlerin de her zamanki alıştıkları
biçimde mitinge dair önceden planlanmış her şeyi
dayatmaya kalktılar. Üstüne üstlük de büyük bir
aymazlıkla Sıhhiye mitinginin duyurusunu da
Güvenpark’a yapma komedisinin altına imza attılar.

Sıhhiye mitinginin örgütleyicileri, dayatmacı ve
benmerkezci tutumları ile Ankara’da parçalı ve aynı
zamanda mitinglerin katılımlarının görece zayıf
olmasının da bizzat sorumlusudur. Dayatmacı
tutumları ile mitinglerin parçalanmasının önünü
açarak, birleşik bir zemini parçalayarak, aynı zamanda
kitlelere çağrı yapılmasını zayıflatarak, hava
boşaltmaya dönük miting programıyla kitlelerin öfke
ve tepkisini yatıştırmak görevini üstlendiler.

Kuşkusuz ki bu uğursuz rol, sadece sendikal
bürokrasiye ait değildir. Bu sendikal hareketlere yön

veren siyasal anlayışlar da bu tablonun bizzat
sorumlusudur. EMEP ve Emek Gençliği, Sıhhiye
mitingini can hıraç savunmuş, hatta Emek Gençliği,
arsızca “1 Mayıs’ta İzlanda’dayız” afişleri ile güya
Kızılay çağrısını alaya almaya kalkmıştır. Ancak bu
mücadele kaçkınları, sözde Taksim’de olacaklarını
söyleyenler, Taksim’in politik anlam ve öneminin son
bir yıldaki izdüşümü olan Kızılay’a gözlerini
kapamışlardır. Kızılay’da işçi olmadığını söyleyenler,
Gebze’de “işçisiz!”, “kitlesiz” bir mitingin altına imza
atarak ikiyüzlü tutumlarını sergilemekten de geri
durmamışlardır.

Kızılay’da direniş iradesi!

1 Mayıs’ın tarihsel anlamı, sınıfsal özüne uygun
olarak Kızılay’da kutlanması gerektiğini savunan ilerici-
devrimci güçler, Kızılay çağrısını yükselttiler. Kısa
zaman diliminde Kızılay çağrıları yükseltilmesine
rağmen kolektif bir iradeye dönüştürmek ve 1 Mayıs
çağrısını yaymak konusundaki eksiklikler ile Haziran
Direnişi’nde sokakların örgütlü zeminlere
dönüştürülememiş olması katılımı sınırlayan temel
faktörlerdir.

2014 1 Mayısı’nda Kızılay’a girmek olanaklı
olmamıştır. Erken saatlerden itibaren estirilen vahşi
polis terörü katılımı olumsuz etkilemekle birlikte,
örgütlü zeminlerin katılımının sınırlılığı da etkendir.
Ancak bu tablo, Kızılay’ın haklılığından, sergilenen
direnişin öneminden zerre kadar bir şey
kaybettirmemektedir. Kazanan bürokratik icazetçi
çizgiye, reformizme, 1 Mayıs’ların içinin boşaltılmasına
karşı devrimci direniş iradesi olmuştur.

Bu iradeyi 2015 1 Mayıs’ına daha güçlü taşımak,
sınıfın devrimci eylemini birleşik, kitlesel, devrimci 1
Mayıs’ı Kızılay’da gerçekleştirmek, bunun için her türlü
çabayı seferber etmek ilerici ve devrimci tüm güçlerin
en temel sorumluluğudur.

Ankara’dan sınıf devrimcileri

Kazanan direniş iradesi oldu!

“Herkes, dil, ırk, renk, cinsiyet, siyasi düşünce,
felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım
gözetilmeksizin kanun önünde eşittir” diyor sermaye
devletinin anayasasının 10. maddesi. Sonra şöyle
devam ediyor: “Hiçbir kişiye, aileye, zümreye veya
sınıfa imtiyaz tanınamaz.”

Bir taraf sefada, diğer taraf sefalette eşit

Bir avuç asalağın yani kapitalist sınıfın elinde,
üretici tek sınıf olan işçi sınıfı üzerindeki tahakkümünü
sürdürmesinin en büyük güvencesi olan devlet aygıtını
kutsamak için özenle seçilmiş kelimelerdir bunlar.
Ancak sözcükler yazıldığı gibi yaşanmıyor. Bu kurulu
düzende, toplumsal yaşamın hiçbir alanında eşitlikten
bahsedilemez. “Adalet”, “özgürlük” gibi insanlığın
özlem duyduğu değerler, kavramlar kapitalist-
emperyalist sistemde ancak yeni yıkımlar, acılar,
felaketler getirecek haksız bir savaşın gerekçesi
olmaktadır.

Diliyle, düşüncesiyle, inancıyla, diniyle, mezhebiyle
asgari eşitliğe sahip olabilmek için bu düzende iki
sosyal statüden birine ait olmak gerekir. Ya sömürücü
kapitalist sınıfa ya da işçi sınıfına. İlkinde biraraya
gelenler sefada eşitlenirken, ikincisinin ortak paydası
ise açlık ve yoksulluk sınırının altında sefalette
eşitliktir.

Onların “suç işleme özgürlükleri” vardır

Sömürü düzeninin bataklığından beslenen unsurlar,
AKP örneğinde olduğu gibi saplandıkları çamurda
suçüstü yakalanırlarsa sınırsız bir imtiyaza sahiptirler.
Çünkü onların “günah, suç işleme özgürlükleri” vardır.
Yolsuzluk düzeninde çaldıkları “paraları sıfırlama”
hakkını kendilerinde görenlerin, sırayla birbirlerini
aklamaları, bakanları için meclislerinde ‘millete’ kapalı
bir mizansen sergilemeleri, yasalarca güvence altına
alınan o “özgürlükleri” sayesindedir.

Burjuva hukuk, sömürücü sınıfın
gayri meşru koruyucusudur

Ekonomik krizlerin teğet geçtiği ayrıcalıklı
zümreleri, işledikleri suçlarda da yine kendi kanunları
teğet geçmektedir. Ancak Erzurum’da yaşları 13 ile 16
arasında değişen üç çocuk, bir başka çocuktan zorla 2
lira aldıkları için yargılanabilmektedir. Bu küçük
hırsızlık, düzen adaletinde “iştirak halinde birden fazla
kişiyle birlikte nitelikli yağma” olarak
adlandırılmaktadır.

Burjuva hukuk sistemi, sömürücü sınıfın gayri
meşru çıkarlarının koruyucusudur. Bu öyle bir
korumadır ki, çıkarlarını kollamakla görevli kolluk
güçlerinin eline bulaşan kanı kanun maddeleriyle de
siler.

Adalette ya fail meçhuldür,
ya da davalar zamanaşımına uğrar!

Yaşadığımız ülkede yakın tarihin kaydettikleriyle,
geçmişin izleri aynı yerde kesişmektedir. Kitle
gösterilerinde, sokak ortasında kanlı pusularda,
kapıları faşist sembollerle işaretlenen Alevi
mahallelerinde, kıyımlarda, askerlerce taranan,
uçaklarla bombalanan Kürt illerinde, yargısız
infazlarda, kayıplarda... İz bırakan devletin cinayet
şebekeleridir. Ancak burjuvazinin mülkle
temellendirdiği adalette ya fail meçhuldür, ya da
davalar zamanaşımına uğrar.

Oysa sıra düzen içi dalaşmaya geldiğinde devletin o
“güzide kurumları” bir hesaplaşma merkezi olur.
Paşasından siviline, yargısından polisine... İster
“Ergenekon” ister “paralel yapılanma” ile itham
edilsinler, asla işledikleri insanlık suçlarından hüküm
giymezler. Zira bin kanlı operasyonun sözcüsü Ağar’ın
da dediği gibi bir konuşurlarsa, ‘bir tuğla çekerlerse
devlet yıkılır.’

Destan yazdırmaya adliye koridorlarında
devam ediyorlar

Haziran Direnişi, emekçilerin gözünde devletin en
temel kurumlarının çöküşünü hızlandırmıştır. Medyası,
adaleti, polisi bu düzenin en güvenilmeyecek
kurumlarının sıralaması olmuştur. Direniş boyunca
polislerine “destan” yazdıranlar, şimdi de bu destana
adliye koridorlarında devam etmektedirler. Polis
şiddeti aklanırken, haklarında dava açılanlar devlet

terörüne maruz kalanlar olmaktadır. Haziran
Direnişi’nde katledilenlerin davaları ise ancak
toplumsal baskı ve çeşitli girişimler sonucu
açılabilmektedir. Öte taraftan görevlerine devam eden
katil polisler devletin koruması altındadır.

Sermaye devletinin hukuk terörü o kadar
pervasızdır ki, Ethem’in katili olan polise 5 yıl,
aralarında Ethem’in ailesinin de olduğu onlarca insana
ise Ethem’in davasının görüldüğü gün çıkan olaylar
gerekçe gösterilerek 12 yıl ceza istenmektedir.

Sınıflar mücadelesinde saflar keskinleştikçe,
devletin tüm kurumları kendilerine düşen vazifeyi
yerine getirmek için daha fütursuz olmaktadır.
Sokaklarda terör estiren bir devletin ister
yöneticilerinin dilinde, isterse anayasasında yazılı
olsun “demokrasi”, “hak”, “hukuk”... Yapılanların hiçbir
meşru zemininin olmaması, devlet terörü için engel
teşkil etmez.

Ancak servet ve sefalet arasındaki uçurum gittikçe
büyümektedir. Bu adaletsizlikten hoşnut olmayan on
milyonlar “Bu daha başlangıç, mücadeleye devam!”,
“İşgal, grev, direniş!” dedikçe, kalıcı çözüm olan devrim
ve sosyalizmi kavga şiarlarına ekledikçe, ancak o
zaman “Dolaşacaktır elini kollunu sallaya sallaya/
Dolaşacaktır en şanlı elbisesiyle/ İşçi tulumuyla bu
güzelim memlekette hürriyet.”

Sömürücülere “suç işleme özgürlüğü”, 
emekçilere devlet terörü!

* Ali İsmail Korkmaz davası:12 Mayıs - Kayseri

* Mehmet Ayvalıtaş davası:21 Mayıs - İstanbul

* Ethem Sarısülük davası 26 Mayıs - Ankara

1 Mayıs geride kaldı. 1 Mayıs bir kez daha AKP
iktidarının işçi ve emekçilerin mücadelesinden ne
kadar korktuğunu gösterdi. Başta Taksim ve Kızılay 1
Mayısları için alınan yoğun polis hazırlığı bunu açıkça
gösterdi. Milyon dolarlar harcanarak alınan yeni
TOMA’lar ve kitleleri durdurmak için geliştirilmiş
demir duvarlarla polis saldırganlığını güçlendirmek için
hazırlandı.

Katmerciler’in ürettiği Toplumsal Olaylara
Müdahale Aracı olarak kodlanan “Efe” lakaplı
panzerlerin yetersiz kalması üzerine yeni TOMA’lar
Nurol tarafından üretildi. 1 Mayıs öncesi propaganda
reklamlarıyla uzun uzun medyada anlatılan “Ejder”
lakaplı TOMA’lar “Taksim savunmasında” kullanıldı.

AKP iktidarını bu sene asıl zorlayan etkenlerden biri
de direniş ruhunun kendini Kızılay Meydanı’nı da
kapsayarak büyütmesi oldu. Bugün için Taksim kadar
temel bir taraflaştırma zeminine sahip olmasa da yıllar
sonra ilk kez Kızılay 1 Mayısı için devrimci bir iradenin
sergilenmesi, Haziran Direnişi ile aşılan icazetçi
zihniyet karşısında fiili-meşru ve militan sokak
mücadelesinin konulması ile devlet iki cephede
savaşmak zorunda kaldı.

Bu nedenle Taksim 1 Mayısı gibi Kızılay 1 Mayısı
için de adı konmamış sıkıyönetim uygulamaları ve çok
öncesinden planlandığı anlaşılan savaş taktikleri ile 1
Mayıs günü Kızılay Meydanı ablukaya alındı. 1 Mayıs
günü Kızılay’a çıkan cadde üzerine yerleştirilen mavi
kamyon dorseleri açıldığında devasa bir duvar haline
geldi. TOMA’ların yanlarına geçişi engellemek için
yerleştirilen bu demir yığınlarının üzerine
yüklenildiğinde biber gazı sıkabildiği de iddia edildi.
Elindeki tüm saldırı araçları, binlerce polise rağmen
korkusu dinmeyen sermaye devleti çareyi saldırı
aygıtlarını tahkim etmek ve polisi daha da
güçlendirmekte arıyor.

Sermaye devletinin sıkı bir kolluk gücü disiplinine
sahip olmasına karşın Haziran Direnişi karşısında
çaresiz kalması yeni arayışlara girmesine yol açtı.
Polisin elini güçlendirmek adına bir yandan taktik
zeminin araçları sağlanırken diğer yandan estirilen
devlet terörü cezasız bırakılarak teşvik ediliyor. Yasalar
ve idari yetkililer “polis destanlarına” sahip çıkıyor.

Bu güce yaslanan polis artık düzenin kendi
yasalarını bile hiçe sayıyor. 1 Mayıs günü Beşiktaş’ta
gözaltına alınan bir gencin boynuna zorla puşi
takılarak “delil” için görüntüsü çekiliyor. Pervasızlıkta
bir adım daha atan polis sokakta gözaltıyla başlattığı
saldırıyı yargı ayağında tamamlamak adına delil
üretiyor. Fakat bu örnek özel bir dikkati hak ediyor.
Zira polisin delil için kullandığı tek malzeme puşili

görüntü. AKP iktidarı döneminde daha da
saldırganlaşan düzen kurumları için puşili bir gözaltı
fotoğrafı dahi örgüt üyeliğinden yargılanmaya hatta
ceza almaya yeterli görülüyor. Bunun için polis
gözaltına aldıklarının cebine sapan vb. yerine limon
koymayı, puşili fotoğraf çekmeye tercih edebiliyor.

Düzenin gelişen taktikleri karşısında
değişmeyen gerçek

Düzen boş durmuyor. Her anını yeni saldırı aygıtları
geliştirmek, mevcut saldırganlığı daha pervasız
kullanmak için değerlendiriyor. Fakat Haziran Direnişi,
2014 1 Mayısı (Taksim, Kızılay ve çeşitli illerde arama
noktalarında gösterilen militan tutum) polisin kitleler
karşısında bir korku silahı olmaktan çıktığını gösterdi.
AKP iktidarı elindeki propaganda silahlarına, azgın
terör ve sıkıyönetim-OHAL uygulamalarına karşın
kitleleri ne kontrol edebiliyor ne de geri adım attırıyor.

İşçi ve emekçiler 1 Mayıs iradesinde kendini bulan
duruşla sadece bedenleriyle dahi olsa yılmadan
meydan okumaya devam ediyor. Taksim’de, Kızılay’da
cadde aralarında gözaltına alınan gençleri polisin
elinden alıyor.

Geliştirilmiş ‘Ejder’leri kitlenin karşısında
arızalanıyor, tek bir militanın kararlı duruşuyla yerinde
çakılı kalıyor. Kurşun geçirmez denen camları
parçalanıyor. 39 bin polis yığılan İstanbul’da
eylemciler, Okmeydanı Hastanesi önünde polisin
üzerine yürüyerek gereken dersi veriyor. Kan revan
içindeki polisin hastaneye götürülme anıyla, karga
tulumba taşınan çevik kuvvetiyle, 19 yaralı polis
açıklamasıyla İstanbul Valisi Mutlu, aslında düzenin
saldırı aygıtlarının yenilgisini itiraf ediyor.

Bu kararlı duruşun yansıdığı 1 Mayıs’ta demir
duvarları Ankara’da sağlam kaldıysa kitle o gün
üzerine yürümediği içindir. Ama işçi ve emekçiler
direnişe geçti mi hiçbir gücün ayakta kalmayacağı
açıktır. Direniş bugün meydanları kazanamasa da
sokakları terk etmeyerek ve saldırıya boyun
eğmeyerek yanıtını verdi.

1 Mayıs geride kalırken düzenin tüm gücünün
pamuk ipliğine bağlı olduğunu, Haziran’ın direniş
ruhunun sokakları terketmediğini bir kez daha gördük.
Bunun için 1 Mayıs sonrası düzen güçleri kara
propagandaya mücadele kaçkını sendikalara teşekkür
ederek devam ediyor.

Gelecekte ise ne işbirlikçi-mücadele kaçkınlarının
en uzak meydanlara gidişi ne de meydanları kuşatan
kolluk gücünün şiddeti onları kurtaramaz.

Ankara Dayanışması:
Direniş ve dayanışma büyüyor!

Ankara Dayanışması 1 Mayıs’ta yaşanan devlet
terörünü kınamak için Güven Park’ta bir basın
açıklaması gerçekleştirdi.

Basın açıklamasını Ankara Dayanışması adına
Mustafa Sarısülük gerçekleştirdi. İşçi sınıfının birlik,
mücadele ve dayanışma günü olan 1 Mayıs’ta işçi ve
emekçilerin bu yıl da devlet terörüyle karşı karşıya
kaldığını ifade eden Sarısülük, başta İstanbul ve Ankara
olmak üzere birçok şehirde adı konmamış bir
sıkıyönetim uygulaması olduğunu belirtti. Kutlama
alanlarına yürümek isteyen kitleye on binlerce polisin
saldırdığı ifade edilirken 10 yaşında bir çocuğun böyle
bir saldırı sonucu gözünden ağır yaralandığı dile
getirildi. Ayrıca çok sayıda insanın yaralandığı ve
sadece İstanbul’da 250’yi aşkın kişinin, Ankara’da ise
139 kişinin gözaltına alındığı bildirildi.

1 Mayıs 2014’ün AKP iktidarı ve polisin yarattığı
dehşet görüntülerine sahne olduğu ve halkın,
demokratik haklarını kullanmasının bir kez daha devlet
zorbalığıyla engellenmeye çalışıldığı söylendi. Bu
tablonun Haziran ve sonrasında da defalarca yaşandığı
belirtilirken iktidarın halka savaş açtığı ve 8 kişinin bu
süreçte katledildiği ifade edildi. Adım adım kurulan
diktatörlüğün toplumsal muhalefeti bastırmak için
gerçekleştirilen vahşi saldırıların halkın direnişiyle
karşılaştığı ve tutmadığı, ülke ölçeğinde direnişin, bir o
kadar da toplumsal dayanışmanın büyüdüğü
vurgulandı.

Basın açıklamasının ardından 5 dakikalık oturma
eylemi gerçekleştirildi. Oturma eyleminin ardından
Ethem Sarısülük vurulduğu yerde anıldı. Ethem’in
vurulduğu yere kızıl karanfiller bırakıldı. Eylem
anmayla sonlandırıldı. Ayrıca Ali İsmail Kormaz ve
Mehmet Ayvalıtaş davalarını takip etmek için Ankara
Dayanışması’nın otobüs kaldıracağı belirtildi.

KESK’lilerden
polis terörü protestosu!

KESK İzmir Şubeler Platformu 1 Mayıs günü
Taksim’deki saldırıları protesto etmek için Basmane
Meydanı’na yürüme kararı almıştı. Kitlenin Basmane
Meydanı’na yürüyüşü esnasında polisin azgın saldırısı
sonucu yaşananları ve gözaltılar yapılan yürüyüş ile
protesto edildi.

Konak YKM önünde toplanan kitle buradan Eski
Sümerbank önüne yürüdü. Burada açıklama yapan
KESK İzmir Şubeler Platformu Dönem Sözcüsü SES
Şube Başkanı Rukiye Çakır, Taksim Meydanı’nın önemi
üzere açıklamalarda bulundu. Çakır Taksim’in,
Kızılay’ın ve Konak’ın hiçbir meydanın emekçilere
yasaklanamayacağını vurguladı. Çakır, Taksim ve Kızıl
meydanlarında yaşanan polis saldırısını kınamak için
Basmane Meydanı’na yürüyen kitleye vahşice
saldırıldığını ifade etti. Yaşanan polis saldırısı sonucu
5‘i çocuk, 6’sı KESK üyesi ve yöneticisi ve diğer
gençlerin şiddet uygulanarak ve yaralı bir şekilde
gözaltına alınmasını protesto etti. Gözaltına alınan 37
kişinin gece yarısı bırakıldığını ifade etti.

Eyleme TMMOB ve DİSK ile birlikte, aralarında
BDSP’nin de olduğu devrimci ve ilerici kurumlar destek
verdi.

Kızıl Bayrak / Ankara - İzmir

Yeni taktikleri de
yetmedi!

Bu yıl yine azgın bir terör uygulayan sermaye
devleti, 1 Mayıs’ta 171 kişiyi gözaltına aldı. Polis terörü
yargı terörü ile sürdü. 4 güne çıkarılan gözaltı
süresinden sonra tüm gözaltılar serbest bırakıldı.
Savcılık ifadeleri sırasında adliye önünde dayanışma
için bekleyişler ve açıklamalar oldu.

Savcı ek süre istedi, adliyeye gelmedi!

Taksim 1 Mayısı’nda gözaltına alınanların 3
Mayıs’ta gözaltı süreleri dolmalarına rağmen
getirilmeyip aradan saatler geçtikten sonra ek süre
verilerek gözaltı bir gün daha uzatıldı. Taksim 1
Mayısı’nda uygulanan polis saldırıları yargı terörü ile
devam etti. Eylemden alınan 171 kişi için önce ek süre
verilerek gözaltı bir gün uzatılmıştı. Yeniden ek süre
verilerek gözaltı süresi 2 güne çıkarıldı.

1 Mayıs’ta polisin azgın saldırısının ardından
gözaltına alınan 171 kişinin ek gözaltı sürelerinin de
dolmasına rağmen ne savcılık işlemleri yapıldı ne de
serbest bırakıldılar. Bunun yanında, ek gözaltı süresi
alan savcı, gözaltı süresinin dolduğu saatlerde adliyede
dahi bulunmuyordu.

Duruma tepki gösteren avukatlar bir tutanak
hazırlayarak bu keyfiyeti kayıt altına aldılar.

Avukatlardan ek süreye protesto

İstanbul Emniyet Müdürlüğü’nün Gayrettepe ve
Vatan’daki merkezlerinde tutulan gözaltıların 3
Mayıs’ta savcıya ifade vermek için adliyeye getirilmesi
beklendi. Fakat sabah 09.00’da gözaltı süresi dolarak
adliyeye sevk edilmesi gereken kitle çeşitli
oyalamalarla bekletilmeye devam edildi. Tüm ifadeleri
almak için tek bir savcı görevlendirilirken görevli savcı
da adliyeye saatlerce gelmedi.

Haklarında ek gözaltı süresi kararı olmadığı halde
sevk işlemi gerçekleşmedi. Bunun üzerine
gözaltındakileri savunmakla görevli avukatlar tutanak
tuttu. Savcının öğlen saatlerinde gözaltındakiler için 24
saatlik ek gözaltı süresi verdiği öğrenildi.

Savcının tutumunu protesto eden başta Çağdaş
Hukukçular Derneği üyeleri olmak üzere avukatlar,
ikinci kez ek gözaltı kararı alınmasına tepki olarak
İstanbul Adliyesi’nde bekleme eylemi yaptılar.

1 Mayıs gözaltılarını takip eden avukatlar imzasıyla
açıklama yapılarak eylem duyruldu. Açıklamada şunlar
ifade edildi: “1 Mayıs 2014 günü gözaltına alınan 171
kişi hakkında bugün ikinci kez ‘ek gözaltı kararı’ alındı.
Matbu ifadelere dayandırılan ve adeta bir şablonun
üzerinde ‘kes-yapıştır’ yöntemi ile hazırlanan ilgili ek
gözaltı kararı hukuki dayanaktan yoksundur. 2 gündür
İstanbul Adliye binası içerisinde bu ve benzeri kararlara
karşı gereken tüm itirazları yapmış olmamıza rağmen,
olağan hukuk yollarının kasti olarak tıkandığı, en basit
usul kurallarının dahi ayaklar altına alındığı açıkça

ortadadır. Karşımızda en ufak bir
sorumluluktan dahi kaçınan bir Adliye
bürokrasisi, ancak daha da önemlisi bu
bürokrasiyi yaratan bir siyasi algı söz
konusudur.”

DİSK, KESK, TMMOB ve TTB’den
basın açıklaması

Adliye önündeki bekleyiş sırasında destek
için gelenler biraraya gelerek gözaltılar serbest
bırakılana kadar dayanışma sürdürüldü.

Öğlen saatlerinde DİSK, KESK, TMMOB ve
TTB basın açıklaması yaptı. İlk olarak CHP
milletvekili Mahmut Tanal bir konuşma
yaparak gözaltı süresinin hukuksuz bir şekilde
uzatıldığını ve savcıların avukatları
dinlemediğini ifade etti. Uzatma kararının
siyasi olduğunu söyleyen Tanal, Taksim’in
yasaklanması konusundaki AİHM kararını
hatırlatarak yasaklamayı kınadı.

KESK İstanbul Şubeler Platformu adına dönem
sözcüsü Hüseyin Tosu konuştu. Tosu, 1 Mayıs öncesi
İstanbul’un hapishaneye çevrildiğini söyleyerek 1
Mayıs’ta uygulanan faşizan saldırıları ve darpedilerek
gözaltı yapılmasını kınadı. Ek süre uygulamasının da bir
işkence yöntemi olduğunu söyleyen Tosu, gözaltıların
serbest bırakılması talebiyle konuşmasını sonlandırdı.

TMMOB İKK adına ise Süleyman Solmaz konuştu.
Solmaz, yönetenlerin akılla, bilgiyle değil, keyfi
uygulamalarla ülkeyi yönettiklerini söyledi. Gözaltıların
serbest bırakılması gerektiğini söyleyerek konuşmasını
sonlandırdı.

Kurumlar adına ortak açıklamayı ise DİSK İstanbul
Bölge Temsilcisi Önder Atay okudu.

Yaralananların da bilançosunun açıklandığı
açıklamada keyfi ve kuralsız bir şekilde gözaltı
süresinin uzatılması teşhir edildi.

Tüm gözaltılar serbest

Avukatlar, getirilen eylemcilerle adliyenin 7 kat
altında yer alan nezaretlerde görüşerek bilgi aldı.
Sağlık kontrolleri biten eylemcilerle ifade işlemi
başladı. Sabaha kadar süren ifadeler sonrası tüm
gözaltılar serbest kaldı.

Sorgular sırasında avukatlar kapıya çıkarak zaman
zaman bilgilendirmede bulundu. Parça parça gözaltılar
serbest kaldılar. Kapıda bekleyen kitle serbest
bırakılanları “Her yer Taksim, her yer direniş!”, “Bu
daha başlangıç, mücadeleye devam!” sloganlarıyla
karşıladılar. Gözaltından çıkanlar, uygulanan
işkenceleri “İnsanlık onuru işkenceyi yenecek!”
sloganıyla protesto ettiler. BDSP’liler “Yaşasın 1 Mayıs
yaşasın sosyalizm!” sloganıyla adliyeden çıktılar.

Kızıl Bayrak / İstanbul

4 Mayıs 2014 / İstanbul

4 Mayıs 2014 / İstanbul

1 Mayıs gözaltıları
serbest

Hastaneye polis saldırısı
kınandı

1 Mayıs’ta Okmeydanı Eğitim ve Araştırma
Hastanesi’ne yönelik polis saldırısı 5 Mayıs’ta
yapılan basın açıklamasıyla kınandı. SES Şişli Şubesi,
Dev Sağlık-İş ve İstanbul Tabip Odası (İTO)
tarafından gerçekleştirilen ortak basın açıklaması
Başhekimlik önünde gerçekleştirildi.

Eylemde ilk olarak SES İşyeri Temsilcisi Hakife
Aktaş bir konuşma yaptı. Aktaş, 1 Mayıs günü
yaşanan polis saldırısının ve yoğun gaz kullanımının
etkilerinden bahsetti. Yaralanan ve rahatsızlık
geçirenlerin hastaneye sığındığını belirten Aktaş,
insanların tedavilerinin yapılması engellenerek polis
tarafından gözaltına alındığını ve sağlık
emekçilerinin de polisler tarafından tehdit edildiğini
kaydetti. Hastanenin eczane kısmının basıldığını
belirten Aktaş, polislerin attığı gaz kapsüllerinin B
Polikliniği’nin camlarını kırarak hastane içine
girdiğini söyledi.

İTO Yönetim Kurulu Üyesi Dr. Hakan Hekimoğlu
da kısa bir konuşma yaparak defalarca yaptıkları
uyarılara rağmen polislerin hastane bahçesine gaz
bombası attığını ifade etti. Bu durumu kınadıklarını
belirterek sorumluların cezalandırılması gerektiğini
söyledi.

Kurumlar adına ortak açıklamayı okuyan SES Şişli
Şube Başkanı Fadime Kavak ise hastaneye yönelik
saldırı ve sağlık hakkının engellenmesini kınadı.

Kızıl Bayrak / İstanbul

HHB avukatları Berkin Elvan soruşturmasındaki
gelişmeler üzerine 6 Mayıs günü basın toplantısı
düzenledi. Basın toplantısı Çağlayan’daki Halkın Hukuk
Bürosu’nda gerçekleştirildi.

Avukat Evrim Deniz Karatana ve Av. Oya Arslan,
Berkin’in vurulmasının emrini veren ve gaz bombası
kullanan 3 çevik polisin fotoğraflarını basına dağıttı ve
polisin ateş ettiği anın görüntülerini gösterdi.

Basın toplantısında Berkin’in babası Sami Elvan, Av.
Oya Arslan ve Av. Evrim Deniz Karatana açıklama yaptı.
İlk sözü alan Av. Arslan daha önce bürolarına yönelik
baskınların gerçekleştiğini ve bu sebeple basın
toplantısını Halkın Hukuk Bürosu’nda yaptıklarını
vurguladı.

Arslan, Berkin’in komada olduğu 269 gün boyunca
katillerin açığa çıkarılması için büyük bir çaba
harcandığı, görüntülere ulaşılmasının bu süre
içerisinde verilen mücadele sayesinde gerçekleştiğini
belirtti. Arslan aylar boyunca birçok sefer görüntülere
ulaşmaya çalıştıklarını ancak kısa bir süre önce olay
yerinde bulunan TOMA’nın görüntülerinin ellerine
geçtiğini ifade etti.

Elvan Ailesi’nin avukatı Karatana ise Berkin için 3
milyon insanın sokağa döküldüğünü ve 7 ay boyunca
dosyada hareketsizlik olduğunu ve sürekli olarak
taleplerine olumsuz cevaplar aldıklarını kaydetti.
Karatana ilk önce kendilerine 1000 polisin isminin
verildiğini, aradan geçen zaman içerisinde çemberin
daraldığını ve Berkin’i vuran polislerin ‘5. Birlik’te
görev yaptığının ortaya çıktığını ifade etti.

Katillerin tutuklanması için
mücadeleye devam

Karatana, 16 Haziran günü Berkin’in nasıl ve hangi
polisler tarafından vurulduğunu tespit ettiklerini ve bu
tespitlerinin tanıkların verdiği ifadelerle de

uyuştuğunu anlattı. 4 polisi tespit ettiklerini kaydeden
Karatana, emri veren ‘sarışın amir’in yanı sıra 2 gaz
bombası silahı kullanan bir de fişek dolduran polisin
olduğunu dile getirdi. Karatana, bu polislerin açıkça
öldürmek için Berkin’i hedef aldıklarını, bundan
sonraki aşamada katillerin tutuklanmaları için
mücadele vereceklerini söyledi.

Karatana daha sonra görüntüler ve fotoğraflar
eşliğinde Berkin’i vuran polislerin olay anındaki
hareketlerini anlattı. Görüntülere ve verilen bilgilere
göre polis Berkin’e 50 metre mesafeden ve gizlenerek
ateş ediyor. Berkin sabah saat 07.00 sıralarında
yaralanıyor ve ilerleyen dakikalarda önemli bir olayın
yaşandığını belli eden hareketlilik yaşanıyor.

Karatana, polislerin isimlerinin şu an belli
olmadığını ancak kısa bir süre sonra ellerine
geçeceğini belirtti.

Görüntülerin paylaşılmasının ardından tekrar söz
alan Av. Oya Arslan, Başbakan’ın yalan söylediğinin
ortaya çıktığını, Berkin’in annesinin söylediği gibi
Erdoğan’ın katil olduğunu dile getirdi.

Polis hedef alarak Berkin’i vurdu

Arslan’ın ardından söz alan Sami Elvan ise her şeyin
apaçık ortada olduğunu maaşları kendi vergilerinden
verilen polislerin evlatlarını katlettiğini belirtti. Elvan
olay sırasında çocuğunun herhangi bir eylemi
olmadığını, polislerin ise nişan alarak Berkin’i
vurduklarını dile getirdi.

Polislerin gereken cezayı almasını istediklerini
söyleyen Elvan, polislerin Berkin’in ve Haziran
Direnişi’nde katledilenlerin kanı üzerinden para
kazandığını söyledi.

Baba Elvan’ın konuşma sırasında kendini kötü
hissetmesi üzerine basın toplantısı sona erdirildi.

Kızıl Bayrak / İstanbul

HHB: Berkin’in katilleri
belirlendi!

ÇHD işkenceye ortak
olanları şikayet etti

Çağdaş Hukukçular Derneği (ÇHD) İstanbul Şubesi,
keyfi bir biçimde 1 Mayıs gözaltılarının süresini uzatan
ve bu şekilde işkence ve kötü muameleye ortak olan
savcı ve hakimleri Hakimler ve Savcılar Yüksek
Kurulu’na şikayet etti.

1 Mayıs direnişini bitiremeyecekler

ÇHD’li avukatlar şikayet dilekçesini teslim etmeden
önce Çağlayan’da bulunan İstanbul Adliyesi önünde
“Gözaltılarınız, süre uzatımlarınız 1 Mayıs direnişini
bitiremeyecek!” yazılı ozalit açarak basın açıklaması
yaptı.

ÇHD İstanbul Şubesi adına basın açıklamasını
okuyan Av. Güçlü Sevimli, hukuki hiçbir gerekçe
olmadan 1 Mayıs Bayramı’nın Taksim’de kutlanmasının
engellendiğini ve İstanbul’da fiili bir sıkıyönetim
uygulandığını söyledi.

Bu fiili sıkıyönetimle birlikte 30 Nisan’dan itibaren
baskınlar ve gözaltılar yaşandığına dikkat çekti.

Hukuksuzlukların bu süre zarfında devam ettiğini
belirten Sevimli, adliyede hazır bulunan avukatların
karşılarında hiçbir muhatap bulamadıklarını ve gözaltı
sürelerinin iki defa uzatıldığını ifade etti. Sevimli,
yaşanan sıkıntıları dile getirerek, gözaltıların bir an
önce serbest bırakılması ve adliyede sevk taleplerinin
tek bir gerekçe gösterilmeksizin reddedildiğine işaret
etti.

Polisin işkencesine ortak oldular

171 kişi emniyette tüm işlemleri tamamlanıp,
adliyeye sevk edilmesine rağmen soruşturma
savcılarının uzatma süreleri içerisinde suçlamaya dair
hiçbir işlem yapmamasına dikkat çeken Sevimli, “kişi
özgürlüğü ve güvenliği” hakkının keyfi bir biçimde
engellendiğini ifade etti.

Sevimli, 171 kişinin fiziki işkence ve kötü
muameleye uğradıklarını söyledi ve “Gözaltı sürelerini
yasal gerekçe olmaksızın uzatmakla hakim ve savcılar
işkence ve kötü muamele suçlarına ihmal eden
suretiyle iştirak etmişlerdir” dedi.

Basın açıklamasının ardından ÇHD’li avukatlar
sorumlu savcı ve hakimler hakkında cezai işlem
uygulanmasını talep eden dilekçelerini sunmak üzere
adliyeye girdiler.

Kızıl Bayrak / İstanbul

Haziran Direnişi sırasında Eskişehir’de uygulanan
polis şiddetine ilişkin soruşturmalar polisin sistematik
işkencesini ortaya koyuyor.

Ali İsmail Korkmaz’ı katleden ve aynı sokakta bir
dizi eylemciyi darp eden işkencecilerin soruşturmaları
polisin gerçek yüzünü tüm çıplaklığıyla gösteriyor.
Eskişehir polisinin katlettiği Ali İsmail’in davası ve ağır
yaraladığı Doğukan Bilir ve Caner Ertay ile ilgili
soruşturmaları polis şiddetini su yüzüne taşıyor.

Geçtiğimiz günlerde ilk olarak Ali İsmail Korkmaz ile
aynı dakikalarda ve aynı sokakta darp edilen Doğukan
Bilir’in soruşturmasında polislerin ifadesi alındı. Farklı
kentlerde ifade veren polislerin verdiği ifadelerin
birçok bölümünün tamamen aynı olması dikkat çekti.
Görüntü kayıtlarına göre Bilir’i coplarla dövdüğü
görülen Terörle Mücadele Şubesi polisleri Şaban
Gökpunar, Selçuk Bal ve Hüseyin Engin adlı polisler,
ifadelerinde Bilir’i dövmediklerini iddia ettiler.

Ali İsmail’in katillerinden ortak savunma

Eskişehir’de Terörle Mücadele Şubesi’ndeyken
soruşturma sırasında görev yeri değiştirilerek
Ankara’da trafik polisliği yapan Selçuk Bal ifadesinde
şunları söyledi:

“Elindeki cisimle bana vurabileceğini düşünerek
şahsa zarar vermeden yakalayıp gözaltına almak için,
sakatlanmayı göze alarak omzumla ve vücudumun yan
kısımlarıyla durdurarak şahsı yakaladım. Gözaltına
almak için zorlandığımı gören Şaban Gökpunar
yardıma geldi. Bilir’in direncini kırmak için kısa
mesafeden hafifçe cop ile birkaç kez bacaklarına
vurdum.”

Eskişehir’de polislerle birlikte eylemcilere saldıran
ve elindeki meşe odunuyla eylemcilere vururken
görüntülenen Serkan Kavak’ın Doğukan Bilir’i
kovaladığını görmediğini ileri süren Bal, “görseydim
engel olurdum” dedi.

Bir diğer polis Gökpunar’ın ifadesi ise Aydın’da
talimatla alındı. Gökpunar şunları söyledi: “Bilir,
arkadaşımdan cüsse olarak daha iri yapılı ve uzun
boyluydu. Şahıs bütün gücüyle uğraşıyordu. Ancak
Selçuk arkadaşımız direncini kırmak için yasal
çerçevede bedeni güç kullanarak, kısa mesafeden copu
ile birkaç kez ayaklarına doğru vurdu.”

Ankara ve Aydın’da iki polisten alınan ifadelerin bu
kadar ortak yan taşıması eylemcilere birlikte
saldıranların savunmalarını da birlikte hazırladıklarını
gösteriyor. İşkenceci polisler Haziran Direnişi eylemleri
boyunca benzer saldırılar gerçekleştirmiş, Ali İsmail’i

katletmişlerdi. Ali İsmail’in ölümü üzerine
başlayan davada da polisler benzer ifadeler
vererek birbirlerini korumuşlardı.

Baz istasyonu raporu da polisleri yalanladı

Ali İsmail soruşturmasındaysa görüntülerin
ardından baz istasyonu kayıtlarının da bilirkişi raporu
tamamlandı. Bilirkişi raporu Ali İsmail’in de faillerin
de aynı sokakta olduğunu kanıtladı.

Ali İsmail’in failleri dava sürecinde görüntüleri
boşa düşürmek için “dövülen Ali İsmail değildi”
iddiasını öne sürmüşlerdi. Fakat baz istasyonu
kayıtlarına göre, davada yargılanan polislerin ve dört
sivil sanığın cep telefonları aynı noktadan, Yunus Emre
Caddesi üzerinden sinyal aktarıyor.

Kayseri 3. Ağır Ceza Mahkemesi’ne sunulan bilirkişi
raporuna göre Ali İsmail Korkmaz’ın cep telefonu 2
Haziran 2013 akşamı saat 23.00’den sonra dövüldüğü
noktaya en yakın baz istasyonlarından sinyal verdi.

Aynı şekilde sanık polis Şaban Gökpunar ve
Hüseyin Engin ile sivil sanıklardan İsmail Koyuncu,
Ramazan Koyuncu, Ebubekir Harlar ve Muhammet
Vatansever’in telefonları da aynı noktadan sinyal verdi.
Yalnızca Yalçın Akdoğan adlı polisin telefonu bir başka
noktadan sinyal verdi.

Öte yandan, Başpolis Şaban Gökpunar Korkmaz’ın
dövülmesinden 15 dakika önce TEM Büro Amiri Mutlu
Umutlu’yla görüştü.

İşkenceci polislere polisten destek

Polis şiddeti ve cinayeti soruşturmalarında sıkça
olduğu gibi soruşturmada da yine polis görev aldığı
için delillere ilişkin bilgiler ya karartılıyor ya da ayak
diretilerek zamana yayılıyor.

Eskişehir’de gözaltındaki Caner Ertay’a işkence
yapan polislerin kayıtları hastaneye götürdüklerinde
güvenlik kameralarına düştü. Soruşturma kapsamında
görüntüleri inceleyen Kriminal Daire Başkanlığı,
polislerin kimliğini tespit edemediklerini iddia etti.
Farklı açılardan bir dizi kayıt olmasına, görüntülerde
eşgallerin açıkça belli olmasına karşı Kriminal Daire
Başkanlığı, polisleri korumak için bilgileri gizledi.

Ali İsmail Korkmaz’ın Eskişehir’de katledildiği gece
polisler başka sokaklarda da pusu kurarak eylemcileri
darp etmiş, gözaltına aldıklarına işkence yapmıştı. Bu
eylemcilerden biri olan Caner Ertay’ın suç duyurusu
üzerine soruşturma başlatılmıştı. Fakat aradan geçen
10 ayı aşan sürede Terörle Mücadele Şubesi’ndeki

polislerin kimlikleri ‘kesinleşmedi.’ Görüntüleri
inceleyen Kriminal Daire Başkanlığı, savcılığa
gönderdiği raporda “görüntülerin flu olması”, “kamera
kayıtlarının gece alınmış olması” gibi mazeretler öne
sürerek polisleri tespit edemediklerini iddia etti.

Ali İsmail Korkmaz davasında olduğu gibi, Ertay’ın
soruşturmasında da polisler, işkence yapanları
korumak için bilgileri gizliyor, faillere ilişkin delilleri
karartıyor. Kriminal Daire Başkanlığı’nın “flu” dediği
görüntülerde Ertay’ın polis aracının bagajından
çıkarılması, zorla götürülmesi açıkça görülüyor. Yunus
Emre Devlet Hastanesi’ndeki Ertay ayakta
yürüyemediği için tekerlekli sandalyeyle götürülüyor.

Kameraya çok yakın bir noktada konuşan polislerin
yüz hatları da net bir şekilde seçiliyor.

Polisin ‘göremediği’ kayıtların şimdi Jandarma
Kriminal Daire Başkanlığı’na sunulacağı ifade ediliyor.

Deliller ortada, failler sokakta!

3 ayrı soruşturma dosyasının gösterdiği polisin
sistematik işkence ve saldırılarının soruşturma
sürecinde aklamaya yönelik yönlendirme çabası
oluyor. Eskişehir Terörle Mücadele Şubesi polisleri
amirlerinin denetiminde, yanlarına faşistleri alarak
sokaklara pusu kurmuş, eylemcileri öldüresiye darp
etmişti. Şimdi yansıyanlar, teşhir olanlar yaptıkları
vahşetin çok sınırlı bölümüdür. Fakat bu haliyle
uygulanan işkence, planlı pusular tüm çıplaklığıyla
açığa çıkmasına karşın polislerin tamamı tutuklu değil.
Tutuklananlarsa Ali İsmail’i sahiplenen binlerin sokakta
verdiği mücadelenin basıncıyla tutuklandı. Bu da
katillerden, işkencecilerden hesap sormak için yargı
soruşturmalarının değil sokaktaki mücadelenin temel
olduğunu bir kez daha gösterdi.

Alevi mitingine katılanlara soruşturma
3 Kasım 2013 tarihinde Alevi derneklerinin baskıya ve asimilasyona karşı İstanbul’da gerçekleştirdiği

mitinge katılanlar hakkında soruşturma başlatıldı.
Çağdaş Hukukçular Derneği’nden (ÇHD) avukatların verdiği bilgiye göre, mitinge katılanlar hakkında

başlatılan soruşturma kapsamında, polis eyleme katılan yirmi civarında kişiye ulaşmaya çalışıyor. Polisin
aradığı listenin çoğunluğu BDSP’lilerden oluşuyor. Soruşturma kapsamında toplamda kaç kişinin olduğu ise şu
anda net değil.

Alevileri imha ve inkarla asimile etmeye çalışan devlet, şimdi de bu asimilasyon uygulamaları karşısında
gösterilen meşru, demokratik tepkileri sindirme çabasını sürdürüyor.

Eskişehir polisinin
üç soruşturması...

Haziran Direnişi’nde Bezmi Alem Valide Sultan
Camisi’nde yaralananları tedavi ettikleri için iki hekime
açılan dava protesto edildi.

Davanın görüldüğü 7 Mayıs günü İstanbul Tabip
Odası (İTO) Çağlayan’daki İstanbul Adliyesi önünde
basın açıklaması gerçekleştirdi. Eylemde ilk olarak İTO
Yönetim Kurulu Üyesi Dr. Samet Mengüç bir konuşma
yaptı. Mengüç, bütün dünya kamuoyunun gözleri
önünde yaşanan bu süreçte hekimliğin, insanlık
değerlerinin ve insanlık onurunun yargılanmak
istendiğini ifade ederek tepki gösterdi.

Korkutma ve engelleme çabası boşuna

Ardından TTB Başkanı Özdemir Aktan bir konuşma
yaparak bu mahkemeyle asıl olarak hükümetin,
devletin yargılandığını ifade etti. Hekimlerin doğruyu
yaptığını ve yapmaya devam edeceğini söyleyen Aktan,

direniş eylemlerinin ardından çıkartılan yasayı
hatırlattı. Çıkarılan yasayla birlikte hekimliğin
yapılmasının yasaklandığını söyleyen Aktan, bu yasayla
öngörülen cezanın karapara aklayanlara ve uyuşturucu
satanlara verilen cezayla eşdeğer olduğunu belirtti.

Yasanın depremde dahi hekimlerin görevini
yapmasını engellediğini söyleyen Aktan, yasakların
kimseyi korkutamayacağını ve bu engelleme çabasının
boşuna olduğunu ifade etti.

Dünyanın birçok sağlık örgütünden yargılanan
hekimlere destek geldiğini söyleyen Aktan, hekimlerin
hastaların yanında olmaya ve gerekeni yapmaya
devam edeceğini söyleyerek konuşmasını sonlandırdı.

135 hekim kendisini ‘ihbar’ etti

Ardından İTO Yönetim Kurulu Üyesi Hakan
Hekimoğlu basın açıklamasını okudu. Açıklamada şu

ifadelere yer verildi: “Bugün İstanbul Çağlayan Adalet
Sarayı’nda ‘Hekimlik’ yargılanmaktadır. Hekimliğin
yargılanması, insanlığın yargılanması demektir. Dr.
Erenç Yasemin Dokudan ve Dr. Sercan Yüksel’in
şahsında yapılmakta olan bu yargılama; Hipokrat’tan
bu yana yani 2500 yıllık yazılı ve pratik geleneği olan
hekimliğin yargılanmasıdır.”

Açıklamanın devamında hekimlerin mesleğe
başlarken ettikleri Hipokrat yemini hatırlatılarak ayrım
gözetmeksizin herkesi tedavi ettikleri ve etmeye
devam edecekleri ifade edildi. Yargılanan iki hekim için
8 yıla varan cezalar istendiği belirtilen açıklamada 135
hekimin de kendisini ihbar ederek Haziran sürecinde
kendilerinin de yaralananları tedavi ettiklerini
mahkemeye bildirdiği aktarıldı.

Birçok sağlık örgütünün katılarak destek verdiği
eylem basın açıklamasının ardından sonlandırılarak
devam eden duruşmaya geçildi.

Kızıl Bayrak / İstanbul

İTO: Gezi hekimliği yargılanamaz!

İstanbul Haziran Direnişi davası başladı
İstanbul’daki en geniş eylemcinin yargılandığı Haziran Direnişi davası 6 Mayıs’ta

başladı. Aralarında 1 Haziran 2013 tarihinde Dolmabahçe Bezmi Alem Valide Sultan
Camii’ne girenlerin de bulunduğu 7’si yabancı uyruklu 255 kişinin yargılandığı
davanın ilk duruşması yapıldı.

Duruşmaya katılanların ifadeleriyse polisin pervasızlığını bir kez daha gösterdi.
Görkem Celiloğlu televizyon kanallarına görüntü çekmek için eylem alanına

gittiğini belirterek, “Müdahale sırasında herkes çekilince ben önde kaldım. Bu
sırada polis beni gözaltına aldı.” dedi. Mimar Gizem Ünek ise bir arkadaşının
gözaltına alınmasına tepki gösterdiği için kendisinin de gözaltına alındığını ifade etti.

Emniyet Müdürlüğü’nde yakalama tutanağının kendisine zorla imzalatıldığını
belirten Deha Okyay, “Tutanağın içeriğini kabul etmiyorum” dedi.

AKP şefi Erdoğan’ın da diline sakız ettiği Bezmi Alem Valide Sultan Camii’de içki
içildiğine ilişkin iddia ise dava dosyasında somutlanamadı. İddianamede cami
içindeki kamera görüntülerinin “çözünürlüğünün düşük olduğu”, “Foto Film
Şubesi’ndeki iyileştirme çabalarına rağmen Bezmi Alem Valide Sultan Camii’nde
bulunan sanıklardan E.Ö.’nün elindeki kutudan ne içtiğine yönelik bir tespitin
yapılamadığı” belirtildi.

Dava duruşmaları Mayıs ayı boyunca Salı, Çarşamba ve Perşembe günleri
görülerek devam edecek.

‘Puşi’den delil üretildi!
Polis pervasız terörünü yargıda ceza

kararlarıyla beslemek için “delil”
üretiyor. Taksim 1 Mayısı’nda gözaltına
alınan bir gence zorla puşi takıldı,
gencin itiraz ve engelleme girişimlerine
karşın polis ısrarla puşiyi takarken diğer
bir polis de görüntü aldı.

Basına yansıyan görüntülere göre,
Beşiktaş’ta bir duvara yaslanmış gözaltındaki iki genç, polisin puşi takma
girişimine direniyor; biri eylemlere ilk kez katıldığını söylüyor, “Amirim
yapmayın öğrenciyim, İstanbul Üniversitesi’nde öğrenciyim” diyor.

Fakat “Taksana şunu” diyen bir polis gencin boynuna puşiyi geçiriyor; bu
sırada da bir başka polis fotoğraf çekiyor ve “Çektik bitti” diyor.

Daha önce tek delil “puşi takması” olan Cihan Kırmızıgül’e 11 yıl 3 ay hapis
cezası verilmişti. Keza Antalya’da Haziran Direnişi nedeniyle tutuklanan Ayşe
Deniz Karacagil için savcının açıklaması, “Taktıkları kırmızı renkli fuların
sosyalizmi simgelediği” idi. Polisin daha önce de gözaltındakilerin cebine
limon, sirke gibi “deliller” koyduğu düşünüldüğünde puşili fotoğraf çekerek
delil saymaları şaşırtıcı olmuyor.

Türkiye’nin vergi “rekortmenleri” belli oldu. 2013
vergilendirme döneminde Türkiye genelinde en çok
gelir vergisi beyan eden ilk 100 kişilik listenin ilk beş
sırasını Koç ailesi oluşturdu. Mustafa Rahmi Koç, 2013
yılı için 37 milyon 492 bin 324,78 lira vergi tahakkuk
ettirerek listenin başında yer alırken, geçen senenin
liste başı olan Koç Holding Yönetim Kurulu Üyesi
Semahat Sevim Arsel bu yıl listenin ikinci sırasında yer
aldı. Gelir Vergisi rekortmenleri sıralamasında Koç ve
Arsel’i Suna Kıraç, Mustafa Vehbi Koç, Yıldırım Ali Koç,
Mehmet Ömer Koç izledi.

Maliye Bakanı Mehmet Şimşek ise, yaptığı
açıklamada, vergi rekortmenlerini canı gönülden
kutladı ve “ödediği vergilerle ülkemizin kalkınmasına
katkıda bulunan 2013 yılı Gelir Vergisi Türkiye Geneli
İlk 100 sıralamasına girmiş mükelleflere”
teşekkürlerini sundu.

Türkiye’nin en zenginlerinden olan, işçi ve
emekçilerin sömürüsü üzerinden safahatlarını süren
bu burjuvalar karşımıza vergisini veren, namuslu-
dürüst insanlar olarak lanse ediliyor. Ayrıca büyük
vergi yükünü bu burjuvalar çekiyormuş görüntüsü
yaratılıyor. Oysa bunların ödediği ile işçi ve
emekçilerden dolaylı ve dolaysız yollardan alınan
toplam vergi oranı kıyaslandığında gerçek çok farklıdır.
Biliyoruz ki, bütçe gelirlerinin çok büyük bir kısmını işçi
ve emekçilerden kesilen doğrudan ve dolaylı vergiler
oluşturmaktadır. İşçi ve emekçiler hem ücret ve
maaşlarından doğrudan kesilen vergilerle, hem de
tüketici olarak KDV, ÖTV adıyla dolaylı vergilerle asıl
vergi yükünü çekmektedir. Bunların toplamı
hesaplandığında aslında bir emekçinin toplam
gelirinin neredeyse dörtte üçü vergiye gitmektedir. Bu
ülkede vergi rekortmeni varsa bu işçi ve emekçilerden
başkası değildir.

Dolaysız vergiler açısından bakıldığında 13 milyonu
kayıtlı olan ücretli işçi ve emekçi en büyük vergi
ödeyen kesimdir. Daha maaş eline geçmeden
bordrodan vergiler kesilmektedir. Dolaylı vergiler
Türkiye’nin vergi sistemindeki adaletsizlik ve
çarpıklığın bir diğer önemli ayağıdır. TÜİK’in hane halkı
araştırmalarına göre hane halkı başına gelirin yüzde
82,5’i tüketime ayrıldığı bir yerde vergi yükü de bu
tüketim üzerine bindirilmekte, gelirinin tamamına
yakınını tüketime ayıran işçi ve emekçiler yoksullukla
boğuşmaktadır. Öte yandan geliri en yüksek yüzde
20’lik zenginlerin tüketimleri üzerindeki vergi, hane
gelirinin sadece yüzde 16,3’ünü oluşturmaktadır.
Özcesi devlet zenginden değil, yoksuldan daha çok
vergi almaktadır.

Buna ek olarak SGK gelirleri, belediye gelirleri,
İşsizlik Fonu gelirleri gibi milli gelirin yüzde 37’sini
bulan devlet fonlarında birikenler de yine
emekçilerden kesilen paralardır. Ve bunlar sermayeye
teşvik vb. adlarla burjuvaların kasalarında
birikmektedir.

Açlık sınırının 1065 TL olduğu bu ülkede, brüt
asgari ücretten (1.071), kesilen gelir vergisi 136,55,
damga vergisi ise 8,13 TL.’dir. Diğer kesintilerden sonra
eline geçen 846 TL ile nasıl geçineceğini hesaplayan
işçi ile ilgilenen ise yoktur.

Devlet sermayenin olunca işçiye gelince
“vergilendirilmemiş kazanç kutsal değildir!”
denilmektedir. Ama aynı zamanda patronlara vergi
muafiyeti ya da vergi affı da getirilebilmektedir. Bu bir
çelişki değil sermaye devleti gerçeğidir!

Türkiye gerçekliğinde vergi demek, emekçilerden
alınan ve emekçilere hizmet olarak geri dönmeyen
paralardır. Bir de tüm yüzsüzlüğüyle Maliye Bakanı
“mükelleflerin kazançlarından alınan vergilerin
vatandaşlara hizmet olarak geri götürüldüğünü”
söylemektedir. Bir dönemin meşhur reklâmında
olduğu gibi ödenen vergiler bizlere yol, su, elektrik vb.
hizmet olarak dönmüyor. Hizmet olarak tanımlanan
her şey için zaten vergisi de içinde olmak üzere pek
çok para ödeniyor. Eğer söylediklerinde bir doğruluk
payı varsa o da ödediğimiz vergilerin işçi ve emekçilere
gaz, TOMA ve silah olarak geri döndüğüdür. Devlet bu
konuda fazlasıyla “hizmetkârdır!”

İmparator’un(*) yükselişi!

Vergi rekortmeni Koç ailesi ise zenginliğini nasıl
elde etmiştir? Türkiye’nin ve dünyanın en büyük
zenginleri arasında bulunan Koç Grubu, gıdadan
elektrikli ev aletlerine, otomotivden enerjiye pek çok
alanda faaliyet gösteren büyük bir sermayedir.
Şirketlerinde toplan 81 bin işçi çalıştığı ifade ediliyor.
Bu işçilerin emeği üzerinden servet edinen bu burjuva
ailenin mensupları vergisini ödeyen “iyi” vatandaşlar,
nedense işçi hakları söz konusu olduğunda aynı
“iyiliği” göstermemektedir. Büyük patronun ne denli
“iyi” olduğunu bir de örneğin geçmişte direnişlere de
konu olan Arçelik bünyesinde çalıştırılan taşeron
işçilerine ya da Tansaş-Migros işçilerine de sormak
gerekmektedir.

Böylesi büyük para babalarının servetlerini nasıl
elde ettikleri gerçeğinin arkasında işçilerin sömürülen
emeği, gasp edilen hakları, iş cinayetlerinde kurban
giden ömürleri ya da sakatlanan bedenleri
bulunmaktadır. Bu gerçeği unutmamalı, sermaye
sınıfının karşısına işçi sınıfı ve emekçiler
örgütlülüklerini kuşanarak çıkmalıdır.

“Her türlü dolaylı verginin kaldırılması, artan oranlı
gelir ve servet vergisi”, “Vergiden muaf asgari ücret!”
gibi mücadele talepleri ile örgütlü mücadeleyi
büyütmekten başka seçenek yoktur.

(*) Koç ailesinin işçilerin sömürüsü üzerinden nasıl
zenginleştiğini anlatan Erol Toy’un “İmparator” adlı
romanı konuyla ilgili olarak okunması gereken önemli
bir yapıttır.

5 Mayıs günü İstanbul’da düzenlenen VII.
Uluslararası İş Sağlığı ve Güvenliği Konferansı’na
katılan Türkiye Odalar ve Borsalar Birliği (TOBB)
Başkanı Rifat Hisarcıklıoğlu, Twitter hesabında ilginç
mesajlar paylaştı.

Hisarcıklıoğlu, Türkiye’de işçi ve patronun iki ayrı
sınıf olmadığını iddia etti. İddiasına dayanak olaraksa
işçi ve patronun aynı sofrada yemek yemesini(!) ve
aynı sosyal ortamı paylaşmasını(!) gösterdi.
Hisarcıklıoğlu şu tweetleri attı:

* Bizde işçi ve işveren iki ayrı sınıf değildir.
* Hemen her şehirde işveren işçi ile birlikte çalışır,

aynı masada aynı yemeği yer, aynı sosyal ortamı
paylaşır.

* İşçimiz de çalıştığı işyerini kendisininmiş gibi
görür. Bu özveri ile çalışır. Bu bir aile anlayışıdır.

Hisarcıklıoğlu’na patron-işçi ilişkisinin yedikleri
yemekle ilgili olmadığını, üretim araçlarındaki
mülkiyet ile ilgili olduğunu, aradaki ilişkiyi belirleyen
şeyin artı-değer sömürüsü olduğunu uzun uzun
anlatmayacağız. O, kendi sınıfını besleyen sömürü
çarklarının nasıl işlediğini biliyordur elbet.

Hisarcıklıoğlu “kardeşlik-birlik” masallarıyla sınıf
ayrımlarının üzerini örtmeye çalışıyor. Katıldığı
konferans vesilesiyle kendisine soralım; siz hiç
güvenlik önlemleri alınmadığı için yaşamını yitiren
patron duydunuz mu? Hangi patron çuval yerine
konarak filikalara bindirilmiş?

Hadi soruları biraz daha çoğaltalım...
Sefalet ücretiyle çalışan ve evini zor geçindiren bir

işçi, lüks içinde yaşayan bir patronla hangi sosyal
ortamı paylaşır? Siz lüks restoranlarda karnınızı tıka
basa şişirirken, yeri geldiğinde bir işçinin maaşından
daha yüksek meblağda hesap öderken, yanınızda hiç
işçi bulunur mu?

Sahi, işçilerin tazminatlarını ve alacaklarını gasp
eden Feniş patronu Sedat Aloğlu nerede demiştiniz?
Ya da haklarını isteyen işçilerini polis zoruyla
fabrikadan çıkaran Greif patronu... Hadi ona ‘yabancı
sermaye’ dediniz sayalım, basın emekçilerinin
tazminatlarını anmayan Karşı gazetesi patronuna ne
diyeceksiniz?

Bu sorular uzar gider...
Hani aile anlayışı var ya; bu sözlerinizi, asgari

ücretin bile altında bir maaşla, günde 12-16 saat ağır
kölelik koşullarına mecbur bırakılan işçilere bir
anlatsanıza...

Yalnız bir konuda haklılığınızı teslim edelim:
Çalıştığı yer/araçlar işçinindir! Greif işçileri bunu
bilerek fabrikalarını işgal ettiler örneğin... Merak
etmeyin, işçi sınıfının geri kalan bölükleri de bunu
öğreniyor/öğrenecek. Ama onlar sizin gibi masallar
okumayacak. Dürüstlük ve onurlarıyla karşınıza çıkıp,
üretim araçlarına el koyduklarını, sizin sömürü
düzeninize son verdiklerini söyleyecekler.

Siz ondan sonra ne yapacağınızı düşünün...

Hisarcıklıoğlu ‘sınıfları’
şimdiden kaldırdı...

Vergi adaletsizliğinin
ülkesi: Türkiye! 

‘İşçilere yeni haklar’, iş güvencesi ve iş imkanı
yalanıyla hazırlanan yeni sosyal güvenlik paketiyle işçi
ve emekçileri kapsamlı bir saldırı bekliyor.

Kamuda 3-4 saatlik çalışma

Kamuda çalışan bir milyona yakın taşeron işçisine
yeni haklar getireceği söylenen saldırı paketiyle
kamuda yarı zamanlı çalışmanın önünün açılması
hedefleniyor.

Düzenlemeyle yeniden yapılan taşeron işçi tanımı
ile taşeron çalışma kaldırılmak bir tarafa yeni bir yasal
çerçeveye sokuluyor. Taşeron işçilerinin kısmi ‘yeni
haklar’ elde etmesi için 10 yılı aşkın süre çalışmış
olması gerekiyor. Tabi bu süre zarfında sürekli
çalışmanın bir işçi için mucize olduğunu unutmamak
gerekiyor. Ve elbette kamuda taşeron işçi çalıştırma
devam edecek.

Kamu kurumlarında ‘talebe göre’ 3-4 saatlik yarı
zamanlı işçilik başlayacak.

İstihdam büroları=Köle tacirleri

Ayrıca Özel İstihdam Büroları’nın işlevi arttırılıyor.
Bakanlar Kurulu gündemindeki paket, ‘milyonlarca işçi
ve emekçi için bir şans’ gibi gösterilerek asıl amaç
saklanmaya çalışılıyor. Bakanlar Kurulu’nun

gündemindeki paket ile istihdam bürolarının işlevi
arttırılacak.

Açıkça söylemekten sakınmadıkları ise bazı
hizmetler için kadrolu işçi çalıştırmak istemeyen
kapitalistlerin, istihdam büroları aracılığıyla işçi
kiralayabilecek olması. Bu kapsamda çalışanların
maaşı, kıdem tazminatı, iş güvenliği ve sigorta primini
istihdam büroları üstlenecek.

Kadın işçileri bekleyen tehlike

Özel İstihdam Büroları, doğum iznine giden kadın
çalışanın yerine eleman bulabilecek. (Doğumdan sonra
kadın işçinin akıbeti ise belirsiz)

Üç çocuk teşviğiyle ilgili olarak da 6 maddelik bir
taslak hazırlandı. Bu formülü destekleyecek esnek
çalışma modeli geliştirilecek. Doğum öncesi ve sonrası
yarı zamanlı çalışma, sigorta priminin devlet
tarafından karşılanması, evlenmenin teşvik edilmesi
gibi destekler taslakta yer alıyor. Çocuğu 2 yaşına
gelene kadar annelere evden veya kısmi süreli çalışma
olanağı tanınacak.

Kadın işçiler için bir iyileştirme gibi sunulsa da
hazırlığı yapılanlar, kadın işçileri geçici işçi durumuna
sokmaktan ibaret. Sermaye sınıfının ekonomi politikası
kadın işçileri ucuz, yarı zamanlı işçi haline getirirken,
gerici anlayışta kadınları ek olarak adım adım eve
hapsetmeye çalışıyor.

Yeni sosyal
güven lik paketi!Türk-İş’e bağlı TÜMTİS Sendikası ile bir süre önce

imzalanan TİS’in geçerli olacağı Mayıs ayı
başlamadan DHL yönetimi çeşitli depolarda
sendikalı ve sendikasız işçileri işten attı.

TİS ile birlikte örgütlenme sürecinin ilk
aşamasında yer alan 8 öncü işçi işe geri alınmazken
DHL yönetimi saldırılarını sürdürüyor.

Bu saldırı ve tehditler karşısında ise bir grup
öncü işçi işten atılan işçilerin işe geri alınması
talebiyle imza toplamaya başladı.

DHL yönetimi, TİS sürecinde “Müşterilerimi
kaybediyorum. İşçi çıkaracağım” diyerek sendikanın
ve işçilerin TİS taleplerini aşağıya çekmeye çalışırken
TÜMTİS yönetimi ise, işten atılan işçiler için
“Sözleşmeye madde koydurduk. İlk işe alımda tekrar
siz alınacaksınız. Önce sendika üyesi işçilerin büyük
çoğunluğuna yer gösterilecek. Her durumda önce
üyelerimizin hakları korunacak” diyerek çeşitli sözler
verdi.

Sendika yönetiminin verdiği sözlere rağmen DHL
yönetimi işçi kıyımına devam ediyor.

DHL yönetimi çıkardığı her işçiye istifa dilekçesi
yazdırarak işe geri dönüş yolunu kapatmaya
çalışırken tüm bu saldırılara karşı TÜMTİS yönetimi
tarafından bir açıklama yapılmadı henüz.

En son atılan işçilerin arasında 10 yıla yakın bir
süredir DHL’de çalışan işçiler de bulunuyor.

Zorlu Center’da Sasel’e bağlı yüklenici
firmalardan Aktürk taşeronunda çalışan işçiler 5
Mayıs sabahı iş başı yapmadı. Şantiyede 90
civarında işçi işi durdurdu. İşçiler 2 aydır ücret
ödenmediğini, ödendiğinde ise düzensiz olduğunu
belirttiler.

İşçilerin çağırması üzerine İnşaat İşçileri Sendika
Girişimi (İİSG), ÇHD’li avukatlarla birlikte şantiyeye
gitti.

İİSG, taşeron patronla görüştüğünde 1 aylık
ücretlerin hemen yatırılabileceği, fakat
tazminatların verilemeyeceği söylendi. Teklifi kabul
etmeyen işçiler, tazminatlarını da alarak işten
ayrılmak istediklerini ifade etti.

Taşeron patronunun talepler karşısında adım
atmaması üzerine İİSG ve işçi temsilcileri ana firma
olan Zorlu Holding’in önüne gitti. Holding Başkanı
Ahmet Zorlu’yla kapıda karşılaşan işçilere, şirketin
işçilerin alacakları ve hakları konusunda olumlu
yaklaştığı ifade edildi.

İşçilerin talepleri için görüşmeye Zorlu Holding
yöneticilerinden Mahmut Perktaş, Aktürk ve Sasel
isimli taşeron firmaların patronları da katıldı.
Görüşmede sorunun çözüleceği, taşeron patronlarla
da bu yönde görüşeceğinin ifade edildiği aktarıldı.

ÇHD’li avukatlar vaat edilen çözümün bir
protokolle resmileşmesini istedi. Taşeron
patronlarının protokolü kabul ettikleri söylendi.

İşçilerin ödeme için yaptığı hesaplarla taşeron
patronlarının yaptığı hesapların aynı olmadığı
belirtildi.

TİS imzalandı,
kıyım sürüyor

>

Hak gasplarına karşı
iş bıraktılar

>

TMSF’nin Çukurova Holding’den yönetimini
devraldığı ağır ve zırhlı araç üreticisi BMC’nin satış
ihalesi gerçekleştirildi. Tek teklifi veren, Ethem
Sancak’ın sahibi olduğu ES Mali Yatırım ve Danışmalık
AŞ 725 milyon önerdi.

2 Mayıs’ta gerçekleştirilen ihalede tek teklifi veren
şirketle Komisyon Başkanı’nın “750 milyon lirayı
aşalım” pazarlığı üzerine teklif 751 milyon liraya
çıkarıldı. Muhammen bedelinin 985 milyon lirayı
bulduğu BMC için 751 milyon lira önerildi. İhalede
şimdi nihai karar bekleniyor. ES Mali Yatırım ve
Danışmalık AŞ sahibi Ethem Sancak 200 milyon dolar
da borç devraldıklarını savunarak muhammen bedele
yaklaştıklarını iddia ediyor. İddiası doğru sayılsa dahi 7
milyon doları bulan farkı cebinde kalacak olan Sancak
kârını büyütmek için çabalıyor.

Şirkete 500 milyon dolar da yatırım yapacaklarını
ifade eden Sancak, BMC’yi büyüteceklerini söylüyor.
“BMC’yi küresel bir marka haline getireceğiz,
fabrikada istihdamı arttıracağız, ayağa kalkan BMC’de
10 binden fazla insan çalışacak” diyen Sancak işçi
alacaklarına dair soruyu ise yanıtsız bıraktı.

BMC işçilerinin sırtından milyon dolarlar kazanan
Çukurova Holding banka yatırımları nedeniyle iflas
etmiş, aylarca işçileri maaş bile ödemeden
çalıştırmaya devam etmişti. Şirketi TMSF devralırken
işçi alacakları, kıdem tazminatlarının ne olacağı
havada bırakılmıştı. BMC şimdi ES Mali Yatırım ve
Danışmalık AŞ’ye geçerken ödemelere dair yine bir

bilgilendirme olmaksızın sömürü çarkları dönmeye
devam edecek.

Türk Metal, patronun yolunu bekliyor

Fabrikada yetkili Türk Metal ise iflas sürecinde
olduğu gibi sessizce bekliyor. İşçilerin aylarca ücret
almadan çalışmasını milliyetçi propaganda ile
sağlayan, hak gasplarına karşı ancak tabandan gelen
basınçla eyleme çıkan Türk Metal şimdi yeni patronun
insafını, hukuki sürecin işlemesini bekliyor. Alanlarda
esip gürleyen, “Türkiye’nin en çok üyesi olan
sendikası” olmakla övünen Türk Metal şefleri
konuştuklarında patron için seviniyor. “Daha fazla
kazandırma” sözleri veriyor.

Türk Metal İzmir 1 No’lu Şube Başkanı Halil İbrahim
Tosun yeni patron Sancak’ın otomotiv sektörü
yatırımlarına vurgu yaparak “sevindirici haber” için
şunları söyledi: “Biz işçiler olarak işin başından beri
umutluyduk, yine umutluyuz. Özellikle ihale sürecinde
Ethem Bey’in yerli otomobille ilgili açıklamaları çok
sevindirici. Şirkete bakış açısının çalışanlarla aynı
çerçevede olduğunu gördük. Biz daha fazla üretmek,
kazanmak ve kazandırmak istiyoruz. Bu fabrikayı alıp
büyütmek, yerli bir marka yaratmak isteyen birinin
talip olması bizi sevindirdi. Ethem Bey daha önce de
fabrikaya gelmiş, kendisiyle görüşme fırsatı
bulmuştuk. Biz Sancak Grubu’nun bu işe gönül
verdiğini, fabrikaya ivme katacağına inanıyoruz.”

BMC satışında
işçinin adı yok

Taşeronlaştırma ve
özelleştirmeye karşı

iş bıraktılar!
Petrol-İş Sendikası’na üye TPAO işçileri, taşeron

çalıştırmaya yönelik düzenlemelere karşı 5 Mayıs’ta
eyleme çıktı. TPAO’nun Adıyaman, Batman ve Trakya
Bölge Müdürlükleri’nde yarım günlük iş bırakma
eylemiyle işçiler tepkilerini ortaya koydu.

TPAO yönetimi, kuruluş bünyesinde sürdürülen ağır
nakliyat, yol ve lokasyon yapım faaliyetlerinde çalışan
işçilerin başka birimlere geçişlerini planladı. Şirket
sendika üyesi TPAO işçilerine üretim birimine
geçmelerini teklif etti.

Bütünsel Dönüşüm Programı’nın ilk adımı:
Taşeronlaştırma

“Bu girişim kabul edilemez!” diyerek eyleme çıkan
Petrol-İş Sendikası, bu işlerin ya TPAO bünyesinde yeni
kurulan servis şirketine verileceğini ya da dışarıdan
hizmet alımı yoluyla karşılanacağını aktardı. Petrol-İş
bu uygulamanın TPAO’nun 2023 yılı hedefleri
doğrultusunda yeniden yapılandırılması için
hazırlandığı iddia edilen ‘TPAO 2023 Bütünsel
Dönüşüm Programı’nın ilk adımı olduğuna dikkat çekti.

Petrol-İş, TPAO işçilerinin bu programa dönük
tepkilerini defalarca şirket yönetimine ilettiğini ancak
TPAO yönetiminin, bu kaygı ve itirazları dikkate
almadığını ifade etti.

Petrol-İş TPAO’nun, verimliliğe odaklı, istihdamı
esnek ve güvencesizleştirilmiş bir şirket haline
getirilmek istendiğini istihdam ve personel
politikalarının da özel şirket mantığıyla
oluşturulmasının hedeflendiğini vurguladı.

İşçilerin tepkisini dikkate alın!

Yapılan açıklama şu ifadelerle sona erdi: “TPAO
yönetimi işçinin tepkisini dikkate almadan bu
uygulamalarına devam ettiği takdirde eylemlerimizi
sürdüreceğimizi duyuruyoruz.

‘Bütünsel Dönüşüm Programı’ adı altında
TPAO’nun küçültülmesine ve zayıflatılmasına asla izin
vermeyeceğiz.

Petrol-İş Sendikası ve TPAO işçisi, kamu
kuruluşumuz TPAO’ya sahip çıkacak, parçalanmasına
ve özelleştirilmesine izin vermeyecek, taşeronlaşma
saldırısına dur diyecektir.”

2014 yerel seçimlerin ardından Aliağa Belediyesi’ni
MHP’li Serkan Acar kazanmıştı. Acar görevine başlar
başlamaz ilk icraatı taşeron işçilerinin işine son vermek
oldu. 7 Mayıs günü saat 16.30 sıralarında Aliağa
Belediyesi’nin tüm birimlerinden 104 işçi işten
çıkarıldı. İşten çıkarmaların ise devam edeceği
söyleniyor.

İşçiler çıkış haberlerini alır almaz belediye binası
önüne gelmeye başladılar. MHP’li Başkan Serkan Acar
ise belediye binasındaki odasından dışarı çıkmadı.
Aliağa polisi de belediye içinde ve dışında bekledi.
İşten çıkarılan işçilerin büyük çoğunluğunun Alevi ve
sol duyarlılığı olan işçilerin olması ise işten
çıkarmaların bilinçli bir politika olduğunu gösteriyor.

Akşam üzeri bir grup belediye işçisi belediye
binasına girip Serkan Acar’la görüşmek istedi. Ancak
Aliağa İlçe Emniyet amiri ve beraberindeki polisler
araya girerek işçilerin belediye binasına girmesini
engellediler.

İşçiler ve polis amiri arasındaki görüşme
sonucunda işçiler belediye meclis üyelerinin yaptığı
toplantının sonucunu bekleme kararı aldılar. İşçiler
toplantı sonucuna göre eylem planı çıkaracaklarını ve
belediye önüne çadır kurarak mevcut haksızlığa karşı

mücadele edeceklerini açıkladılar.
İşten çıkarılan belediye işçileri meclis üyelerinin

toplantısının bitiminin ardından kendi temsilcilerini
belediye başkanı ve meclis üyeleriyle görüşmesi için
gönderdiler.

İşten atmalara karşı direniş

Yaklaşık 2 saat süren toplantının ardından Acar’ın
işten çıkarmalar konusunda geri adım atmayacağını
duyurması üzerine işçilerin öfkesi arttı.

İşçiler Belediye binasına girmek istediler ve polisler
etten barikat kurarak işçilerin belediyeye girmesini
engelledi.

İşçiler sık sık “Direne direne kazanacağız!”,
“Faşizme karşı omuz omuza!”, “Serkan Acar dışarı!”
sloganlarını attı.

İşçiler belediye önünde çadır kurarak direnişe
geçeceklerini belirterek eylemlerine devam ettiler.
Serkan Acar bütün gece belediye binasından dışarı
çıkamadı.

Ertesi sabah belediye önünde tekrar biraraya gelen
işçiler, çadır kurarak direnişe başladılar. İşçiler, sınıf
dayanışmasını yükseltme çağrısı yaptılar.

Aliağa Belediyesi’nde 104 işçi işten atıldı

Sütaş’ta sendikal örgütlenmeye karşı işten atma
saldırıları sürerken 2012 yılında işten atılan işçilerin
dava süreci karara bağlandı.

2012 Haziran ayında Tek Gıda-İş Sendikası’na üye
olan 16 işçi için açılan işe iade davasında her bir işçi
için 12 aylık brüt ücret tutarında sendikal tazminat
verilmesine hükmedildi.

Karacabey 1. Asliye Hukuk Mahkemesi’nde
görülen davanın gerekçeli kararında başka işçilerin
de aynı nedenle dava açtıklarına dikkat çekilirken
tanık ifadelerine vurgu yapıldı. Daha önce eksik
soruşturma gerekçesiyle bozulan davada ilgili
işlemler tamamlandıktan sonra geçtiğimiz günlerde
karar duruşması gerçekleştirildi.

Sütaş patronu adına avukat davada işçileri

“asılsız ve hakaret içeren sözler sarf etmesi sebebiyle
iş akdinin devamının işveren için çekilmez bir hale
gelmesi” nedeniyle 25/2 maddesiyle tazminatsız işten
çıkardığını savunuyordu.

Fakat dava sürecinde hem işçi hem de şirket
tanıkları hakarete ilişkin bir veri olmadığını aktararak
bunun yalan olduğunu açığa çıkardı.

Mahkeme heyeti de tanıkların ifadelerini baz
alarak patronun sendikal örgütlülüğü haber aldığı için
işten çıkarma yoluna gittiğine karar verdi. Mahkeme
kararında buna vurgu yapılarak hem işe iade kararına
hem de sendikal nedenlerle işten çıkarma yapıldığı
için 12 aylık maaşın brüt ücret olarak tazminat için
verilmesine hükmedildi.

Sütaş işçileri aradan geçen zaman diliminde
sendikada örgütlenme mücadelelerini sürdürdü.
Patron da işten atma ve sendikadan istifa baskısına
devam etti.

Sütaş davasında işe iade kararı

TÜSİAD Yönetim Kurulu Başkanı Muharrem
Yılmaz’ın patronu olduğu Sütaş’ta kölelik koşullarında
çalışan işçiler sendikalaştıkları için işten atıldılar. Tek
Gıda İş’te örgütlenen işçiler 26 Nisan Cumartesi günü
fabrika önünde direnişe başladılar. 1 Mayıs’ı fabrika
önünde direniş alanında kutlayan işçiler kazanana
kadar mücadele edeceklerini dile getiriyorlar.

- Çalışma koşullarından bahseder misiniz?
- Direnişçi işçilerden Abdullah Can: En düşük 12

saat, bazı bölümlerde 13 saatin üzerinde
çalıştırılıyoruz. Resmi tatiller kesinlikle verilmiyor. Bire
bir veriliyor. Yaptığımız mesailerin karşılığını
alamıyoruz. Bazı bölümlerde 70-80 saat mesai oluyor,
bordolarda 30 saat gözüküyor. İçerideki arkadaşların
çoğu ekmeksiz kalacağız diye bir şey demiyorlar. Biz
içeride bazı arkadaşların korkularından ve baskılardan
dolayı işverenden yana olduğunu da biliyoruz. Biz gece
gündüz buradayız. Bu işin peşini bırakmayacağız.
Hakkımızı arayacağız.

- Sendikalaşmanızın nedeni ağır çalışma koşulları
mı?

- Bizim sosyal faaliyetlerimiz hiç yok. 2 ay önce bir
arkadaşımız temizlik yaparken calaskanın üzerinden
düşerek hayatını kaybetti. Onun için calaskanın
üzerinde uyuyor diye rapor tuttular. 12 saat çalışmış
bu arkadaşımız. Sabaha karşı düşerek hayatını
kaybetti. Ben iş kazası geçirdim. Bana hiçbir şekilde
yardımcı olunmadı. Bu şekilde devam ettim. Bir kız
arkadaşım parmağını makinaya kaptırdı, Uludağ
Üniversitesi’nde bunun raporları mevcut. Parmağın
parçasını getirin dikelim dediler. Oradaki sorumlular
makinayı kapatmadılar, üretimin devam etmesi için.
Böyle birçok örnek var. Arkadaşlarımız hepsini biliyor,
onlar bizden daha iyi biliyor. Her şeyin üstü kapatılıyor.
Arkadaşlarımız korkudan ses çıkaramıyorlar.

- TÜSİAD’ın başkanı milyarlar kazanıyor ama
işçilerini kölelik koşullarında çalıştırıyor…

- Patron televizyonlarda hak-hukuk dersi veriyor

ama kendi işçilerine gelince bir şey yok. Bir abimiz 25
sene çalıştı burada emekli oldu bir teşekkür bile
etmediler. Hak-hukuk burada geçmiyor. Bu yolda var
(fabrikanın önündeki yolu göstererek) ama bu yolun
öbür tarafında yok. İnsan kaynakları üretimle yolun
arasındadır. Bir sorun olduğunda insan kaynakları ya
yola çık ya da işine git der. Tazminatsız. Bizim
yevmiyeci arkadaşlarımız var. Taşeronda çalışıyorlar.
zamanları dolduğunda istifa ettirilip kıdem tazminatı
haklarını yakıyorlar. 2 ay sonra tekrar işe çağırıyorlar.
Bunun karşısında para vermiyorlar.

- Sütaş’daki örgütlenme sürecini anlatır mısınız?
- Engin Öz (Tek Gıda İş Sendikası

Mustafakemalpaşa Şube Başkanı): Ortalama 2-3 yıldır
aktif olarak örgütlenme çalışması yürütüyoruz.
Aksaray ve Karacabey’deki Sütaş işletmelerinde sona
yaklaştık. 900’e yakın üye sayısına ulaştık fakat işveren
yetki almamamız için işçi çıkarmaya başladı. Karacabey
işletmesinden 12, Aksaray’dan 10 işçi sendikaya üye
oldukları için işten çıkarıldı. Karacabey işletmesinin
önünde işten atılan arkadaşlarımızın geri alınması için
mücadeleye başladık. 1 Mayıs’ı da fabrika önünde
kutladık. Emek dostları da burayı bayram yerine
çevirdi. Gerçek 1 Mayıs’ı burada kutluyoruz.

- Çalışma koşullarından bahseder misiniz?
- İşçilerin çalışma koşulları çok ağır. Ortalama

günde 14 saat çalışıyorlar. 14 saatin sonunda izin
almadan fabrikadan çıkamıyorlar. Burada kölelik
düzeni oluşturmuşlar. Ortalama ücretleri 800-850 lira
civarında. Çok ağır şartlarda çalışıyorlar. İşçinin
sendikayı tercih etme sebeplerinin başında çalışma
koşullarının ağır oluşu geliyor. Biz de bu çalışmayı
başlattık, bizi tercih ettikleri için arkadaşlarımıza
teşekkür ediyoruz.

İşverenin elinde tek silah vardı; işçi çıkartmak, onu
da yaptı zaten. Biz direnişe yeni başlıyoruz. Çeşitli
eylem planlarımız var. Arkadaşlarımız işe alınana kadar
burada direniş halinde olacak. Daha sonra eylemin
İstanbul ayağı var. Sütaş Genel Müdürlüğü önünde
eylememiz başlayacak. Yetmedi TÜSİAD’ın önünde
eylemimiz devam edecek.

Yılmaz her konuşmasında siyasi iktidarı, toplumun
anayasal haklarına saygılı olmaya çağırıyor. Aynı çağrıyı
biz kendimiz için istiyoruz. Burada çalışan
arkadaşlarımız için istiyoruz. Çünkü bu anayasanın 51.
maddesinin işçilere verdiği haktır. Nasıl ki onlar patron
olarak patronlar kulübüne üye oluyorlar, biz de
arkadaşlarımızın serbestçe sendikaya üye olmalarını
istiyoruz.

Kızıl Bayrak / Bursa

Direnişçi işçiler:
“Sütaş’ta hak-hukuk yok!”

Nisan ayında maden ocaklarında 6 maden işçisi
hayatını kaybederken, 16 işçi de yaralandı.

Uluslararası Çalışma Örgütü verilerine göre, ölümlü
maden kazaları listesinde Çin’i bile geride bırakarak ilk
sırada olan Türkiye’de Nisan ayı da maden işçileri için
farklı olmadı. Dev Maden-Sen Yönetim Kurulu’nun
yaptığı yazılı açıklama ile Nisan ayında maden ocakla-
rında yaşanan iş cinayetlerine dikkat çekildi.

Dev Maden-Sen’in açıklamasına göre Nisan ayı
içinde 7 ayrı olayda 6 maden işçisi yaşamını yitirirken,
16 işçi de yaralandı.

Nisan ayı verileri şöyle:
4 Nisan: Bartın’ın Amasra İlçesi’nde, özel sektöre

ait bir maden ocağında süren sondaj çalışması sıra-
sında başına demir düşerek yaralanan Naim Caner
(33), kaldırıldığı hastanede hayatını kaybetti.

5 Nisan: Zonguldak’ın Gelik Beldesi Ayiçi Mahal-
lesi’nde faaliyet gösteren özel sektöre ait bir maden
ocağında grizu patlaması sonucu Mustafa Çelik, Hüse-
yin Çelik ve Canberk Bozok adlı maden işçileri yarala-
narak hastaneye kaldırıldı.

5 Nisan: Aydın’ın Karpuzlu İlçesi’nde, özel sektöre
ait maden işletmesinde kamyonlara yol gösteren Meh-
met Yolcu’ya (40) plakası belirlenemeyen TIR çarparak
ölümüne neden oldu.

9 Nisan: Burdur Yaylabeli’nde faaliyet gösteren özel
sektöre ait mermer ocağında meydana gelen iş kazası
sonucu yaralanan Ekrem Alma, hastaneye götürülür-
ken yolda yaşamını yitirdi.

16 Nisan: Kocaeli’nin Körfez ilçesinde İbrahim Akar
(34), gece mesaisinde çalıştığı kireç ocağında aniden
fenalaşarak hayatını kaybetti.

26 Nisan: Nevşehir’in Gülşehir İlçesine bağlı Gü-
müşyazı Köyü’nde, özel sektöre ait faaliyet yürüten lin-

yit ocağında meydana gelen grizu patlaması sonucu;
Ferdi Gürlek (32) yaşamını yitirdi. 12 işçi ise yaralı ola-
rak hastaneye kaldırıldı. Bunlar arasında Selim Uçar
(33) ve Emin Gülkan’ın (34) durumlarının ciddi olduğu
öğrenildi. Diğer yaralılar ise; Yaşar Güneş, Uğur Kale,
Tarık Devci, Ersin Akkuş, Serkan Ercan, Aydın Gürkan,
Kuddusi Özbek, Mustafa Mehmet Dadak, Mehdi Yıldız
ve Turgay Demir.

30 Nisan: Karaman Aşağı Kızılca Köyü Pamukderesi
mevkiinde kum ocağında traktör römorkuna kum dol-
durdukları sırada kum yığınının altında kalan Mustafa
Ok (54) öldü. İşçilerden İrfan Doğan (26) ise yaralı ola-
rak kurtarıldı.

Madende kömür ölüm kokmaya
devam ediyor

İş cinayetleri sürüyor
Çalışma ve Sosyal Güvenlik Bakanı Faruk Çelik, 5-

7 Mayıs tarihleri arasında Haliç Kongre Merkezi’nde
düzenlenen 7. Uluslararası İş Sağlığı ve Güvenliği
(İSG) Konferansı öncesinde, son 10 yılda ölümlü iş
kazası sayısında yüzde 56’lık bir gerileme olduğunu
söyledi.

Ancak sadece Nisan ayının ikinci yarısında
yaşanan iş cinayetleri bile gerçeği fazlasıyla
yansıtıyor. İşçi Ölümlerine Son Platformu’nun
verilerine göre, 16-30 Nisan tarihleri arasında 42
işçi, iş cinayetlerinde yaşamını yitirdi. Bu işçilerden
3’ü ise çocuk işçi. Bu verilere göre en fazla iş
cinayeti inşaat ve hizmet iş kolunda yaşanıyor.

Ayrıca İzmir Tabip Odası tarafından hazırlanan
raporda, 2014 yılının ilk 4 ayında Türkiye’deki
inşaatlarda en az 97 işçinin iş cinayeti sonucunda
yaşamını yitirdiği ifade edildi.

Aliağa’da iş cinayeti
Sanayi ve işçi kenti Aliağa’da, 2 Mayıs günü

gerçekleşen iş kazalarında bir işçi yaşamını
kaybederken bir işçi de kolunu kaybetti. İş
cinayetinin bu seferki adresi Viking Kağıt fabrikası
oldu. Fabrikada kalite kontrol bölümünde çalışan
Özkan Köse isimli işçi fabrika sahasında kağıt
balyaların kontrolünü yaptığı sırada balyaların
üzerine düşmesi sonucu yaşamını yitirdi.

Bir diğer “iş kazası” da petro-kimya sektöründe
meydana geldi. Petrol-İş Sendikası’nın örgütlü
olduğu Star Rafinerisi’nde kesme taş üreten Lotus
taşeronunda çalışan Yakup Güleç isimli işçi sağ
kolunu kompresöre kaptırdı. Sağ kolu omuzdan
kopan işçi ilk önce Aliağa Devlet Hastanesi’ne,
oradan da Dokuz Eylül Üniversitesi Tıp Fakültesi’ne
kaldırıldı.

Savcılığın iki olayda da inceleme başlattığı
öğrenildi.

Kızıl Bayrak / Aliağa

Çalışma ve Sosyal Güvenlik Bakanı Faruk Çelik, bir soru önergesine verdiği yanıt ile, 10 yılda İŞKUR’a iş
başvuruların yüzde 323 oranında arttığını itiraf etmiş oldu.

Çelik açıklamasında, 2013’te 2 milyon 359 bin 304 kişinin İŞKUR’a başvurduğunu,
bu başvuruların 1 milyon 36 bin 427’sini işsizler, geri kalanını ise daha iyi şartlarda iş
arayanların oluşturduğunu ifade etti. Çelik, 2003’te ise İŞKUR’a 557 bin 92 başvuru
yapıldığını söyledi.

2013 yılında yapılan başvuruların profili ise şöyle açıklandı:
“15-29 yaş aralığında 747 bin 157’si erkek, 446 bin 169’u kadın. 30-64

yaş aralığında 747 bin 151’i erkek, 416 bin 4’ü kadın. 65 ve üstü yaş
grubunda 2 bin 91’i erkek, 432’si kadın. Okuma yazma bilmeyenlerin 17
bin 287’si erkek, 14 bin 532’si kadın. Okuryazar olanlar-lise eğitim
aralığında yer alanların 1 milyon 240 bin 475’i erkek, 637 bin 797’si
kadın. Meslek yüksek okulu-doktora eğitim aralığında yer
alanların 238 bin 937’si erkek, 210 bin 276’sı kadın.”

Ayrıca Çelik’in açıklamalarında 2013’te İŞKUR’a
başvuranların, yüzde 19.4’ünü meslek yüksek
okulu ve üstünde mezun olanların oluşturması
dikkat çekti.

“... Partimizin kuruluşu, onyıllardır bu topraklarda
devrim ve sosyalizm davası uğruna kavga vermiş,

emek harcamış, acı çekmiş, büyük yiğitlik örnekleri
sergilemiş dünün ve bugünün devrimci kuşaklarının

yarattığı birikimin güvenceye alınmasıdır...”
(TKİP Kuruluş Bildirisi)

Bir tarihsel birikimin üzerinde yükseliyoruz

Kendi kısa tarihimiz boyunca da vesile doğdukça
vurguladık; hiçbir şey boşluktan doğmaz, doğamaz.
Bizi doğuran, küçük-burjuva devrimciliğinden
kopuşumuzu ve yeni temeller üzerinde ortaya
çıkışımızı olanaklı kılan bir geçmiş devrimci birikim var.
Daha önce de önemle belirtmiştim; bu birikimden kök
almasaydık, bu birikimle hesaplaşma yeteneği de
gösteremezdik. Her diyalektik kopuş kendinden önceki
dönemin birikimi üzerine yükselir daima. Kopuşun
ortaya çıkardığı yeni bilinç, eski bilincin kavranması ve
ileri bir noktada diyalektik olarak aşılması anlamına
gelir. Eğer komünizmin 150 yıllık mirası olmasaydı,
eğer Ekim Devrimi’yle başlayan 70 yıllık bir tarihi
dönemin toplam birikimi olmasaydı, bu büyük tarihi
birikim ve miras olmasaydı, eğer Türkiye’nin son 35-40
yıllık kitlesel boyutlar kazanmış siyasal mücadeleleri,
bu mücadeleler içerisinde oluşmuş devrimci birikimi
olmasaydı, biz böyle bir parti kurmak gücü ve olanağı
bulamazdık. Biz bu anlamda aynı zamanda olumlu bir
birikimin, devrimci bir birikimin ürünüyüz. Onu
anlayan, onu özümseyen, ondan ileriye taşınacak
herşeyi alan, onda geriyi, başarısızlığı, zaafiyeti temsil
eden herşeyle de hesaplaşan bir mücadelenin
ürünüyüz.

Bugüne kadar kopuşumuza çok vurgu yaptık.
Saflarından koptuğumuz geleneksel halkçı akımlarla
sert bir hesaplaşma yürüttük. Bunları yapmak
zorundaydık. Kopuşumuzu çok vurguladık dedim,
vurgulamak zorundaydık. Zira zamanını doldurmuş
bulunan bir geçmiş devrimcilik anlayışından
kopuyorduk; onu aştığımızı, onu geride bıraktığımızı
vurgulamak zorundaydık. Yeni bir ideolojik-politik
kimlik, yeni bir örgütsel kimlik olduğumuzu, yeni bir
devrimcilik anlayışını temsil ettiğimizi, tümüyle yeni
bir temel kazandığımızı vurgulamak zorundaydık.

Ama gelinen yerde, partili kimlik aşamasına
ulaştığımız bir evrede, biz artık sadece reddettiğimiz
mirası değil, aynı zamanda üzerinde yükseldiğimiz
birikimi de yeterli açıklıkta vurgulamak durumundayız.
Bir tarihin ürünü olduğumuzu hiçbir biçimde
unutmamalıyız. Parti olarak bizi doğuran tarihsel
birikimin bilincinde olmak, bu çerçevede sol hareketin
30 yıllık devrimci mirasını yerli yerine oturtmak
zorundayız.

Son 30-35 yılı bilerek özellikle vurguluyorum. Bunu
hiç de ‘60’lar öncesini görmezlikten gelmek,

tarihimizin bu dönemini yaşanmamış saymak için
yapmıyorum. Ya da, bu ülkede cumhuriyetin ilk 30-40
yıllık döneminde, sosyal mücadeleler açısından o son
derece çorak ve kısır dönemde, herşeye rağmen
sosyalizm davası için bir şeyler yapmaya çalışan
insanların emeğini ya da çabasını, oradaki iyiniyeti ve
samimiyeti küçümsemek ya da oradan sahip
çıkılabilecek şeyleri görmezlikten gelmek için
yapmıyorum. Ama Türkiye’de modern temeller
üzerinde gerçek sosyal mücadeleler dönemi son 30-40
yıllık dönem olduğu içindir ki, ben de özellikle bu
dönem üzerinden konuşuyorum. Bu dönemin birikimi
üzerinde yükseliyoruz. Bu birikimi anlamalı, bu
birikime sahip çıkmalı ve bu birikimin ürünü
olduğumuzun her zaman bilincinde olmalıyız.

Geçmişi olmayanın geleceği olmaz, diye veciz bir
söz vardır. Bu güzel bir özdeyiştir. Genellikle geçmişe
tutucu ya da oportünist bir şekilde sarılmak için
kullanılır, bu noktada gerici ya da geriye dönük
niyetlere alet edilmiş bir sözdür. Ama temelde doğru
bir sözdür. Geçmişe tutucu bir şekilde sarılanların,
geçmişin zaaflarını, zaafiyetlerini savunmak için bu
özdeyişe sarılanların durumu ne olursa olsun, biz
geçmişle sert bir hesaplaşmayı yaşayan, o noktada
geçmişi aşıp geleceğe bakan bir akım olarak kendi
kimliğimizi oluşturduğumuz bir noktada, “geçmişi
olmayanın geleceği olmaz” özdeyişinin anlamını pozitif
bir tutumla gözönünde bulundurmalı, bunun
gereklerine uygun davranabilmeliyiz.

Geçmişte olumlu olanı, bu geçmişin içinden
geleceğe taşınacak olanı anlamayı ve özümsemeyi
başaramayan bir hareket zaten yeni bir kimlik
yaratamaz, yaşama gücü ve olanağı bulamazdı.
İnkarcılığın tutunduğuna tanık olunmamıştır,
kendinden önceki birikimi hiçleyen bir akımın yaşadığı
görülmemiştir. Biz eğer, çok sınırlı güç ve imkanlarla
çok kötü bir dönemde, gerçekten tarihsel konjonktür
olarak çok kısır ve elverişsiz bir evrede ortaya çıktıysak,
ama buna rağmen yaşama gücü bulabildiysek ve
bugüne gelebildiysek, belli ki biz “geçmişi olmayanın
geleceği olmaz” bilincine fazlasıyla sahip bir hareket
olarak davranmışız. Biz bu geçmişe kaba inkarcı bir
tarzda yaklaşmış olsaydık, zaten birkaç yıl içerisinde
silinir giderdik. Hiçbir biçimde kök tutamazdık. Biz
kendi ulusal ve evrensel tarihimizde kendimize sağlam
kökler bulduğumuz içindir ki, bu temel üzerinde yeni
bir filiz olarak yeşermek, yeni bir gövde olarak gelişip
serpilmek imkanını da böylece bulabildik.

Proletarya sosyalizmi dönemi

Türkiye’nin ‘60’lı yıllarına baktığımız zaman, net bir
biçimde bir burjuva sosyalist hareket görüyoruz.
Aslında görkemli bir dönemdir, ‘60’lı yıllar. Türkiye’de
bir sol uyanış dönemidir. Sosyalizmin büyük

heyecanlar yarattığı, sosyalist olmak iddiasındaki
politik akımların toplumla yüzyüze, düzenin resmi
güçleriyle karşı karşıya geldiği, kendini bir kuvvet
olarak hissettirebildiği bir dönemdir. Solun ilk kez
olarak kitleselleştiği bir dönemdir. Bu gerçek bir
heyecan ve coşku dönemidir. Bence Türkiye’nin sol ve
sosyalizm konusunda samimi heyecanları ve coşkuları
yaşadığı bir dönemdir, ‘60’lı yıllar. Ama bu aynı
zamanda, marksist bilincin ışığında devrimci açıdan
bakıldığında, çok da yüzeysel bir dönemdir. Çünkü bu
dönemin soluna çok büyük ölçüde orta sınıf aydınları
damgasını vurmaktadır. Mücadele edenler alt sınıflar
oldukları halde, o dönemin bilinci çok büyük ölçüde
YÖN, MDD ve TİP’de ifadesini bulan orta sınıf aydınları
tarafından oluşturulmaktadır. Bu dönemin ideolojik
görüşlerine, programlarına, mücadele platformlarına
baktığımız zaman, düzenin ve düzen kurumlarının
aşılamadığını görmekteyiz. Biz burjuva sosyalizmi
derken de bunu kastetmekteyiz. İşin özünde düzeni
kendi temelleri üzerinde reforme etme programlarıdır
bunlar.

‘60’lı yıllar burjuva sosyalizminin damgasını
vurduğu bir dönem oldu ve bu dönem ‘71 Devrimci
Hareketi’nin çıkışıyla kapandı. ‘71 Devrimci Hareketi
yeni dönemin, devrimci küçük-burjuva radikalizminin,
aynı anlama gelmek üzere küçük-burjuva sosyalizminin
doğuşunu işaretler. Bilindiği gibi biz, ‘71 Devrimci
Hareketi’ni Türkiye’nin reformist geleneğinden
devrimci bir kopuş olarak değerlendiriyoruz. Buradaki
devrimci kopuş, ‘71’in devrimci
akımlarında/örgütlerinde ifadesini bulan küçük insan
gruplarının silahlanarak dağa çıkması ya da şehir
gerillacılığı yapması değildir hiç de. Kopuşun kendisi
asıl anlamını bu akımların ideolojik-politik bilincinde
bulmaktadır. Bu akımlara baktığımızda, bunların devlet
konusunda, devlet yıkıcılığı konusunda, düzenin daha
temel noktalardan reddi konusunda, düzen
kurumlarının karşıya alınması konusunda radikal bir
ideolojik-politik tutum içerisinde olduğunu görüyoruz.
Kopuşa asıl anlamını veren de bu zaten. Yoksa küçük
insan gruplarının silahlanarak dağa çıkmış olması ya da
kentlerde bir takım silahlı eylemler yapmış olması
değil. Bunların sembolik politik-pratik anlamı var
yalnızca.

‘71 Hareketi, kendinden birkaç yıl sonra görkemli
bir büyüme yaşayacak büyük devrimci akımlara
kaynaklık etti. Ve kalıcı olan yan hiç de küçük insan
gruplarının silahlı eylemi olmadı. İşin bu bireysel
şiddete dayalı eylem çizgisi yanı daha ‘74 yılında
geride kalmış, aşılmıştı. Bu ancak o dönem
Türkiye’sinde, ‘70’li yıllarda fazla bir ciddiyeti olmayan
bir takım küçük grup ve çevreler tarafından
sürdürülmek isteniyordu. Oysa ‘71 Hareketi’nden
köklenen asıl akımlar büyük kitlesel mücadelelerin
içerisinde kendilerini buldular. Kitle çizgisine oturdular.

Geçmişin devrimci miras

Büyük kitle eylemlerinin bir parçası, yer yer öncüsü
haline geldiler. Demek ki kalıcı olan, küçük insan
gruplarının silahlı eylemleri değil. Devrimcilik orada hiç
de devlete silah çekmekten ibaret değil. Devlet ve
düzen kurumlarını karşıya alan, şiddete dayalı devrim
fikrine bağlılık gösteren bir ideolojik ilerleme
sözkonusu. Devlet ve devrim konusunda bir ilerleme
var, kopuşun ideolojik-politik özü, ifadesini asıl olarak
burada bulmaktadır. ‘60’lı yılların sol akımlarına,
burjuva sosyalizminin temsilcisi bu akımlara
baktığımızda, olmayan da bu zaten.

‘70 yıllar, bu temel üzerinde ortaya çıkan ve ‘70’li
yıllara egemen yaygın küçük-burjuva hareketliliği
içinde kendini bulan küçük-burjuva sosyalizmi dönemi
oldu. Küçük-burjuva sosyalizmi de kendi çapında
görkemli bir dönem yaşadı, gelişip serpildi. Fakat
sonuçta o da gelişmesinin sınırlarına vardı. Belli bir
noktadan sonra da karşı-devrimin sert karşı saldırısıyla
yüzyüze kalarak yenilgi ve yıkımla sonuçlandı. Ve
‘80’lerin ortası, bu yenilginin, bu yıkımın çok da
rastlantı olmadığını, sözkonusu olanın basit bir karşı-
devrim yenilgisi olmadığını, bu hareketlerin yapısal
zaafiyetleri, açmazları temeli üzerinde bu denli yıkıcı
ve tasfiyeci etkisini gösterdiğini ortaya koydu. Yine
‘80’lerin ikinci yarısı, küçük-burjuva hareketliliğinin
artık geçmişteki biçimiyle tekrarlanamayacağına da
tanıklık etti.

Dolayısıyla, ‘60’lı yıllar orta sınıf sosyalizminin, bu
anlamda burjuva sosyalizminin gelişip serpilmesi
dönemi olduysa, ‘70’li yıllar da küçük-burjuva
sosyalizminin gelişip serpilmesi dönemi oldu. Ve ‘80’li
yıllar, bu her iki sosyalizm türünün ürünü olan
akımların yenilgiyi yaşadıkları ve dağılma süreçleriyle
yüzyüze kaldıkları bir evreye tanıklık etti. Biz işte tam
da bu dönemde, ‘80’lerin ikinci yarısında, siyasal
mücadele sahnesine doğduk. Ve bir dönemin, burjuva
ve küçük-burjuva sosyalizmlerinin birbirlerini izleyerek
sırayla damgasını vurdukları bir dönemin kapandığını
ve artık proletarya sosyalizminin damgasını vuracağı
dönemin başladığını ilan ettik.

Ama az önce dünya üzerinden söylediğimin bu
çerçevede bir kez daha altını çiziyorum. Bu bizim,
deyim uygunsa dar bir insan çevresinin, o günkü
bilincinin ve inancının ifadesiydi. Dönemler daima
sınıflar mücadelesiyle ve sosyal hareketliliklerle
belirlenir. Dönemlerin bitişi, yeni dönemlerin başlayışı,
nesnel toplumsal nedenler ve dinamiklerle belirlenir.
Küçük insan çevrelerinin bilinci bunu yalnızca kavrayıp
yansıtabilir. Bir dönem kapanıyordu, biz bunu farkettik.
Yeni bir dönemin ilk işaretleri konusunda ciddi bir
etken o dönemin sınıf hareketliliği idi. Ama bunun ‘91
yılının başında kırılmaya uğraması ve bugüne kadar
belini yeniden doğrultamaması, kendi birikimini, kendi
enerjisini bugüne kadar ortaya koyamaması, sınıf
hareketinin damgasını vuracağı yeni bir dönemin

henüz başlayamadığının da bir göstergesi. Ama biz bu
yeni dönemi kucaklayarak bir siyasal akım olarak
‘87’de doğmuşuz. Belli bir gelişme yaşamışız ve bugün
partimizi kuracak aşamaya gelmişiz. Deyim uygunsa
başlayacak dönemi kucaklayacak bir öncü hazırlık
süreci içinde olmuşuz.

Yeni döneme işçi sınıfının ve tarihsel olarak onun
temsil ettiği proleter sosyalizminin damgasını
vuracağının açık göstergeleri şimdiden var. İlk
gösterge, sınıfın bu yeni döneminin başlangıç
evresinde ortaya koyduğu ilk hareketlenmeler, oradaki
kapasite, potansiyel idi. İkinci bir gösterge ise
tersinden bir olgu üzerinden yansıyor. Küçük-burjuva
kitleler belli hareketlilikler ortaya koysalar bile geçmişi
tekrarlamayacaklarını aradan geçen on yıllık süre
içerisinde fazlasıyla göstermişlerdir.

Bu ülkede yeni bir sosyal mücadeleler dönemi
ancak işçi sınıfının damgasını taşıyabilir. Artık biz ‘60’lı
ve ‘70’li yıllardaki türden küçük-burjuva yığınların
egemen olacağı ve damgasını vurabileceği bir tarihsel
dönemi bu ülkede yaşayamayacağız. Türkiye’deki
sosyal ilişkilerin evrimi, küçük-burjuvazi üzerinde yıkıcı
etkiler yapan bir takım başka gelişmeler sözkonusu. Biz
çoğu kere yirmi yılın yorgunluğu dedik, ama bu işin
gerçekte öznel yanı. Bir de bunun nesnel temeli var.
Türkiye’de burjuvazi bugün öyle bir egemenlik kurmuş,
öyle bir örgütlü aygıt yaratmış, siyasete, kültüre,
ideolojiye ve gündelik yaşama öylesine yön
vermektedir ki, bu hakimiyetin karşısında ideolojik
sağlamlığı ve politik bir gücü, ancak gerçekten bu

düzenin anti-tezi olan sınıf, onun temsilcisi ve öncüsü
politik akım, yani komünist bir sınıf partisi başarabilir.
Sayısız sol akım içerisinde bütün bu kargaşaya, bütün
bu çalkantıya karşı ideolojik açıdan sağlam durmayı
yalnızca komünist hareketimizin başarmış olması bile
bu açıdan hiçbir biçimde rastlantı değildir.

Bu gerçek, yeni döneme işçi sınıfının damgasını
vuracağının, işçi sınıfının temsilcisi olan akım
üzerinden kanıtlanmasından başka bir şey değil. Yani
bir toplumsal sınıfın gösterebileceği bir kapasiteyi ve
tutarlılığı, o sınıfın henüz kendini siyaset sahnesinde
ortaya koyamadığı bir dönemde, o toplumsal sınıfın
temsilcisi olan siyasal akım kendi şahsında
gösterebilmektedir. Bizim üzerimizden yansıyan,
gelecekte işçi sınıfının gerçekleştireceği önderlik
kapasitesinin bir göstergesinden, bu sınıfa özgü
devrimci tutarlılığın bir ifadesinden başka bir şey değil.
Ve öyle anlaşılıyor ki, ‘60’lı yıllar burjuva sosyalizmi için
bir yükseliş, ‘70’li yıllar küçük-burjuva sosyalizmi için
bir yükseliş, ‘80’li yıllar bu her iki sosyalizm türü için
bir yenilgi ve çözülüş dönemi oldu. Devrimci kitle
hareketleri yönünden durgun geçen ‘90’lı yıllar ise yeni
bir sosyalizm türü için, proletarya sosyalizmi için bir
şekillenme dönemi olarak yaşandı. Ve öyle anlaşılıyor
ki, partili bir kimlikle gireceğimiz 2000’li yıllar,
partimizin damgasını vuracağı bir dönemin de ifadesi
olacaktır.

(TKİP Kuruluş Kongresi Açılış Konuşması’ndan...
Partinin Adı ve Amblemi, Eksen Yayıncılık, s.32-38)

 ı ve TKİP
H. Fırat

Bağımsız Devrimci Sınıf Platformu (BDSP) 6
Mayıs’ta Avcılar, Kartal, Gebze ve Bursa’da yaptığı
etkinlik ve eylemlerle Deniz, Yusuf ve Hüseyin’i andı.

Avcılar
Avcılar’da eylem Bağımsız Devrimci Sınıf Platformu

ve Devrimci Liseliler Birliği tarafından ortak olarak
gerçekleştirildi. Marmara Caddesi’nde düzenlenen
yürüyüşte kızıl bayraklarını dalgalandıran sınıf
devrimcileri üzerinde üç yiğit devrimcinin resminin
bulunduğu, “Kavgamızda yaşıyorlar! Denizler’in
yolunda devrime, sosyalizme!” yazılı pankartlarını
açtılar.

Devrimci Liseliler Birliği (DLB) ise “Deniz Yusuf
Hüseyin – Kavgamızda yaşıyorlar!” yazılı pankart ile
yürüyüşte yerini aldı. Yürüyüş boyunca çevredeki
emekçilere seslenilerek, Denizler’in mücadelesi
anlatıldı ve çürümüş düzene karşı mücadeleye davet
edildi. Çevredeki emekçiler de anma programına
katılarak, saygı duruşuna ve sloganlara eşlik ettiler.
Yürüyüşün ardından BDSP adına basın açıklaması
yapıldı.

Denizler’in ‘71 kopuşu ile birlikte parlamenter
hayaller yerine düzenin sınırlarını aşan bir
örgütlenmeyi tercih ettiği belirtilen açıklamada, bu
kopuşun sermayeyi önlem almaya ittiği ifade edildi.
‘71 askeri faşist darbesinin ardından düzen tarafından
devrimci avına çıkıldığına dikkat çekildi ve topluma
gözdağı verilmek amacıyla Denizler’in katledildiği dile
getirildi. Türkiye topraklarında devrimin tohumlarının
ölümün üzerine tereddütsüzce yürünerek atıldığı ve
onların bayrağının komünistler tarafından taşındığı
söylendi.

Basın açıklamasının ardından kitle ve çevredeki
emekçiler Denizler şahsında devrim şehitleri için saygı
duruşunda bulundu. Saygı duruşunun ardından ise hep
birlikte Gündoğdu Marşı söylendi.

Program, düzeni teşhir eden konuşmalarla devam
etti ve söz bu düzene başkaldıran Greif işçilerine
verildi.

Greif işçisi Coşkun Alsaç, onurlu bir yaşam için
fabrikalarını işgal ettiklerini ve işçilerin birlik olduğu
zaman neler yapabileceklerini gösterdiklerini ifade
etti. Alsaç, Denizler’in, İbolar’ın, Mahirler’in ve
Mazlumlar’ın kavgasını fabrikalara taşıdıklarını ve
onların yolundan yürüyeceklerini dile getirdi. Alsaç’ın
konuşmasının ardından anma programı türkü ve
marşlarla devam etti. Kitle gür bir şekilde Şarkışla’yı ve

Çav Bella’yı söyledi.
Marşların ardından söz Greif işçisi Ahmet Mekin

Demir’e verildi. Demir, üç yiğit devrimci için kaleme
aldığı şiirini okudu. Şiir kitle ve çevredekiler tarafından
alkışlarla karşılandı. Şiirin ardından haykırılan sloganlar
ile anma sona erdirildi.

Kartal
Bankalar Caddesi İntiba’nın önünde toplanan kitle

sloganlarla yürüyüşe geçti. BDSP yazılı kızıl flamalar ve
önde “Denizler’in yolundan devrime, sosyalizme!-
BDSP” şiarlı pankartla yapılan yürüyüşe çevredeki
emekçiler de alkışlarıyla ve korteje katılarak destek
verdi.

Bankalar Caddesi’nin ardından çay bahçelerinin
yanından geçilen yürüyüş boyunca, katledilen devrimci
önderlerden ve 6 Mayıs tarihinin öneminden
bahsedildi. 6 Mayıs’ın sadece bir anma günü değil aynı
zamanda devrim ve sosyalizm mücadelesinin
yükseltildiği bir gün olduğu vurgulandı.

Yürüyüş, çay bahçelerinden sonra emekçilerin
yoğun olarak kullandığı güzergahta sonlandırıldı.
Tekrar 6 Mayıs tarihinin öneminden bahsedilerek
devrim ve sosyalizm uğruna şehit düşenler anısına
saygı duruşuna geçildi. Saygı duruşu esnasında “Biz
kazanacağız” şiiri okundu.

Eylemde BDSP adına yapılan basın açıklamasında
şunlar söylendi: “Denizler, ufku düzeni aşamayan solu,
sosyalizm adına parlamenter çizgide debelenenleri
mahkum etmişlerdir. Düzeni reddederek devrime giden
yolu açacak devrimci bir örgüt yaratmak için önemli
bir adım atmışlardır. Devletin, düzenin karşısına
devrimin bayrağını dalgalandırarak devrimci bir çizgi
ortaya koymuşlardır. Denizler’in yolunda ilerlemek
devrimde ve devrimci bir örgütte ısrar etmek, devrimci
bilinci kuşanmaktır.”

Basın metninin okunmasının ardından OSİM-DER
Şiir Topluluğu 6 Mayıs’a yazılan ve devrimci şairlerin
şiirlerinden oluşan şiir dinletisi sundular. Eylem
“Yaşasın devrim ve sosyalizm!” sloganı ile sonlandırıldı.

Gebze
Eskiçarşı Çeşme önünde biraraya gelen Gebze BDSP

“Denizler’in devrim bayrağı ellerimizde! / BDSP”
pankartını açarak sloganlarla eylemi başlattı.

Eskiçarşı önünden Kent Meydanı’na doğru
sloganlarla ve konuşmalarla yürüyüş gerçekleştirildi.
Kent Meydanı’nda BDSP adına yapılan basın

açıklamasında, Denizler’in yolunda ilerlemenin
devrimde ve devrimci örgütte ısrar olduğu vurgulandı.

Denizler’in devrim bayrağını 26 yıldır komünistlerin
dalgalandırdığının vurgulandığı açıklamada, Denizler’in
yolundan devrime ilerleme çağrısı yapıldı. Yeni
Haziranlar, yeni Greifler yaratma vurgusu yapan
açıklama şu sözlerle sonlandırıldı: “Bizler biliyoruz ki
Denizler’in devrim bayrağını dalgalandırmak sermaye
düzenine karşı yeni mücadele mevzileri yaratmaktan
geçer. Emperyalizme, faşizme ve sömürüye karşı birer
Deniz olmaya çalışırken Haziran Direnişi’ne ve Greif
işgaline yenilerini eklemek bizlerin önündeki
sorumluluktur.”

Eyleme ESP de destek verdi. Kent Meydanı’na
gelindiğinde 6 Mayıs eylemi gerçekleştiren Gençlik
Muhalefeti ile “Faşizme karşı omuz omuza!” ve
“Yaşasın devrimci dayanışma!” sloganları atıldı.

Açıklamanın ardından Eskiçarşı Çeşme önüne
tekrar yürüyüş yapılarak anma etkinliğine geçildi.

Anma etkinliği Deniz, Yusuf ve Hüseyin şahsında
tüm devrim şehitleri için saygı duruşu ile başladı. Saygı
duruşunda “Güneşe akın var” şiiri okundu. Saygı
duruşunun ardından Denizler’i, Türkiye gençlik
hareketi ve devrimci mücadelesini, Haziran Direnişi’ni
anlatan sinevizyon gösterimi gerçekleştirildi.
Sinevizyon gösteriminin sonunda “Devrimciler ölmez
devrim davası yenilmezdir!” sloganı atıldı. Anma
devrimci türkü ve marşlardan oluşan müzik dinletisi ile
devam etti. Sohbetlerle etkinlik sonlandırıldı.

Bursa
Bursa BDSP gerçekleştirdiği bir söyleşi ile

katledilişlerinin 42. yılında Denizler’i andı. İdam
sehpasına başları dik, tereddütsüzce yürüyen
Denizler’in, devrime inancın ve bağlılığın, bu düzene
ve devletine baş eğmemenin sembolü oldukları dile
getirildi. ‘71 devrimci kopuşunun önemi ve ‘71
devrimci hareketinin önderleri şahsında biçimlenen
devrimci kimlik üzerinde duruldu.

‘60’lı ve 70’li yıllardaki mücadele dönemlerinin
karakterlerine değinilirken, proleter devrimler çağında
olduğuna vurgu yapıldı. Denizler’in yolunda
ilerlemenin devrimde ve devrimci bir örgütte ısrar
etmek anlamına geldiği belirtilerek komünist
hareketin, devrimci teori, devrimci örgüt, devrimci
sınıf diyalektik bütünlüğünü bünyesinde topladığı
söylendi. Söyleşi tartışmalarla sona erdi.

Kızıl Bayrak / İstanbul-Gebze-Bursa

Sınıf devrimcileri Denizler’i andı!

Avcılar GebzeKartal

Genç komünistler, ölümlerinin 42. yılında devrimci
önder Deniz Gezmiş, Yusuf Aslan ve Hüseyin İnan’ı
mezarları başında andı. Karşıyaka Mezarlığı’nda
buluşan Ekim Gençliği, Devrimci Liseliler Birliği ve
Bağımsız Devrimci Sınıf Platformu sancak, flama ve
pankartlarıyla Deniz Gezmiş’in mezarına yürüdüler.
Anma programı Deniz Gezmiş’in mezarı başında tüm
devrim şehitleri için gerçekleştirilen saygı duruşuyla
başladı. Saygı duruşunun ardından Ekim Gençliği adına
bir konuşma gerçekleştirildi.

“Devrim tohumu oldular”

Konuşmada, Deniz Gezmiş, Yusuf Aslan ve Hüseyin
İnan’ın 42 yıl önce Türkiye devrimci hareketinde
ödenen yeni bir bedel oldukları ifade edildi. Düşmanın
karşısında başeğmez ve yenilmez bir tutum
sergiledikleri, bu şekliyle Türkiye devrim tarihinin
umudu ve direnme gücü oldukları ifade edildi.
Denizler’in dalgalandırdığı bayrağın, düzeni karşısına
alan ve düzenin zora dayalı bir devrimle yıkılması
gerektiğini ortaya koyan bir bayrak olduğu, bu
bayrağın düzen ve tüm kurumlarının karşısına dikilen
devrimin ve sosyalizmin bayrağı olduğu, bu yüzden
asıldıkları ifade edildi.

‘60’ların devrimci hareketine önderlik eden Deniz,
Yusuf, Hüseyin, Sinan Cemgil, Mahir ve İbo’nun kimi
zaman bir işçi grevinde, kimi zaman bir toprak
eyleminde, kimi zaman ise hiç tanımadıkları insanlar
için ölüme giderken görmenin mümkün olduğu ifade
edildi. Tercihlerini daima mücadeleyi büyütmek
üzerine yaptıkları vurgulandı.

2007 1 Mayısı ile başlayan, sonraki yılların 1
Mayıslar’ı ve 2009 Tekel direnişi ile devam eden
hareketliliğin, Haziran Direnişi ile doruğa ulaştığı,
Berkin Elvan ve son 1 Mayıs eylemlerinin ise bu
mücadelenin artık daha çetin verileceğini gösterdiği
belirtildi. Açıklamaya şöyle devam edildi: “Bir dizi işçi
direnişi, fabrika işgalleri bu çetin mücadelenin üretim
süreçlerinde de yürütüldüğünü göstermektedir. Yeni
Haziranlar’ı işçi sınıfının yaratacağını öngören bizler
için bu hiç de şaşırtıcı olmamıştır. Greif, Feniş, Karşı
gazetesi vb. birçok direniş düzenin sınırlarını aşmıştır.
Bugün Denizler’in devrimci ruhu Greifler’de
yaşamaktadır.”

Gençliğin devrimci birliğini kurmanın Denizlerin
yolunu parlamentoya çıkaranların karşısına devrimci
alternatif olabilmek olduğu belirtilirken “Denizlere
olan devrim sözümüzü tutacağız!” denildi.

“Denizler’in devrimci ruhu Greifler’de”

Ekim Gençliği’nin konuşmasının ardından Greif
işçisi Orhan Purhan bir konuşma gerçekleştirdi.
Purhan, Denizler’in yolundan giden işçi sınıfının
Denizler’i anması gerektiğini vurguladı. Militan bir sınıf
hareketi yaratmanın gerekliliğine vurgu yapan Purhan,
fabrikalarda örgütlenerek yeni Greifler yaratmak
gerektiğini ve Denizler’in uğruna öldükleri davanın bu
şekilde hayat bulacağını ifade etti. Purhan “Yaşasın
devrim ve sosyalizm!” sloganıyla konuşmasını

sonlandırdı.
Orhan Purhan’ın konuşmasının ardından

sloganlarla Mahir Çayan’ın mezarına gidildi ve
burada da bir anma gerçekleştirildi. Burada
Mamak İşçi Kültür Evi Müzik Topluluğu devrimci
marşlarla bir dinleti sundu. Ardından saygı
duruşu gerçekleştirildi. Mahirler’in, Denizler’in
idamlarını engellemek için gerçekleştirdikleri
eylem sırasında şehit oldukları belirtildi. Tarihe
devrimci dayanışmanın bir simgesi olarak
kazındığı ifade edildi. Sonra tekrar kortej
oluşturularak mezarlık kapısına kadar atılan
coşkulu sloganlarla anma sonlandırıldı.

Ayrıca Ekim Gençliği, saat 20.00’de
Tuzluçayır Mahallesi’nde gerçekleştirdiği
eylemle emekçilere hesap sorma çağrısı yaptı.

Eylemden notlar:
* Kortejin en önünde Marx, Engels, Lenin,

Deniz Gezmiş, Mahir Çayan, İbrahim Kapakkaya,
Habip Gül, Ümit Altıntaş, Hatice Yürekli ve
Alaattin Karadağ sancakları yer aldı.

* Ekim Gençliği “Denizlerin yolundan
devrime, sosyalizme!” pankartıyla eyleme
katılırken Ekim Gençliği flamaları da kullandı.

* Devrimci Liseliler Birliği de eyleme
flamaları ve coşkulu sloganlarıyla katıldı.

* Bağımsız Devrimci Sınıf Platformu üç
fidanın resimlerinin olduğu “Kavgamızda
yaşıyorlar!” pankartıyla ve flamalarıyla eyleme
katıldı.

* Kortej, anmada diğer ziyaretçilerin içinde
kızıl görselliğiyle göz doldurdu.

Kızıl Bayrak / Ankara

“Denizler’in yolundan devrime yürüyoruz!”

6 Mayıs 2014 / Ankara

6 Mayıs 2014 / Ankara

Ölümlerinin 42. yılında Denizler birçok ilde yapılan
eylemlerle anıldı. Devrimci önderlerin bıraktığı mirasın
halen yaşadığını birkez daha ortaya koyan anmalarda,
binlerce kişi devrime ve önderlere olan bağlılıklarını
haykırdılar, mücadele sözü verdiler.

İstanbul
İstanbul’da anmaların merkezi Dolmabahçe oldu.

İlk olarak ‘68’liler Vakfı’nın düzenlediği anma
gerçekleşti. Anmada denize karanfiller atıldı.

Ardından ‘78’liler Vakfı’nın düzenlediği anma
başladı. Anmada “Yaşasın Türk ve Kürt halklarının
kardeşliği!” şiarlı ozalit açıldı. Vakıf başkanı Celalettin
Can’ın anma sırasında okuduğu basın açıklamasında
Denizler’in devlet tarafından katledildiği belirtildi. Can,
onların masal öznesi olarak gösterilmeye çalışılarak
devrimci kimliklerinin ve duruşlarının içinin
boşaltılmak istendiğini ifade etti. ‘68 kuşağının faşizme
ve emperyalizme karşı başkaldıran bir kuşak olduğunu
söyleyen Can, egemen sınıfların Denizler şahsında
toplumun geleceğini yok etmek istediğini belirtti.
Eyleme Emekçi Hareket Partisi, Tüm Emekliler
Sendikası (Emekli-Sen) İstanbul 3 No’lu Şube, İşçi
Kardeşliği Partisi, Karşı Sanat Çalışmaları, Kürecikliler
Dayanışma ve Kültür Derneği, Türkiye Komünist Partisi
1920, Üniversite Öğretim Üyeleri Derneği, Yaşam Ağacı
Derneği, Yeşil ve Sol, Barış ve Demokrasi Partisi (BDP)
katıldı. İHD de destekçi oldu.

Gençlik Muhalefeti ve EHP Gençliği saat 16.00’da
Kabataş İskelesi önünde toplanıp “Denizler’in ve Gezi
şehitlerinin yolunda emperyalizmi ve AKP’yi yıkacağız”
pankartını açarak sloganlarla yürüyüşe başladı.
Dolmabahçe’ye kısa bir mesafe kala yürüyüşe ara
verildi. Buradaki yeşillik alana Deniz Gezmiş, Yusuf
Aslan ve Hüseyin İnan anısına üç fidan dikildi. Marşlar
ve sloganlarla tekrar devam eden yürüyüşün ardından
Dolmabahçe girişinde bir basın açıklaması
gerçekleştirildi.

Açıklamada, Denizler’in mücadelesinin Haziran
Direnişi’nde de devam ettiği ifade edilerek 1 Mayıs’ta
yaşanan polis terörü kınandı. Haziran Direnişi’nde
yitirilenler anılarak, Denizler’in ve onların
mücadelesini gençliğin sürdürdüğü ve verilen
mücadeleyle emperyalizmin yıkılacağı ifade edilerek
açıklama sonlandırıldı.

Öğrenci Kolektifleri de Kabataş’tan Dolmabahçe’ye
yürüyerek Denizler’i andı. Dolmabahçe’de saygı
duruşuyla başlayan anmada basın açıklamasını Bircan
Birol okudu. Denizler’in mücadelesinin devam ettiği
belirtilen anma boyunca “Denizler’e sözümüz devrim
olacak!”, “Mahir, Hüseyin, Ulaş kurtuluşa kadar savaş!”
sloganları atıldı. Marşların söylendiği anma 6. Filo’nun
denize döküldüğü yerden karanfillerin denize
bırakılmasıyla sonlandırıldı.

HDP bileşenleri saat 18.00’de AKM önünde
toplandı. “Eşitlik ve özgürlük için mücadeleye devam”
pankartı arkasında bileşenler kendi pankart ve
flamalarıyla kortejlerini oluşturarak yürüyüşe geçti.
DİSK yöneticileri de anmaya katılarak destek verdi.

Denizler’in 6. Filo’yu denize döktüğü

Dolmabahçe’ye kadar devam eden yürüyüş boyunca
sloganlar atıldı. Yürüyüş sırasında ayrıca Haziran
Direnişi’nde katledilenlerin resimlerinin yer aldığı
pankart da taşındı. Dolmabahçe’ye varıldıktan sonra
Üç Fidan şahsında yapılan saygı duruşunun ardından
ortak basın açıklamasını Emek Gençliği’nden Elif Engin
okudu.

Denizler’in idamından bu yana maskelerin değiştiği
fakat sistemin özünde bir değişiklik olmadığı
belirtilerek katliamcı geleneğin Haziran’da da 8 kişiyi
katlettiği ifade edildi. Açıklamanın devamında AKP
hükümetinin Kürt sorununda uyguladığı politikalar
teşhir edildi. Basın açıklamasının ardından Levent
Tüzel bir konuşma yaptı. Denizler’i anan Tüzel, AKP
politikalarını eleştirerek mücadelenin sürdüğünü ifade
etti. Türkiye Yazarlar Sendikası Başkanı Mustafa Köz de
bir konuşma yaparak Denizler’den sonra Haziran
Direnişi’nin umut verdiğini ifade etti. Konuşmaların
ardından anma sonlandırıldı.

İzmir
DİSK, KESK ve TMMOB tarafından yapılan Denizler

anması Konak Belediyesi Türkan Saylan Kültür Merkezi
önünde gerçekleştirildi.

Eylemde “Denizlere çıkar sokaklar! / DİSK, KESK,
TMMOB” pankartı açıldı. Anmada ilk önce Denizler
şahsında mücadelede şehit düşenler için saygı duruşu
yapıldı. Ardından kısa bir müzik dinletisi
gerçekleştirildi. Daha sonra basın açıklaması okundu.
Ortak hazırlanan basın metnini KESK Şubeler

Platformu Dönem Sözcüsü SES Şube Başkanı Rukiye
Çakır okudu.

Çakır, Türkiye’nin dört bir yanına kurulan NATO
üslerinin yerinde durduğunu hatta patriotlar
getirildiğini, AKP iktidarının savaş çığırtkanlığını
arttırdığına vurgu yaptı. Her gün ülkede yeni
çocukların öldüğünden, yolsuzlukların ve
yoksullukların arttığından bahsederek AKP iktidarının
saldırgan politikalarından bahsetti. Kapitalist sistemin
var olduğu sürece acıların, katliamların, yolsuzlukların
bitmeyeceğine dikkat çekti.

Basın açıklamasının ardından Gündoğdu
Meydanı’na yüründü ve buradan denize karanfiller
bırakıldı. Karanfillerin denize atılmasının ardından
eylem bitirildi. Eyleme HDP bileşenleri, Alınteri, DİP
destek verdi.

Gebze
Gençlik Muhalefeti gerçekleştirdiği yürüyüşle Kent

Meydanı’na gelerek açıklamasını gerçekleştirdi.
“Emperyalistler, işbirlikçiler 6. filoyu unutmayın!”
ozaliti ile gerçekleştirilen eylemde Denizler’in
mücadelesini sahiplenme vurgusu yapıldı.

Saat 18:00’da Eski Öğretmen Evi’nin önünden
yürüyüşe başlayan Emek Partisi de Eskiçarşı üzerinden
Kent Meydanı’na yürüdü. Saygı duruşunun ardından
basın açıklaması gerçekleştirildi. EMEP’in eylemine
HDP bileşenleri ve UİD-Der destek verdi.

Kızıl Bayrak / İstanbul-İzmir-Gebze

Denizler eylemlerle anıldı

Vali Mutlu “tarih annelerin
acısını silmiyor” dedi

İstanbul Valisi Hüseyin Avni Mutlu, 42 yıl önce
idam edilen Deniz Gezmiş, Hüseyin İnan ve Yusuf
Aslan’ın ölüm yıldönümünde Twitter adresinden mesaj
yayınladı. Vali Mutlu’nun attığı tweet şöyle:

“Sağdan soldan, yurt vatan diyen nice evlatlar astık
idam sehpalarında. Keşke aldatanları tanıyıp
kanmasaydık. Tarih annelerin acısını silmiyor”

Bu sözler, sömürü ve zulüm düzeninin valilik
makamından 15 yaşındaki Berkin’in, 20 yaşındaki
Mehmet Ayvalıtaş’ın öldürülmesine ortak olan
İstanbul Valisi Hüseyin Avni Mutlu’ya ait.

Tarih annelerin acısını silmediği gibi, annelere bu
acıları yaşatanları da unutturmayacak. Denizler’in
ardından attığı tweet, bu düzenin diğer temsilcileriyle
birlikte vebalini taşıdığı suçlardan kendini
aklayabileceğini sanan Mutlu’yu da kurtaramayacaktır.

Oğlunun katilini bulamadan yaşama veda eden
anne Fadime Ayvalıtaş, “Benim Mehmet’imin katilini
İstanbul Valisi ilk günden korudu. Vali ‘o gece yağmur
yağıyordu ve araba kayıp kaza yaptı’ demiş. O gece
yağmur yoktu. Sadece onlar mı yaşıyor bu İstanbul’da.
Sabah gelirken içimde bir ümitle gelmiştim, katil
tutuklanır diye. Ama Mehmet’imin katilini kolladılar.
Ben hiçbir yerde böyle bir adalet görmedim” demişti.

Üzerinde yaşadığımız topraklar durmaksızın, Mutlu
gibi devlet görevlilerinin doğrudan sorumlusu
oldukları katliamlarda devrimci kanıyla sulandı. “Yurt
vatan diyen nice evlatlar astınız”, infaz ettiniz,
işkencehanelerde öldürdünüz, kaçırıp kaybettiniz.
Yetmedi Haziran günlerinde gaz kapsülleriyle
vurdunuz.

“Keşke aldatanları tanıyıp kanmasaydık” diyor
Mutlu. Açlık ve yoksulluk düzeni sürsün diye, ABD
emperyalizminin sadık hizmetkarı olmak için her şeyi
bilerek ve isteyerek yaptınız.

Şimdi, en unutulmaz günlerimizde aldanmaktan ve
kanmaktan bahsediyorlar. “Kadın da olsa, çocuk da
olsa” emirlerini kimlerin verdiğini, kimlerin ‘polislerine
destan yazdırdığını’ çok iyi biliyor bu ülkede anneler.

Devlet erkanının şüphesi olmasın, tarih ne
annelerin acısını silecek, ne de cellatları unutturacak.

Denizler katledilişlerinin 42. yıldönümünde
mezarları başında anıldı. Üç fidan için çok sayıda
kurum Ankara Karşıyaka Mezarlığı’na gelerek
yürüyüşlerle Denizler’i unutmadıklarını haykırdı. Tekil
olarak da gelişlerin olduğu mezarlığı binler ziyarette
bulundu.

Anıları binleri buluşturdu

Karşıyaka Mezarlığı’na sabah saatlerinden itibaren
gelişler başladı. Denizler’in mezarları kızıl çiçekler ve
Haziran Direnişi’nde katledilenlerin fotoğraflarıyla
donatıldı. Mezar kenarlarına sigaralar bırakıldı. Kurum
anmaları akşama doğru sona ererken, tekil ziyaretler
sürdü. Binlerce insanın ziyaret ederek Denizler’i ve
davalarını unutmadığını ifade ettiği anmalarda, kavga
yeminleri edildi, gözyaşları döküldü, eski günler
yadedildi, hatıra fotoğrafları çekildi. Denizler için
yapılan anmaların ardından Mahir ve avukatları Halit
Çelenk’in mezarları da ziyaret edildi.

İlkini Devrimci Öğrenci Birliği’nin düzenlediği
anmaları, Bağımsız Devrimci Sınıf Platformu ve Ekim
Gençliği, Öğrenci Kolektifleri, Liseli Genç Umut ve
Halkevleri, Dev-Lis ve SDP, Kaldıraç, ESP, Partizan,
Alınteri, SYKP, SDH, EMEP, Liseli Solcular, Liseli
Direnişçi Gençlik, ÖDP ve Gençlik Muhalefeti, EHP,
Devrimci Hareket, BDP, HDP gerçekleştirdi. KESK ve
DİSK de temsili bir katılımla mezar ziyareti
gerçekleştirdi. CHP, HKP ve ADD de ziyaret edenler
arasındaydı.

Ziyaretler özellikle öğlen saatinde yoğunlaşırken,
adeta anma için sıra oluştu. Kurumlar geliş sıralarına
göre, mezarlık girişinden Denizler’in mezarına kadar
olan yol üzerinde uzun bir kortej oluşturdular. Her
kurum flamaları ile katıldı. Sabah ilk olarak anma
gerçekleştiren DÖB, Denizler’in mezarlarının olduğu
sokak girişine Deniz’in resminin olduğu büyük boy bir
pankart astı.

Her kurum sloganlarla bekleyiş ve yürüyüşün
ardından mezar başında anmalarını gerçekleştirdi. Çok
sayıda bekleyenin olmasından kaynaklı anmalar kısa
tutuldu. Saygı duruşu ve açıklamayla anma bitirildi.
Sadece mezar ziyareti gerçekleştirerek ayrılan

kurumlar oldu. Toplamında canlı ve kitlesel bir 6 Mayıs
oldu. Katılım açısından Dev-Lis ve SDP en kitleseli iken,
Öğrenci Kolektifleri, Liseli Genç Umut ve Halkevleri’nin
birlikte gerçekleştirdiği anma öne çıkanlardı. Ekim
Gençliği ise kızıl görselleri ile dikkatleri çekti. Genel
olarak oluşan sıkışıklık, sırada bekleyenlerin olması
anmaların bir tören havasında geçmesine neden oldu.
Fakat anlamlı bir kitlesellikle Denizler’i sahiplenmenin
de ortaya çıktığı bir gün oldu. Açıklamalarda ise her
kurum kendi politik yaklaşımını sergilediği bir metin ve
konuşma ile kendini ifade etti.

Direnişçi işçiler devrimci önderleri unutmadı

Anmalarda en önemli noktalardan biri de direnişçi
Greif ve Yatağan işçilerinin katılımı oldu. Öncelikle
Yatağan işçileri önlükleri, baretleri ve sloganlarıyla
Denizler’in mezarına geldiler. Karanfil bıraktılar, mezar
başında fotoğraflar çektirdiler. Ardından marşlar ve
sloganlarla ayrıldılar. Greif işçileri de temsili bir
katılımla ziyarete geldiler. Ekim Gençliği anmasına
katılan Greif işçileri adına Orhan Purhan söz alarak
“Denizler’in yolundan gidiyoruz” dedi. Purhan
Denizler’i anmanın da ancak onun yolundan
yürüyenler tarafından gerçekleştirilebileceğini ifade
etti. Ardından Mahir’in mezarında yapılan anma
sonrası sloganlarla mezarlıktan ayrıldılar.

Anmalar sürerken Ankaragücü taraftarları da
“Düşse de yolumuz bozkırlara Denizler’e çıkar
sokaklar” pankartıyla gelerek ziyarette bulundular.
Taraftarlar pankartlarını yol üzerindeki ağaçlara astılar.
Çarşı grubu da ziyaret gerçekleştirdi. Denizlerin
anmasında Haziran Direnişi’nde yaşamını yitirenler,
Berkin Elvan, Hasan Ferit Gedik de unutulmadı.
Yürüyüşlerdeki sloganlarda, konuşmalarda anıldılar,
resimleri Denizler’in mezarlarında hep vardı. Adeta
ziyaretçi akınına uğrayan mezarlar, getirilen
karanfillerle kızıl bir örtü ile kaplandı. Sermaye
devletine öfkenin kusulduğu, devrim davasına
bağlılığın haykırıldığı anmalarda, devrimcilerin
ölümlerinin ardından yapılan anmaları bile devrimci
dayanışmanın bir örneğine sahne oldu.

Kızıl Bayrak / Ankara

Coşkun Alsaç: Daha önceki yıllarda Taksim’i
yasakladıklarında çeşitli mazeretler öne sürüyorlardı.
‘İnşaat var, trafiği engelliyor’ şeklinde yalanlarla 1
Mayıs’ta Taksim’i işçilere kapatıyorlardı. Bu sene böyle
bir neden de bulamadılar. Neden yasakladıklarının
kendileri de adını koyamadılar. Çünkü trafik
engellenmesi söz konusu değil, inşaat çalışmaları
yoktu. Aksine geçen yıllara nazaran genişletilmiş,
büyümüş bir alan. Rahatlıkla miting düzenlenebilecek
bir alan.

“1 Mayıs irade savaşıdır”

Ama burada yasakçı bir zihniyet var. 1 Mayıs
sermaye iktidarı ile işçilerin irade savaşıdır. İşçilerin
‘Biz Taksim’de kutlayacağız’ diye iradesini göstermesi
karşısında, sermaye devleti de kendi iradesini gösterdi.
Taksim işçi sınıfının kanıyla canıyla bedel ödediği bir
alan. Bizler de işçiler olarak bu irade savaşında yerimizi
aldık. Girmeyi başaramadık ancak devlet terörüne
karşı direniş gösterdik.

“Seneye de Taksim’e yürüyeceğiz”

- 1 Mayıs günü neler yaşadınız?
- Bizler Greif işçileri olarak DİSK’in yanında

pankartımızla yer aldık ve Taksim’e doğru yürüyüşe
başladık. Polis engeliyle karşılaştık. Sendikayla polis
arasında görüşmeler oldu. Bu görüşmelerden bir
sonuç çıkmadı ve yürüyüşe devam ettik. O sırada
faşizan bir saldırıyla karşılaştık. Gaz bombaları,
kimyasal içerikli tazyikli su ile saldırıya geçtiler. Kitleyi
ana caddeden sürdüler. Bunun karşılığında kitle her
yeri Taksim alanına çevirdi. “Her yer Taksim her yer
direniş!”, “Yaşasın 1 Mayıs!” sloganları ile her sokakta
1 Mayıs yaşatıldı ve her sokaktan Taksim’e gidilmesi
yönünde irade gösterildi. Greif işçileri olarak bu
mücadele ve irade savaşının içerisinde olduk.

Seneye 1 Mayıs’ta yine aynı iradeyi göstereceğiz. 1
Mayıs işçi sınıfının mücadele günüdür. Taksim işçi
sınıfınındır. İşçi sınıfı 1 Mayıs’ı Taksim’de kutlayana
kadar iradesini gösterecektir.

“Taksim’de olmak başlıca haklarımızdan biri”

Emine Bilgili: 1 Mayıs’ın Taksim’de kutlanması
işçilere yasaklanamaz. Orası biz işçilerindir. Özgürlük
ve demokrasi için alanlara çıktık. 1977’de Taksim
Meydanı’nda emekçi yoldaşlarımızı öldürdüler. Bu
yüzden 1 Mayıs’ta Taksim’de olmak başlıca
haklarımızdan biri... Orada olmalıydık ancak hükümet
engelledi.

Ben 1 Mayıs’tan önceki gece DİSK’e geldim. Saat
23.00’e doğru yolların kapatılabileceğini söylediler. Bu
bilgiyi alır almaz DİSK’e geldim. İlk önce halaylarımızı
çektik. Sonra büyük bir çatışma oldu. Polisler etrafımızı
sarmaya başladılar. Kitle geri çekilmek zorunda kaldı.

Greif işçileri olarak en öndeydik. İşçiler korkup
kaçmadı. Aksine savaşmayı seçtiler. Benim için çok
anlamlıydı ancak gazdan dolayı çok rahatsızlandım.

Biraz da tecrübesizliğimden kaynaklandı. Bu ilk 1
Mayıs’ım oldu.

“Emeğimiz ve haklarımız için...”

Yavuz Baytaş: 1 Mayıs için işçi sınıfının hak
etmediği bir yer gösterildi. “1 Mayıs’ı bizim
gösterdiğimiz yerde kutlayacaksınız” gibi bir
dayatmada bulundular. Daha önceki yıllara bakarsak,
kanla, canla alınmış bir yerdir Taksim Meydanı.
Devletin gerici zihniyeti yüzünden senelerdir Taksim
Meydanı’na gitmemiz engelleniyor. “Çalışma var,
inşaat alanı, emekçiler değil marjinaller geliyor” vb.
gerekçelerle. Bu tür söylemlerle yine Taksim’e
çıkmamız engellendi.

Karşılığında biz de Taksim’e ilerlemeye çalıştık. Ama
kolluk kuvvetleri ve onları yönetenler müdahaleye
kalktılar. Müdahale sırasında bir arkadaşımız gaz
kapsülüyle kulağından yaralandı.

Bizler Greif’te direnişteydik. Greif işçileri olarak
greve çıkmıştık. İşyerimizde de bize aynı muameleyi
yaptılar. Orada da polis müdahalesiyle dışarıya
çıkarıldık. 1 Mayıs’ta da aynı şekilde davrandılar.

“Devlet korkuyor”

Emeğimiz ve haklarımız için oradaydık. Taşeron
köleliğine karşı mücadele verdiğimiz için oradaydık. 1
Mayıs’a nöbette olduğumuz DİSK’te hazırlandık. Diğer
işçi kardeşlerimizle buradan yürüyüşe geçtik. 1
Mayıs’ın daha iyi geçmesini isterdik. Devletin
engellemesi olmadan, çelengimizi koymak,
sorunlarımızı dile getirmek isterdik. Ama devlet
korkuyor, “gücümü yitiririm” mantığıyla düşünerek,
Taksim’e büyük kitlelerin çıkmasını engelliyor. Polis
saldırısının başlıca sebebi bu.

“Devlet, polis emperyalizme hizmet ediyor”

Ahmet Mekin Demir: Ben de bir işçiysem ve işçi
sınıfının bir parçasıysam, 1 Mayıs benim de
bayramımdır. Bu yüzden Türkiye ve bütün dünyada
bütün bayramlar nasıl serbestçe ve özgürce
kutlanıyorsa, nasıl 29 Ekim, 23 Nisan, Kurban ve
Ramazan Bayramları kutlanıyorsa, 1 Mayıs işçi ve
emekçilerin bayramı da bu şekilde kutlanmalıydı.

Türkiye’deki hükümet ve polisin kime hizmet ettiğini
biliyoruz. Bunlar emperyalist güçlerin tarafında, onlara
uşaklık yapıyorlar. Kimse kimseyi kandırmasın. Yok
çeteymiş, yok parelel yapıymış... Bunlara inanmıyoruz.

Bundan yıllar önce yaşanan bütün olaylarda suçu
PKK’ye atıyorlardı. Şimdi PKK de ortada yok. Devlet
kendi içindeki hesaplaşmaları öne sürüyor. Fethullah
Gülen, Tayyip Erdoğan’ın yakın dostuyken, üstadıyken
şimdi 1 numaralı düşman oldu. Böyle bir hükümetle
karşı karşıyayız. Bu yasakların olması da gayet doğal.

Bu yasaklar biz işçileri yıldıramayacak. Her sene ve
bu sene olduğu gibi biz mücadelemizi en iyi şekilde
yürütmeye çalıştık.

1 Mayıs günü Greif ordusu ön plandaydı. Ben de
bir Greif işçisi olarak eylemin bir parçası oldum. En ön
saflarda dostlarımla, yoldaşlarımla en önde mücadele
ettik. Mücadelemize devam edeceğiz. Buradan bütün
yoldaşlara, bizi yalnız bırakmayan herkese can-ı
gönülden teşekkür ediyorum.

“Mücadele devam edecek!

Emel Özyön: 1 Mayıs’ın yasaklanması beklediğimiz
bir durumdu. Geçen sene birçok bahaneyle,
çalışmalardan dolayı yasakladılar. Bu sene de
örgütlerin olduğunu, bu sebeple sorunların çıkacağını
bahane ettiler. Yasağın asıl nedeninin bunlar
olmadığını biliyoruz. Çünkü serbest olduğu zaman
hiçbir sorun olmadı. Ne bir ölü, ne bir yaralı oldu. Ne
de bir çatışma yaşandı. Amaçları polisi kullanarak
işçilerin üzerinde baskı oluşturmak ve insanları
sindirmek. Aslolan amaçları bu. Polis müdahalesiyle,
gazı ve TOMA’sıyla insanları korkutarak, gözdağı
vermeyi amaçladılar.

Biz işçiler ve emekçiler olarak, özelinde Greif
direnişçileri olarak bu duruma sessiz kalamazdık.
Taksim’e çıkacağımızı söyledik. 1 Mayıs alanı Taksim
Meydanı’dır. Onların gösterdiği yer olan Yenikapı ya da
Kadıköy değildir. Seneler önce Taksim’de ödenen
bedeller, kaybettiğimiz insanlarımız var. Onlarca
insanımız Taksim’de katledildi. Bu yüzden 1 Mayıs alanı
Taksim’dir.

Bunun için biz Taksim’i zorlayacağımızı söyledik.
DİSK’in önünden caddeye çıktık. Aslında Şişli Cami’nin
önünden direnişçi işçiler olarak ortak bir kortej
oluşturarak yürüyeceğimizi söylemiştik. Ama oraya
gitme imkanımız olmadı. Her yeri kapattılar ve
yürüyüşümüzü engellediler. Biz de DİSK’in önünden
yürüyüşe geçtik.

Yolu kapatmışlardı. Kısa sürede müdahale ettiler.
Çok yoğun bir polis ablukası vardı. Neredeyse her
sokağı kapatmışlar. Müdahale ile birlikte çatışmalar
yaşandı. Vali Mutlu 1 Mayıs’tan önce yoğun bir
müdahale olacağını, resmen öldürebileceklerini bile
açık açık söyledi. Ama bu tehditler bizleri yıldırmadı.
Sloganlarımızda söylediğimiz gibi ‘baskılar bizi
yıldıramaz!’ 1 Mayıs işçilerin bayramıdır. Bu ülke işçi ve
emekçilerindir. Çünkü üreten biziz. Bunlara izin
vermeyeceğiz ve her zaman mücadele devam edecek.

Kızıl Bayrak / İstanbul

Greif işçileri 1 Mayıs’ı anlattı...

Büyük işgal eylemimize karşı kullanılan en önemli
malzemelerden birisi fabrikanın kapanması oldu. Greif
yönetimi, bu konuyu eylemimizin 30’lu günlerinden
itibaren gündeme getirmeye başladı. Eğer
dayatmalarını kabul etmez de direnişi sürdürürsek
fabrikanın kapatılacağını söylüyorlardı. Dayatmalarını
kabul etmedik, haklı taleplerimizde ısrar ettik. 14 Mart
günü taşeronlarla fabrikaya yapılan çıkarmalarının
bozguna uğramasından sonra “fabrikayı kapattık”
dediler. Ama uzunca bir süre bu konuda herhangi bir
adım atılmadı, ilgili kuruluşlarda yaptığımız
araştırmalarımızda herhangi bir girişime rastlamadık.

Buna rağmen kapattıkları konusunda ısrar
gösterdiler ve toplu çıkışlara başladılar. Bunun üzerine
onlardan fabrikayı kapattıklarını kanıtlamalarını,
kanıtlamaları halinde bir protokol yapılarak kazanılmış
haklarımızı vermeleri şartıyla fabrikayı
boşaltabileceğimizi dahi söyledik. Ama onlar yeni
dayatmalarla bundan kaçındı. Arkasından sonradan
değiştirilebileceği ibaresini düşerek, fabrika ile ilgili
kapatma kararı alındığı yolunda 1 Mayıs tarihli bir
toplu çıkış bildirimi yaptılar.

Bundan hemen sonra ise polis operasyonuyla
işgalimiz kırıldı. Gözaltından çıktıktan sonra fabrika
önünde direnişe devam ettik. Onlar ise buna karşılık
fabrikanın tabelalarını indirdiler ve tırları sokarak
fabrika boşalıyor görüntüsü yarattılar. “Görüntü
yarattılar” diyoruz çünkü makinaların büyük bölümü
hala da fabrikada duruyor. Fabrikadan çıkarılıp diğer
fabrikalara taşınan makinalar genel olarak acil işlerin
üretimi için gerekli makinalardır.

Bu aşamada yönetimin neler planladığına dair
ortada kesin bir bilgi olmamakla birlikte fabrikanın
onlar açısından kapatılma ve açılma koşulları bellidir.

Greif yönetimi fabrikayı neden kapatır?

Greif’in Türkiye’de bulunma koşulunu biliyoruz. Bir
dünya tekeli olarak Greif, en düşük maliyetle (en başta
ucuz işgücü anlamına geliyor bu) üretip rakiplerine
karşı en düşük fiyatı vererek en yüksek kâr oranına
ulaşmak istiyor. Türkiye her şeyden önce taşeronluğun
yaygın ve kuralsız biçimde uygulandığı sudan ucuza işçi
bulunulabilen bir ülke olduğu için tercih ediliyor.

İşte bunun için her yabancı tekel gibi sudan ucuza
işçi çalıştırma olanağını kaybettiğinde fabrikanın
kapısına kilit vurmaktan da kaçınmıyor.

87 gün önce işgal eylemine başladığımızda yönetim
kısa sürede direnişimizi kırabileceğeni ya da küçük
ödünlerle bizi kandırabileceğini sanıyordu. Ancak baktı
ki olmuyor, karşısında taşeronluğun bitirilmesinde ve 4
ikramiyede kararlı dirençli bir işçi bölüğü var, o zaman
kara kara düşünmeye başladı.

Her şeye rağmen yenilgiyi kabul edebilirdi ama
baktı ki, diğer fabrikaların gözü de Hadımköy’ün
üzerinde, işte o zaman fabrikayı kapatma silahına

sarıldı. Deyim uygunsa kanserin tüm bedene
yayılmasındansa kanserli organı kesip atma yoluna
gitti.

Greif yönetimi fabrikayı neden açar?

Ancak hala da fabrikanın kapatıldığı söylense de,
ortada öyle değişmez bir karar yok. Çünkü yıllar
içerisinde kurulmuş bir entegre tesis olan fabrikayı
kapatmanın büyük bir maliyeti var. Bunun için
fabrikayı kapatma kararının gerisindeki nedenler
bugün ortadan kalksa, Greif yönetimi de anında
fabrikayı yeniden faaliyete geçirecektir.

Zaten bugün anlaşıldığı kadarıyla yönetim fabrikayı
anında boşaltmak yerine bu nedenlerin, en başta da
direnişimizin ortadan kalkmasını beklemektedir. Çünkü
sürmekte olan direnişimizden ve fabrikanın
kapandığına inanıp tazminatlarını almaya razı olan çok
sayıda arkadaşımızın fabrikanın kapanmadığının
anlaşılmasıyla göstereceği olası tepkiden
korkmaktadırlar.

Öyle ki eğer direnişimiz olmasa ve istedikleri gibi
keyiflerince sömürecekleri bir düzen kurabileceklerine
inansalar fabrikayı hemen bugün çalıştırırlar.

Öte yandan ise ilgili yasaya göre bir şirket toplu işçi
çıkarmaya gittiği takdirde, altı ay geçmeden bu
işçilerin yerine yeni işçi alımı yapamıyor. Bunun için

göründüğü kadarıyla zamana oynuyorlar, en azından
bir altı ayın geçmesini, suların durulmasını, bu arada
da uysal ve istedikleri koşullarda sömürebilecekleri
işçiler bulmaya çalışacaklardır.

Ya taleplerimizi kabul edecekler
ya da kapatıp gidecekler!

Direnişi sonuna kadar sürdürmeye kararlı olan biz
Greif işçileri, fabrikanın yeniden faaliyete geçip
geçmeyeceği konusunda papatya falları açacak değiliz.
Bazı fırdöndüler gibi kölece çalışmaya boyun eğip diz
çöküp ağlayacak da değiliz. En başta dediğimiz gibi, ya
bu yönetim son derece haklı taleplerimizi karşılayacak
ya da fabrikayı kapatıp çekip gidecek!

Şu durumda eğer haklarımızı vermez ise sadece
Hadımköy fabrikasıyla da kalmayacak, ne yapıp edip
diğer fabrikalarında da yeniden örgütleneceğiz ve
onlara keyiflerince sömürme olanağı vermeyeceğiz. Ya
iliklerine kadar sömürdükleri işçilere haklarını verecek
ya da tüm fabrikalarını kapatıp gidecekler!

Unutmasınlar bu memleket bizim, biz burdayız ve
direnmekten-örgütlenmekten-mücadele etmekten
asla vazgeçmedik, vazgeçmeyeceğiz!

Direnişçi Greif işçileri
8 Mayıs 2014

Bir kez daha hatırlatalım: Ya haklarımızı
vereceksiniz ya da kapatıp gideceksiniz!

Direnişçi Greif işçileri 6 Mayıs günü facebook
sayfalarında yaptıkları açıklamada görevini
yapmayan ve işçilerin davasına ihanet eden sendika
patronlarının derhal istifa etmelerini istedi.

Greif işçileri tarafından yapılan açıklama şöyle:
“GÖREVLERİNİ YAPMAYANLARIN VE İHANET

EDENLERİN İSTİFASINI İSTİYORUZ!!!!
Yüzlerce Greif işçisi taşeronluğun kaldırılması ve

insanca çalışma koşulları için bedel ödemeyi seçip
büyük bir direnişe başlarken, en başından itibaren
onlara ihanet eden RIDVAN BUDAK’IN BAŞINDA
OLDUĞU TEKSTİL SENDİKASI’NIN YÖNETİMİ istifa
etmelidir!!!

DİSK’in son 30 yılının en büyük eylemini
gerçekleştiren, yüzlerce üyesi hakları için fabrika
işgal eylemi yaparken tek bir eylem yapmayan,
sendikanın hiçbir imkanını işçilerin hizmetine
sunmayan böylelikle görevlerini ihmal eden- dahası
DİSK’in adını da kullanarak Greif işçilerine ihanet
eden Budaklar karşısında suskun kalan, böylelikle
bu büyük ihanete göz yumarak ortak olan DİSK
YÖNETİM KURULU ÜYELERİ İSTİFA ETMELİDİR!!!”

Görevini yapmayan ve
ihanet edenler
DERHAL İSTİFA ETMELİDİR!

Greif işçisi Coşkun Alsaç, İşçi Filmleri
Festivali’ndeki tabloyu yazdı...

Etkinlikte bizler de içinde olmakla birlikte direnişte
olan; Kumport liman, Punto Deri, Karşı direnişi, Enerji-
Sen yöneticisi ve BEDAŞ işçisi, Cerrahpaşa’dan taşeron
sağlık işçisi olmak üzere kısa bir konuşma yaptık.

Greif direnişi adına konuşmayı ben gerçekleştirdim.
Direnişin başlama amacı ve önemi üzerinde duran ve
sendikal bürokrasi gerçeğini ele alan bir konuşma
yaptım. Biraz açacak olursak; biz Greif’in onurlu işçileri
olarak, insanca bir yaşama yetecek ücret ve taşeron
köleliğine karşı bir mücadele başlattık. Aynı zamanda
işçi sınıfının fiili meşru mücadelesinin uzun yıllardır
gerçekleşmediği bir zamanda, sınıfa kazanmanın
yolunu gösteren bir eylem ve direniş gerçeğini
gösterdik.

Düşük ücret ve taşeron köleliği biz işçiler için,
insanlık dışı çalışma ve yaşam kosulları demektir. Bizler
Greif işçileri olarak bunun bilincindeydik. Ve bunun
sorumluluğu ile mücadelemize leke sürdürmeden
direnişimizi sürdürdük ve sürdürmeye de devam
ediyoruz. Ama ne yazık ki; sendika bürokrasisi bizim bu
mücadelemizi anlayamadı ve kavrayamadı. Sendika
ağaları işçi sınıfının çıkarları yerine kendi çıkarları
doğrultusunda koltuk kaygısı güderek, onurlu, direnen
ayrıca sınıfın çıkarları açısından son derece önemi olan
bu direnişe ihanet ettiler. Sendikal bürokrasi, işveren
danışmanı ve avukatları, sendikalar masasından
polislerle ortak hareket ederek, Greif direnişini
sırtından hançerlemiştir. Benim ordaki konuşmam kısa
ve öz olarak bu gerçekleri anlatıyordu.

Benim arkamdan kendini BEDAŞ işçisi ve Enerji-Sen
yöneticisi diye tanıtan biri ve Cerrahpaşa’dan taşeron
sağlık işçisi konuşma yaptı. Sanki oraya benim
konuşmama karşılık olarak zorla çıkartılmışcasına ikisi
de, “DİSK’in eleştirilmesi doğru değil, bu
konfederasyon mücadeleyle kuruldu” diyerek
konuşmasını tamamladı. Hele sağlık işçisi arkadaş
DİSK’in önlüğünü daha düz giymeyi bile
beceremezken, “biz bu önlükle kazandık” diyerek,

sanki Greif işçileri DİSK’i karalıyormuş gibi çıkış yaptı.
Oysa ki bu iki arkadaş ne bizim ordaki konuşmamızı

anlamış, ne de bizim direnişimizin amacını kavramış
değildir. Ben konuşmamda “Greif işçileri olarak
Kavel’lerin yolundan ilerledik” dedim. Peki soruyorum
size, Türk-İş anlayışına karşı DİSK’i kuran Kaveller’in
mücadele ruhu değil miydi? DİSK’i ortaya çıkaran bu
mücadele ruhunu temsil eden ve sahiplenen Greif
işçisi değil miydi? Bizler burda DİSK’i değil, DİSK’e ve
bağlı sendikalara çöreklenmiş sendika ağalarını ve
bürokratlarını eleştiriyoruz. Şu iyi bilinmelidir ki, DİSK’i
biz temsil ediyoruz. Biz sendikal bürokrasinin ihanetine
uğradığımızda daha direnişimizin ilk günlerinde,
isteseydik başka bir sendikaya geçebilirdik. Fakat bu
bizim için kolaycı bir tutum olurdu ki yapmadık. Tam
tersine DİSK’in mücadeleci ruhuna leke süren bu
sendika ağalarına karşı mücadele verilmesi ve
sendikalardan sökülüp atılması gerektiğini düşündük
ve mücadele ettik.

Greif direnişini takip eden ve ilgilenen dostlarımız
çok iyi biliyor ki, bu mücadele sedece sermayeye karşı
değil, aynı zamanda sendikaların başına çöreklenmiş
ağalara karşı da verilmiştir. Oysa ki; bizler DİSK’in 47.
yılını işgal fabrikamızda kutladık ve sınıf şehitlerini
andık. Ve yine hatırlanacağı gibi Greif in Sultanbeyli’de
bulunan taşeron fabrikasına yaptığımız uyarı eylemini
ve yine Boğaz Köprüsü eylemini, biz DİSK’in
önlükleriyle gerçekleştirdik. Üstelik öyle sizin gibi o
önlüğü ters de giymedik.

Şu iyi anlaşılmalı ve kavranılmalı ki, Kavel’in de,
DİSK’in de mücadele ruhunu ve onurunu Greif işçileri
temsil etmektedir.

Greif işçisi ihanete, baskı ve tehditlere karşı başı
eğik fabrikayı boşaltmadı. Tam tersinden başı dik elleri
kelepçeli onurlu bir şekilde çıkartıldı.

Bizler Greif işçileri olarak sınıfımıza, onurlu bir
direniş armağan ediyoruz.

İşgal, grev, direniş!
Yaşasın onurlu mücadelemiz!

Greif işçisi Coşkun Alsaç

Greif işçileri olarak,
’ne katıldık...

Greif işçileri DİSK Başkanı olsalardı
ne yaparlardı...

Akın: DİSK Başkanı olsaydım giderdim fabrikaya
direniş zaferle taçlanıncaya kadar ölümüne yanlarında
dururdum.

Bedri: Greif işçilerine tutamayacağım sözü
vermezdim.

Oktay: Koltuğumu sarstıkları için sırtımı dönerdim.
Coşkun: Direnişin zaferle sonuçlanması için DİSK ve

diğer sendikaların üyelerini seferber etmek için elimden
ne geliyorsa onu yapardım. En başta da başkanı
olduğum sendikanın üyelerini dayanışma grevine
çıkarırdım. İşçilerle aynı havayı solumak için orada
olurdum, ekmeğimi, suyumu onlarla paylaşırdım.

Tuğba: Hemen işçileri ziyarete gider, yanlarında
olduğumu gösterirdim. Mücadele zaferle taçlanıncaya
kadar da yanlarında olurdum. İşçiler koltuğumu elimden
alacak diye korkmazdım.

Emel: İşçileri örgütler ve sahip çıkardım. Bu grevi
büyütmeye çalışırdım. Gerek üyeliklerin olduğu
fabrikalarda, gerek sokaklarda dayanışma eylemleri
başlatırdım. İşçilerin kazanması yolunda elimden geleni
yapardım. Sendika ağalarını, sendikal bürokrasiyi
ortalıktan kaldırır, sendikayı işçilerin iradesine
bırakırdım. Çünkü işçiler en iyisini üretir.

Uğur: Sonuna kadar işçilerin yanında olurdum. Onlar
için her yerde eylemler yapardım. İhanet edenlerden
hesap sorar, sendikadan atardım. Böyle bir yetkim yoksa
bir beysbol sopası bulur, gereğini yapardım. Diğer
fabrikalardan destek sağlamak için işçileri genel greve
çıkarırdım.

Engin: İşçilerin söz, yetki ve karar haklarına saygı
duyar, başlamış oldukları onurlu mücadelede yanlarında
olur, sendikanın tüm imkanlarını onlar için seferber
ederdim. Bu direnişin başka fabrikalara yayılması için de
çağrıda bulunurdum. Başka yerlerde eylem olsa dahi bu
bir işgal olduğu için diğer işleri bir yana bırakır gece
gündüz onlar için çalışırdım.

82. gün: İşçiler güne 1 Mayıs’ı değerlendirerek ve
basına yansıyan haberleri takip ederek başladılar. 1
Mayıs’ta DİSK Tekstil bürokratlarını aradıklarını ancak
ne bu bürokratları ne de sendikanın tek bir flamasını
dahi alanda göremediklerini ifade ettiler.

Gün içerisinde tekil olarak ziyarete gelenlerle
sohbet eden işçiler akşam saatlerinde Şişli Kent Kültür
Merkezi’nde gerçekleştirilen İşçi Filmleri Festivali’ne
katıldılar.

Festivalde Greif işileri adına kürsüye Coşkun Alsaç
çıktı. “Kavellerin yolunu seçtik” diyen Alsaç, 10
Şubat’tan bugüne gelen direnişten bahsetti. Greif
işçilerinin direnişinin sadece patrona karşı olmadığını,
sendika bürokrasisine karşı da onurlu mücadelenin
sürdürüldüğünü ifade etti. “Emek dostları”nın
kendilerini yalnız bıraktığını söyleyen Alsaç, bu süreçte
bürokratların maskesini düşürdüklerini ifade etti.

Alsaç konuşmasında son olarak 1 Mayıs’a vurgu
yaparak, direnişçi işçiler olarak birlikte hareket
ettiklerini faşizme ve sömürüye karşı mücadeleyi
sürdüreceklerini söyledi.

83. gün: Greif işçileri, gazetecilerin düzenlediği “

Dünya Gazetecilere Özgürlük Günü” eylemine
katıldılar. Gazeteciler Cemiyeti’nin önünden İstanbul
Valiliği önüne kadar yapılan yürüyüşte, dövizleri ve
sloganlarıyla basın emekçilerine destek verdiler.

1 Mayıs’ta polisin attığı gaz fişeğiyle kulağından
yaralanan Engin Yılgın da arkadaşlarının yanına
sendikaya geldi. Gün içerisinde tekil ziyaretler devam
etti.

84. gün: Greif işçileri bir yandan tekil ziyaretçilerini

ağırlamaya devam ederken öğlen saatlerinde de
işçilerin bir kısmı Mücadele Birliği’nin Kadıköy’de
düzenlediği Denizler anmasına katıldı. Mitingde Greif
işçileri adına Coşkun Alsaç konuştu. Alsaç işçi sınıfı
adına direndiklerini ifade etti. Sendikal ihanete dikkat
çeken Alsaç, kendilerine Denizler’in düşüncelerini
rehber aldıklarını, bu düşünceler hayat bulana kadar
fabrikalarda kızıl bayrağı dalgalandırmaya devam
edeceklerini söyledi.

Mitingin ardından Greif işçileri sloganlarla Kadıköy
Greif İşçileri ile Dayanışma Bürosu’na geçtiler. Burada
hep birlikte yemek yiyen ve sohbet eden işçiler akşam
sendikaya dönerek diğer arkadaşlarıyla birlikte
değerlendirme toplantısı gerçekleştirdiler.

İşçiler akşam saatlerinde Hakları için direnişte olan
Karşı gazetesi çalışanlarını işgal ettikleri gazete
binasında ziyarete gittiler. Gece yarısına kadar
direnişler, örgütlenme ve mücadele süreçleri üzerine,
1 Mayıs gibi birçok konuda sohbetler edildi.

85. gün: Greif işçileri, sabah yaptıkları

değerlendirme toplantısının ardından planlarını hayata
geçirmek için harekete geçtiler. Bir grup işçi Abbasağa
Parkı’na gitti. Ardından bir grup işçi de Karşı gazetesi
direnişçilerinin yanına gitti.

Tüm Emek Sen üyeleri, Sosyalist Kamu Emekçileri,
Avcılar’dan emekçiler Greif işçilerine ziyaret

gerçekleştirdi. Ayrıca, işgal fabrikasına yönelik polis
saldırısında polisler tarafından hedef seçilerek feci
şekilde darp edilen BDSP temsilcisi Murat Yıldırım da
işçileri ziyaret etti.

Greif işçileri, Karşı gazetesi, Punto ve Tempo
işçileriyle ortak mücadeleyi örgütlemek üzere toplantı
yaptılar.

86. gün: DİSK binasında nöbeti sürdüren işçiler

sabah günlük temizlik işlerini yaptılar, kahvaltı ettiler.
Greif işçileri, devrimci önderleri ölüm

yıldönümlerinde andılar. İşçiler “Denizler’in yolunda,
sınıf kavgasında, işgal, grev, direniş!” şiarlı bir döviz
hazırladılar.

İtalya’da RUSG Tren Fabrikası’nı işgal eden işçiler
Greif işçilerini ziyaret etti. Kazova işçilerini de ziyaret
eden direnişçiler Greif işgali ve şimdiki süreç üzerine
bilgi aldılar.

Budakların ihanet takımı, yeni bir mesaj
göndererek işçiler için çalıştıkları, fabrikanın açılması
ve işçilerin tazminatlarını almaları için çabaladıkları
yalanlarını yinelediler. Mesajda şunlar söylendi: “Greif
yöneticileri ile yapılan görüşmeler devam etmektedir.
Sendikamız fabrikanın tekrar açılıp çalışması ve
tazminat alamayan arkadaşların tazminatlarını
alabilmeleri konusunda çalışmalarını sürdürmektedir.
Gelişmeleri size duyurmaya devam edeceğiz.”

İşçiler BDSP’nin Avcılar’da düzenlediği Denizler
anmasına katıldılar. Anma programında söz alan Greif
işçisi Coşkun Alsaç, onurlu bir yaşam için fabrikalarını
işgal ettiklerini ve işçilerin birlik olduğu zaman neler
yapabileceklerini gösterdiklerini ifade etti. Alsaç,
Denizler’in, İbolar’ın, Mahirler’in, Mazlumlar’ın
kavgasını fabrikalara taşıdıklarını ve onların yolundan
yürüyeceklerini dile getirdi.

Anma programının sonunda Ahmet Mekin Demir
üç yiğit devrimci için kaleme aldığı şiiri okudu.

İşçiler anma programının ardından Avcılar Üç Fidan
Gençlik Kültür Evi’ne geçtiler.

Direnişçi Greif işçileri facebook sayfalarında
yaptıkları açıklamada görevini yapmayan ve işçilerin
davasına ihanet eden sendika patronlarının derhal
istifa etmelerini istedi.

87. gün: Greif işçileri Karşı gazetesi ve Feniş

işçileriyle birlikte Kumport Limanı işçilerini ziyaret
ettiler.

Kumport’tan servislerin çıkışı sırasında direnişçiler
sloganlarını haykırdı ve konuşmalar yaptı.

Greif, Feniş ve Karşı gazetesi işçilerinin yanlarında
olduğunu söyleyen Liman-İş Örgütlenme Uzmanı
Sinan Ceviz, Kumport’ta kirli oyunlar oynandığını
genel müdürün taşeron firma kurarak işçileri kadroya
alınacakları şeklinde söylemlerle kandırdığını söyledi.
“Buraya er ya da geç sendika girecek” diyen Ceviz, iş
cinayetlerine karşı sendikada örgütlenmenin önemine
vurgu yaptı.

Greif işçileri adına söz alan Orhan Purhan
kendilerinin 44 ayrı taşeron firmaya rağmen
örgütlenmeyi başardıklarını dile getirdi ve Kumport
işçilerinin örgütlenme hakkına dikkat çekti. Purhan
örgütlenmenin engellenmesinin insanlık suçu
olduğunu, çünkü Kumport isçilerinin ekmeğini kanıyla
ve canıyla kazanabildiğini ifade etti.

Feniş işçisi Mehmet Doğan ise patronların kar hırsı
yüzünden işçilerin can vermek zorunda olmadığını
belirtti. Doğan kendilerinin fabrikayı işgal ederek
emeklerini savunduklarını Kumport isçilerinin de haklı
mücadelesinin yanında olacaklarını kaydetti.

Karşı direnişçileri adına söz alan Burak Öz işçi
güvenliği için sendikalarda örgütlenmenin önemine
dikkat çekti ve en temel hakların ancak direnişle elde
edilebileceğini ifade etti.

Tempo Çağrı Merkezi’nde işten atılan Sevim Kaya
DİAK binasına gelerek Greif işçilerini kendi yapacakları
eyleme davet etti.

Kızıl Bayrak / İstanbul

Greif Direniş Günlüğü

6 Mayıs günü Denizler’in mezarı başında gerçekleştirilen
anmanın ardından genç komünistler gençlik hareketinin ihtiyaçları
ve genç komünistlerin görevleri üzerine bir söyleşi gerçekleştirdi.
Denizler şahsında tüm devrim şehitleri için yapılan saygı
duruşuyla başlayan söyleşinin ana konusunu “Devrimci Gençlik
Birliği”nin yaratılması ve bu konuda genç komünistlerin görevleri
oluşturdu. Söyleşide ilk olarak, gençlik hareketinin Denizler’den
bugüne evrimi üzerine bir sunum yapıldı. Sunumun sonunda
gençliğin, devrimci politikalar etrafında birleşmiş bir kitle
örgütüne duyduğu ihtiyaç vurgulanarak tartışmalara geçildi.
Benzer tartışmaların daha geniş kesimler içerisinde yürütülerek
yaz aylarında gerçekleştirilecek Gençlik Kampı’nın planlanması
gerektiği belirtilerek söyleşi sona erdi.

Tartışmaların yürütüldüğü soru-cevap bölümünde ise ağırlıklı
olarak aşağıdaki başlıklar üzerine tartışmalar yürütüldü.

“‘DGB’ federasyon mu,
siyasetlerin birliği mi?”

Bir katılımcının yukarıdaki sorusu üzerine, gençliğin devrimci
birliğini yaratma politikasının örgütlü-örgütsüz gençlik
kesimlerinin duyduğu ihtiyacın bir sonucu olduğu, bu nedenle
yaratılacak birliğin, sınırlı bir “siyasi örgütlerin birliği” olmayacağı,
farklı sorunlar üzerinden mücadeleye atılan gençlik kesimlerinin
devrimci bir hedefe, kapitalizmin yıkılması hedefine
örgütlenmesinde bir araç olacağı belirtildi. Gençliğin devrimci bir
kitle örgütüne ihtiyaç duymasının, varolan siyasi kitle örgütlerinin
gençliği düzen sınırlarına hapsetmesinden de kaynaklandığı, bu
nedenle gençliğin devrimci birliğinin düzen sınırlarına
hapsolamayacağı, devrimci çizgide yer alan ve bu doğrultuda
birliğin ilkelerini kabul eden tüm örgütlerin bu birliğe girmesinin
önünde de bir engel olmayacağı belirtildi.

“‘Devrimci’ bir örgüt
ne kadar kitlesel olabilir?”

Politik ilkeler ve isim açısından “devrimci” bir örgütle, gençliğin
bugünkü politik bilinci arasındaki açıya bağlanarak gelen
yukarıdaki soru üzerine ise gençliğin mücadele içerisinde bilincini
geliştireceği ve ismini “demokrat” koyan ya da demokratik
sınırlarda mücadele eden bir örgütün kendi başına devrimci bir
eksene oturamayacağı belirtildi. Bugünkü ihtiyacın düzen sınırları
içerisinde mücadele veren bir örgüt olmadığı, bu hedefle
mücadele eden ilerici örgütlerin olduğu vurgulandı. Kapitalizmin
yıkılması sorunuyla yüz yüze bulunduğumuz ve sorunların da
birleşik olarak kendisini bu şekilde dayattığı, iç içe geçen

sorunların dönüp dolaşıp emperyalist-kapitalizmin çelişkilerine
dayandığı bir tarihsel dönem içerisinde, gençliği düzen sınırlarına
hapsetmeyecek, gençliğe düzenin aşılması için örgütlenme zemini
yaratacak bir örgüt ihtiyacı vurgulandı. Bu açıdan Greif fabrika
komitesinin ve direnişte ileri sürülen taleplerin, farklı partileri
destekleyen, geri-ileri bilinçlere sahip heterojen bir işçi grubunu
biraraya getirdiği ve onları ortak bir zeminde buluşturduğu örneği
verilerek bu örgütün de kitleselliğini zamanla, mücadele içerisinde
kazanacağı belirtildi. Amacın sınırlı bir birlik olmadığı, devrimci
politikalar ekseninde gençliği taraflaştırmak olduğu, buna uygun
örgütsel zeminin de DGB olacağı belirtildi.

“‘DGB’nin ‘esnek’liği ne olacak?”

“Kitleselleşme” sorusuna paralel olarak gelen yukarıdaki
soruya dair ise birliğin esnekliğinin Greif örneğinden
anlaşılabileceği belirtilmiş oldu. Birliğin hedefinin, farklı
düşüncelerden de olsa belli bir sorun ekseninde birleşen gençleri,
devrimci bir mücadeleye, kapitalizmin yıkılması hedefine
yöneltmek olacağı belirtildi. Bu açıdan, örgütün, genel olarak
farklı düşüncelere sahip olsalar bile, belli bir sorunda ortak bir
mücadele yürüten gençlerin birleşebileceği esneklikte olacağı
vurgulandı. Ayrıca ‘DGB’nin, örgütsel olarak herhangi bir partiye
bağlı olmayan, genç komünistlerin içinde politik çalışma yürüttüğü
bağımsız bir örgüt olacağına değinildi.

“‘DGB’den önce komünist gençlik örgütünün kurulması
gerekmez mi?”

En uzun tartışmaların yaşandığı yukarıdaki soru üzerine ise,
politik kitle örgütü ile komünist gençlik örgütünün birbirine
karıştırılmadan düşünülmesi gerektiği, bunun yanında bu ikisinin
birbirini geliştiren diyalektik bir ilişki içerisinde olacağına vurgu
yapıldı. Bugünkü ‘DGB’ tartışmasının gençlik içerisinde kitlesel
devrimci bir taraflaşma yaratma hedefine dayandığı, bunun da
komünistlerin gençlik örgütlenmeleri olmadan olamayacağı
belirtildi. Bunun yanında, genç komünistlerin, sorunlarıyla birlikte
bir faaliyet yürüttüklerine değinildi. Ve genç komünistlerin kendi
sorunlarını aşmak için daha sağlam bir irade göstermek zorunda
olduğu ama bu sorunları, esas olarak geniş kitleleri devrim
mücadelesine kazanma ve örgütlü bir güce dönüştürme hedefini
hayata geçirirken aşabileceği vurgulandı. Aksi halde genç
komünistlerin sorunlarından bağımsız olarak, devrime gidilen
yolda gençlik kitlelerinin düzen sınırları içerisine ya da
örgütsüzlüğe mahkum olacağı belirtildi.

Ekim Gençliği / Ankara

25 Mayıs 2014 günü Almanya’da AB Parlamentosu
için seçimler yapılacak. Bu seçimlere, ilk defa MLPD de
katılıyor.

MLPD, AB parlamentosu seçimleri için başlatığı
seçim kampanyası çerçevesinde 3 Mayıs Cumartesi
günü Stuttgart’da bir miting yaptı. Mitinge MLPD/açık
liste birinci sıra adayı Peter Weispfenning konuşmacı
olarak katıldı. MLPD MK üyesi olan Peter
Weispfenning yaptığı konuşmada, AB’yi ve onun
emperyalsit politikalarını eleştirerek, ‘Berlin’in gerici
savaş partilerine karşı MLPD’ye verilen her oy
toplumun devrimci temelde değişimine verilen oy
olacaktır’ diyerek devrimci alternatifin büyütülmesi
çağrısı yaptı.

Seçim mitinginde BİR-KAR adına da bir konuşma
yapıldı. Konuşmada Avrupa Birliği’nin kapitalist-
emperyalist karakterinin eleştirisi öne çıkarıldı.

BİR-KAR temsilcinin mitingde yaptığı konuşmayı
okurlarımıza sunuyoruz…

Sizleri İşçilerin Birliği Halkların Kardeşliği Platformu
(BİR-KAR) adına selamlıyorum.

Mayıs ayında kapitalist-emperyalist tekellerinin
AB’nin parlamentosu için seçimler yapılacak.

Burjuva devletlerin parlamentoları gibi, AB
parlamentosu da, kapitalist tekellerin demokrasi
tiyatrolarının basit bir aletidir.

Biliyoruz ki, AB’de de önemli kararlar kulislerde
karalaştırılıyor. Hiç kuşkusuz alınan bu gerici, emek
düşmanı, emperyalist savaş ve soygun kararları
parlamentolardan geçirilerken, onlara ‘demokratik’ bir
maske geçirmeyi ihmal etmiyorlar.

NATO dünyamızı büyük bir savaşa, emperyalist
yağma ve talan savaşlarına sürüklüyor. Afrika’dan
Asya’ya ve Avrupa’ya kadar uzanan emperyalist yağma
savaşlarında, AB’nin büyük emperyalist devletleri de
yer almışlardır.

Başta Alman, İngiliz ve Fransız tekelci devletleri
olmak üzere, AB bütün kurumlarıyla, her daim bu
haksız savaşların tarafı omuştur.

Bütün dünyanın gözleri önünde parçalanarak
emperyalist yağma ve hakimiyet savaş alanı haline
getirilen Ukrayna, AB’nin gerici ve emperyalist
karakterini açığa çıkartan somut bir örnektir.

ABD ve Alman emperyalizmi ve emperyalist savaş
makinesi NATO, bu ülkenin parçalanmasının birinci
dereceden sorumlusudurlar. ABD ve AB’nin
emperyalist politikaları dünyamızı yeni bir yıkımın
eşiğine hızla sürüklüyor. Onlarsa, bizlere hedef olarak
Rus emperyalizmini gösteriyorlar.

Ukrayna’da faşist çeteleri işbaşına getirenler de
yine bu emperyalist haydutlardır.

Onlar, Afganistan’ın yağmalanmasının, Irak’ın bir
savaş alanı haline getirilmesinin, Libya’nın siyasal
haritadan silinmesinin, Suriye’nin yıkıntıya
sürüklenmesinin, Mali’de akan kanların, daha on beş
yıl önce parçaladıkları Yugoslavya’nın, kısacası, bugüne
dek işlenen tüm savaş suçlarının sorumlusudurlar.

AB; kapitalist-emperyalist tekellerin gerici, barış
karşıtı, sermayenin sınırsız dolaşımına özgürlük

sağlayan gerici bir birliktir.
Bu o kadar açıktır ki, bu haydutlar Avrupa’da

yükselen işçi ve halk hareketlerine karşı, gerektiğinde
AB’nin sınırlarını geçişe kapatmakta hiçbir sakınca
görmüyorlar. Sınırları tam bir polis ablukasına alıyorlar.

Tekellerin Avrupası’nda olduğu gibi, Almanya’da da
zenginlikler arttıkça işçilerin ve çalışanların payına
düşen sefalet de büyüyor.

Avrupa Birliği bir yanıyla tekniğin geliştiği,
sermayenin temerküzünün yoğunlaştığı bölgedir. Bu
durumun kaçınılmaz devamı olarak, karşı kutupta
yoksulluk ve giderek açlık da yoğunlaşıyor.

Kapitalist sistem insanlığı ve doğayı yeni bir yıkımla
başbaşa bırakıyor, bırakacaktır.

Avrupa’da, bir merkezden düğmeye basılmış gibi
azgınca kışkırtılan Rus karşıtı milliyetçi-faşist
propagandayla işçileri ve gençleri kendi emperyalist
amaçlarının ve savaşlarının nesnesi yapmak istiyorlar.

Kapitalist tekellerin gerici birliği olan Avrupa
Birliği’nin, büyük emperyalist devletler dışında kalan
küçük ekonomilere sahip olan ülkeler için bir yıkım
demek olduğunu, yine yakın dönemin deneylerinden
biliyoruz.

Yunanistan, Portekiz, İspanya, İtalya, Kıbrıs,
Saraybosna, Slovenya, Bulgaristan gibi ülkelerde
yaşanan ekonomik, sosyal ve kültürel yıkımların
arkasında bu emperyalist birlik ve onların soygun
politikaları vardır.

Sürdürülen emperyalist işgal savaşlarının
kaçınılmaz sonucu olarak yüz milyonlarca insan
yaşadıkları toprakları terk ederek, ölüm yolculuğuna
çıkıyorlar. Denizlerde boğulan, Türkiye-Yunanistan

sınırlarında terk edilmiş, soğuktan donarak ölü
bulunan çocuk ve kadın cesetlerinin arkasında da
kapitalist sermaye vardır.

AB’nin insanlığa ve doğaya karşı işlediği suçlar
katlanarak artıyor. AB, kapitalist-emperyalist tekellerin
birliği olarak kaldıkça da bu suçlar ve devletlerin eliyle
işlenen cinayetler artarak devam edecektir.

MLPD, AB parlamentosu seçimlerine, kapitalist
tekellerin Avrupası’na karşı işçilerin ve halkların
devrimci Avrupası’nı yaratma programıyla katılıyor.
Seçimlerde, kapitalist düzene karşı devrimi ve
sosyalizmi alternatif olarak ileri süreceğini dile
getiriyor. Bu nedenledir ki, seçimlerde MLPD’yi
destekliyoruz.

Emperyalist tekellerin insanlığa ve doğaya karşı
işlediği suçları ancak ve ancak dünya işçilerinin ve
emekçi halklarının devrimci birliğini kurarak ve
enternasyonal mücadele bayrağını yükselterek
önleyebileceğimize inanıyoruz.

BİR-KAR olarak yerli ve göçmen tüm uluslardan
işçileri, emekçileri ve gençleri, devrimin ve sosyalizmin
sesini yükseltmeye, sömürünün, baskının, işsizlik ve
yoksulluğun, eşitsizliğin ve savaşların olmadığı, her
kesin bir ağaç gibi tek ve hür ve bir orman gibi
kardeşçesine yaşadığı bir Avrupa için mücadeleye
çağırıyoruz.

Kahrolsun kapitalizm!
Kahrolsun emperyalist saldırganlık ve savaş!
Yaşasın enternasyonal dayanışma!
Yaşasın proletarya devrimi ve sosyalizm!

İşçilerin Birliği Halkların Kardeşliğ Platformu
(BİR-KAR)

Kapitalist tekellerin birliğine karşı, 
Avrupa halklarının devrimci birliği!

ABD-AB emperyalistlerinin sevk ve idare ettiği
Ukrayna’daki sağcı-faşist koalisyon, ülkenin güney ve
doğu kentlerinde katliamlara başladı. Kentleri ele
geçirmek için hem karadan hem havadan askeri saldırı
başlatan Kiev’deki kukla yönetim, bu kentlerde
yaşayan halkın direnişiyle karşılaştı. Faşist çetelerin
olası saldırılarına karşı silahlanan “Halk Savunma
Komiteleri” (HSK), kentlerini savunmak için
direniyorlar.

Güney ve doğu kentleri, batılı emperyalistlerin
güdümündeki darbeci yönetimi tanımayı reddetmiş ve
oluşturdukları komitelerle, kentlerini yönetmeye
başlamışlardı. Darbe ile Kiev’de yönetime gelen sağcı-
faşist koalisyon, şimdi silah zoruyla bu kentlerde
otorite sağlamaya çalışıyor.

Kentleri ele geçirmek için askeri saldırıyla
yetinmeyen Kiev’deki kukla yönetim, faşist çeteleri de
meydana sürdü. Son günlerde hem Ukrayna
ordusunun askerleri hem faşist çeteler katliama
giriştiler. Sağcı-faşist koalisyonun başlattığı bu saldırı,
Ukrayna krizini tetikleyen batılı emperyalistlerin
çatışmaları kışkırtmaya devam ettiklerini birkez daha
kanıtladı.

Odessa’da vahşi kıyım

Kiev’deki kukla yönetimin Kramatorsk, Sloviansk,
Odesa, Donetsk, Luhansk ile diğer doğu ve güney
kentlerini silah zoruyla ele geçirmek için başlattığı
saldırı, Ukrayna krizinin kanlı safhasını açmış
görünüyor. Saldırıda tanklar, zırhlı araçlar, helikopterler
kullanan kukla yönetim, faşist çeteleri de provokatif
saldırılar için seferber etti.

Polonya ve baltık cumhuriyetlerinden devşirilen
faşistlerin de içinde yer aldığı bu çeteler, Nazi
SS’lerinin kuruluş yıldönümünü kutlama küstahlığında
bulunarak gerilimi tırmandırmayı hızlandırdılar. Kukla
yönetimi tanımayan bu kentlere sevk edilen faşist
çeteler, birçok provokasyon gerçekleştirip cinayet
işlemeye başladılar. Kendi geleceklerini belirlemek için
referandum yapılmasını telap eden bu kentlerdeki
halkın oluşturduğu HSK’lar öncülüğünde kitle
gösterileri gerçekleştirildi ve pekçok kez faşist çetelerle
çatışmalar yaşandı.

Odessa’daki çatışma esnasında sendika binasına
sığınan kukla yönetim karşıtları, Sivas Madımak’ta
olduğu gibi, faşist çetelerin binayı kundaklaması
sonucu katledildi. 38 kişinin yaşamını yitirdiği, 80’i
aşkın kişinin yaralandığı kundaklama olayı, kukla
yönetim ve batılı emperyalistler tarafından
desteklenen faşist çetelerin, Ukrayna’da iç savaşın
fitilini ateşlemekten kaçınmayacaklarını gözler önüne
serdi.

Yeni Nazi olduklarını ilan eden, Hitler’in SS’lerinin
kuruluş yıldönümünü kutlayan, vahşi katliamlar
yapmaktan çekinmeyen faşist çeteler, batılı
emperyalistlerin Ukrayna’daki “gözdeleri”
durumundadır.

Ordu sivilleri katlediyor

Doğu ve güney kentlerine karşı askeri saldırı
başlatan Kiev’deki sağcı-faşist koalisyon, HSK’ların
direnişiyle karşılaştı. Saldırının başlatıldığı gün üç
helikopteri düşüren HSK’lar, kentlerini savunmak için
savaşacaklarını ilan ettiler.

HSK’lar Ukrayna ordusunun saldırısına direnirken,
sivil halk ise, (Rusya’da 1917 Şubat Devrimi ve sonrası
aylarda yaşananlara benzer bir şekilde) yollara
düşerek, askerleri saldırıdan vazgeçirmeye çalıştılar.
Ancak saldırıyı durdurmak için askerleri ikna etmeye
çalışan sivil halk, kurşunlarla karşılaştı. Kitleyi tarayan
askerler ve onlar arasında bulunan faşist çeteler, on
kişiyi, çoğunu sırtından vurarak katlettiler, 40’ı aşkın
kişiyi de yaraladılar.

Peş peşe yaşanan iki vahşi katliamın doğu ve güney
kentlerindeki gerilimi tırmandırmasına rağmen,
Kiev’deki kukla yönetimin şefleri, askeri saldırının
devam edeceğini ilan ederek, yangına körükle
gidiyorlar.

Batı medyası faşist çetelerin suç ortağı

ABD-AB emperyalistlerinin Ukrayna krizini
tetikledikleri geçen Kasım ayından bu yana batı
medyası, gerici kışkırtıcılığın borazanlığını yapıyor. Yani
batılıların Rusya’nın “yumuşak” karnı saydıkları
Ukrayna’yı hedef alan emperyalist müdahalenin
medya ayağı da, önden hazırlıklıydı. Zira ilk günden bu
yana, kaba bir Rus düşmanlığı ve sağcı-faşist
koalisyonun sözcülüğünü yapıyor bu medya.

Son iki katliam örneğinde de durum değişmedi.
Katliamı örtmeye çalışan BBC ve diğer batılı haber
ajansları, kundaklamayı, “binanın yanması sonucu çok
sayıda Rus yanlısı öldü” şeklinde sunarken, diğer
katliamı da “orduyla çatışmaya giren çok sayıda Rus
yanlısı öldürüldü” şeklinde duyurdular.

Oysa kundaklama olayı kameralar önünde yaşandı.
Diğer olayda öldürülen siviller ise silahsızdı ve
çoğunluğu sırtından kurşunlandı. Kuşku yok ki,
olayların mahiyetini en iyi bilenler, batılı
emperyalistler ve onların medyasıdır. Hal böyleyken
batı medyasının Ukrayna ordusu ve faşist çetelerin
katliamlarına kılıf uydurmaya çalışması, suç
ortaklığından başka bir şey değildir.

Rusya iç savaş tehlikesine dikkat çekiyor

Kukla yönetimin askeri saldırısı, batılı
emperyalistlerin Rusya’ya karşı yaptırımları
genişleteceklerini açıklamalarının ardından başlatıldı.
Kiev’deki kukla yönetimin emperyalist efendilerinden
emir almadan böyle bir saldırı başlatması imkansızdır.
Dolayısıyla saldırı, yaptırımların devamıdır.

Hem yaptırımlara hem askeri saldırıya sert tepki
gösteren Rusya, karşı tedbirler alacağını ve

yaptırımların, uygulayanların çıkarlarına da zarar
vereceğini ilan etti.

Askeri saldırı ve ardından yapılan katliamları da
sert bir dille kınayan Moskova, Kiev’deki kukla
yönetimi saldırıyı durdurması ve ordu güçleri ile faşist
çeteleri geri çekmesi konusunda uyardı. ABD ve AB
şeflerine de, “Kiev’deki kuklalarınızı durdurun” çağrısı
yapan Rusya Dışişleri Bakanı Sergey Lavrov, sorunu BM
Güvenlik Konseyi’nin gündemine de taşıdı.

ABD emperyalizmi ile destekçileri, konunun
Güvenlik Konseyi’nde görüşülmesini engellediler.
Kiev’deki sağcı-faşist koalisyonun sözcüleri ise, askeri
saldırının devam edeceğini ilan ettiler.

Halen soruna doğrudan müdahale etmekten
kaçınan Rusya, ABD, AB ve onların güdümündeki kukla
yönetimin Ukrayna krizini çözmek yerine
derinleştirdiği, bunun ise ülkeyi iç savaş riskiyle karşı
karşıya bıraktığı konusunda uyardı. Krizin ancak
Ukraynalı güçlerin geniş katılımıyla düzenlenen bir
konferans ve siyasal uzlaşma ile çözülebileceğini
belirten Rus yetkililer, aksi halde iç savaşı önlemenin
çok zor olacağı konusunda uyarıyorlar.

Önümüzdeki dönemde Ukrayna’da çatışmaların
daha da şiddetlenmesi olasıdır. Doğu ve güney kentleri
halkının kukla yönetimi meşru kabul etmesi mümkün
görünmüyor. Kukla yönetim ise, batılı efendileri emir
vermezse saldırıyı sürdürecek. Askeri saldırıyı Rusya’ya
baskı yapmak için gündeme getiren batılı
emperyalistler ise, belli ki, kan dökülmesinden rahatsız
değiller. Görünen o ki, bu koşullarda çatışmalar, ancak
Ukrayna askerleri ile faşist çetelerin doğu ve güney
kentlerinden çekilmeleriyle mümkün olabilir.

Sağcı-faşist koalisyon
Ukrayna’yı iç savaşa sürüklüyor 

Çocuk ölümlerinin sıklıkla gündeme gelmesiyle
birlikte geçtiğimiz günlerde Aile ve Sosyal Politikalar
Bakanı Ayşenur İslam açıklama yaptı ve şunu söyledi:
“Çocuklarınıza çığlık atmayı öğretin.” Böylece AKP
iktidarının toplumsal sorunlara karşı ürettiği “etkin
çözüm yöntemleri”ne bir yenisi daha eklendi. Ayrıca
Aile ve Sosyal Politikalar Bakanı İslam, çocuk
istismarına karşı yeni yasal düzenlemelerin yapıldığının
da müjdesini verdi ve şöyle dedi:

“Cinsel istismar ve saldırı suçlarıyla ilgili cezaları
yeniden düzenleyen bir tasarı var. Adalet Bakanlığı
geçtiğimiz dönemde bu teklifi kendi gündemine aldı.
Şimdi bu taslağın meclis gündemine inmesi için bir
kararlılık gösteriyoruz. Bu kanunda çocuklara ve
yetişkinlere karşı işlenen cinsel suçların ceza oranlarını
nisbi olarak arttırıyor bu tasarı.”

Her ne kadar bakan İslam yeni yasal
düzenlemelerin müjdesini verse de kadınların-kız
çocuklarının tecavüzcüsüyle evlendirilmesi,
“haksız tahrik” ve “iyi hal” indirimi uygulamaları ile
kadın cinayetlerinin cezasız kalması gibi durumlar artık
sıradanlaşmışken birkaç yasa değişikliği ile bu sorunun
çözülemeyeceği ortadadır.

Göstermelik yasal düzenlemeler ve alınan sözde
önlemlerin yetersizliğinin her açığa çıktığı durumda ise
düzenin yardımına başbakan, bakanlar ve başka yetkili
(!) kişilerce yapılan açıklamalar koşmaktadır. Bu
aşamada kadınlara yapılan önerilerin en günceli “üç
çocuk yapıp evde oturmaları”dır. Uyuşturucu ve kötü
alışkanlıkların yaygınlaşması ile ilgili Başbakan
Yardımcısı Bülent Arınç’ın geçtiğimiz günlerde yaptığı
gençlik dizilerini sorumlu ilan eden açıklama da bu
durumun en güncel örneklerindendir. “Herkes bilmeli
sigara içme yaşı küçüldü, alkol içme yaşı küçüldü.
Uyuşturucuya başlama yaşı küçüldü” diyen Arınç,
sorunun en önemli muhataplarından biri olarak

gençlik dizilerini göstermiş ve şöyle demişti:
“Pek çok televizyonda gençlik dizi furyası başladı.

Yani liseli gençlere yönelik diziler. Okul sıralarında
öğretmenlere karşı hitapları, arkadaşlarıyla ilişkileri,
kız yüzünden kavga etmeleri, genç yaşta bazı
özentilere gitmeleri, lüks hayat özlemleri, anne
balarıyla olan ilişkileri o kadar büyük dejenerasyon
halinde topluma naklediliyor ki ben Türkiye’nin
yaşadığı bu sosyal bunalımda bu tür dizileri eğer eğitici
ve öğretici olmuyorsa çok büyük payının olduğuna
inanıyorum”

Sorunun gerçek kaynağını görmezden gelen bu tür
açıklamaları yapan zihniyet çocuk istismarına karşı da
“çığlık atmayı” geliştirmiştir.

Çocukların mücadele çığlıkları
sizin sonunuz olacak!

Çocuk istismarına karşı geliştirilen bu etkin (!)
yöntemin ise ne kadar geçerli olduğu 1 Mayıs’ta
yaşanan vahşi polis terörü sırasında test edildi. Pek
çoğumuzun hafızalarına 1 Mayıs günü biber gazından
etkilenen çocukların çığlıkları kazındı. Böylece
çocuklarımızı öncelikle sermaye devletinin
vahşiliğinden korumamız gerektiği bir kez daha
kanıtlanmış oldu.

Kısacası düzen temsilcileri tarafından yaşadığımız
toplumsal sorunların gerçek sebepleri ortaya
konmadığı gibi çözüm yöntemleri de ya sözde
kalmaktadır, ya da kadınlara önerilen “üç çocuk yapıp
evde oturmaları” yönteminde olduğu gibi sorunu daha
da derinleştirmekten başka bir işe yaramamaktadır.
Tam da bu sebeple çocuk istismarına karşı atılacak bir
çığlık varsa onun da bu çürümüş düzene ve onun
temsilcilerine karşı yükseltilecek mücadele çığlıkları

“Çocuklarınıza
çığlık atmayı öğretin”

Kütahya’da Berkin Elvan
eylemine soruşturma

Kütahya Dumlupınar Üniversitesi’nde yaklaşık
olarak 120 öğrenciye soruşturma açıldı.

Polis tarafından katledilen Berkin Elvan’ı anma
eylemi nedeniyle başlatılan soruşturmaya paralel
olarak da polis öğrencileri taciz ediyor. Tek tek sivil
polisler tarafından yolda çevrilerek veya yurt odalarına
gelinerek “Emniyete kadar gelmeniz gerekmekte”
denilip öğrenciler üzerinde baskı kurulmaya çalışılıyor.

Polis daha da ileri giderek tehditkâr konuşmalar
yapıyor, öğrencileri korkutmaya çalışıyor.
Üniversiteliler “Sokaklardaki meşruluğumuzun bizler
farkındayız ve hiçbir zaman yılmadan mücadelemize
devam edeceğiz” diyerek soruşturmalar karşısında geri
adım atmayacaklarını ifade ediyor.

Ekim Gençliği / Kütahya

Sincan DLB’den
Denizler söyleşisi

Sincan Devrimci Liseliler Birlği (DLB), Denizler’in
mücadelesi üzerine 3 Mayıs’ta bir söyleşi
gerçekleştirdi.

1 Mayıs’ın değerlendirilmesinin ardından öncelikle
‘60’lı yıllardaki gençlik ve işçi hareketleri üzerinde
duruldu. Ardından ‘68 kuşağının TİP reformizmini ve
Milli Demokratik Devrim düşüncesini aştığı ve
devrimci hareketi yarattığı üzerinde duruldu.
Denizler’in, Mahirler’den ve İbrahimler’den ayrı ele
alınamayacağı vurgulandı.

Denizler’den miras kalan düzenin kurumlarını
tanımama, onları zor yoluyla devirme, illegal partilere
sahip olunması gibi ilkelerin bugün reformist sol
yapılarca görmezden gelindiği belirtildi. Kemalistlerin
ve reformistlerin Denizler’i istismar ettiği üzerine ve
Kemalizm’in içeriğine dair konuşmalar yapıldı.

Verilen aranın ardından ilerleyen günlerde
yapılacak eğitim çalışmaları üzerine tartışma
yürütüldü. Eğitim çalışmasının Marksizm’in esasları
üzerine yapılmasına karar verilerek söyleşi
sonlandırıldı.

Oldukça canlı geçen söyleşide örgütlenme üzerine
anlamlı sohbetler gerçekleştirildi.

Liselilerin Sesi / Sincan

Ankara
Hasta Mahpuslara Özgürlük İnisiyatifi (HMÖİ)

gerçekleştirdiği basın açıklamasıyla hapishanede kalp
krizi geçiren ve doktor ya da ambulans olmadığı için
hayatını kaybeden Aram Akyüz’ü andı, tüm hasta
tutsaklara özgürlük istedi.

Güvenpark’ta gerçekleştirilen basın açıklamasında
Aram Akyüz’ün katilinin devlet olduğu teşhir edilirken
Erzurum H Tipi Kapalı Hapishanesi’nden gelen bir
mektupla yeni bir çığlığın yükseldiği ifade edildi. 22
Kasım 2013’te Dersim’de PKK’ye yardım-yataklık
iddiasıyla tutuklanan 59 yaşındaki Hüseyin Zeytin’in
bağırsak kanseri olduğu, hapishaneye girmesiyle
birlikte durumunun hızla kötüleştiği, 160 günde 85
kilodan 70 kiloya düştüğü belirtildi. Doktorların
Erzurum’dan Ankara’ya sevk ettiği fakat Adalet
Bakanlığı’nın reddettiğinin altı çizildi. “Hüseyin Zeytin’e
‘yardım ve yataklık’ suçundan fiili ‘idam’ cezası mı
verildi?” diye soran HMÖİ, milletvekilliği YSK
tarafından düşürülen ve 5 yıldır tutuklu olan Hatip
Dicle’nin kalp rahatsızlığından kaldırıldığı hastaneden
tekrar hapishaneye gönderildiğini ifade etti.

Hasta mahpusların serbest bırakılması talebiyle
sonlanan eylemde her Cumartesi Güvenpark’ta
eylemlerin süreceği belirtildi.

İstanbul
İHD, Galatasaray Meydanı’nda 111. F oturmasını

gerçekleştirerek hasta mahpusların durumuna dikkat
çekmeye devam etti.

İHD Cezaevi Komisyonu adına basın açıklamasını
Nur Sürer okudu. Devletin bir işkence yöntemi olarak
hasta tutsakları yavaş yavaş ölüme terk ettiği belirtilen
açıklama hasta maphus Süreyya Bulut’un sağlık
durumu hakkında bilgilendirmeyle sürdü.

Bulut’a 2003 yılında “Wernicke Korsakoff
Sendromu” tanısı konulduğu ve sol gözünün de kör
olmak üzere olduğu belirtildi. Vücudunda kalan
şarapnel parçaları nedeniyle de çok fazla ağrı çektiği
ifade edildi. Heyetin verdiği “hayati tehlike arz ediyor”
yönündeki rapora rağmen serbest bırakılmadığı ve
2013 Kasımı’ndaki başvuru sonucunda Bulut’un
gönderildiği Adli Tıp Kurumu’ndan hala yanıt gelmediği
aktarıldı.

Açıklamanın devamında hasta tutsaklar; Adem
Yüksekdağ, Abdullah Ecevit, Ahmet Tamir, Ali Can
Yalçıner, Adem Amaç, Abdurrahman Çokur,
Abdulvahap Kavak, Akif İpek, Ali Adıma ve Abdülaziz
Özdemir’in sağlık durumları hakkında bilgi verilerek
serbest bırakılmaları istendi.

Basın açıklamasının ardından Süreyya Bulut’un
kardeşi Semra Kıvrak konuşarak ablasının sağlık
durumunun kötüye gittiğini belirtti. Kıvrak, görüşe
gittiklerinde ablasının kendilerini uzun süre tanımakta
güçlük çektiğini, görüşe arkadaşları tarafından
getirildiğini anlatarak serbest bırakılmasını istedi.

Kızıl Bayrak / Ankara-İstanbul

Hasta mahpuslar için
eylemler sürüyor

“Hüsamettin ve Soner’i
aramaktan vazgeçmeyeceğiz!”

Cumartesi Anneleri eylemlerinin 475. haftasında
22 yıldır failleri cezasız kalan Hüsamettin Yaman ve
Soner Gül için buluştu.

Galatasaray Meydanı’nda yapılan oturma
eyleminde kayıp yakınlarından Abdullah Canan’ın oğlu
Yakup Canan, Murat Yıldız’ın annesi Hanife Yıldız,
Hüsamettin Yaman’ın abisi Feyyaz Yaman ve Hayrettin
Eren’in kardeşi İkbal Eren konuşma yaptı.

Kayıp yakınları, yaptıkları konuşmalarda seslerinin
duyulmamasına ve aslında belli olan faillerin yıllardır
cezasız kalmasına tepki göstererek seslerinin
duyulmasını, kayıpların faillerinin cezalandırılmasını
istedi.

Bu haftaki basın açıklamasını Mukaddes Şamiloğlu
okudu.

Devletin cezasızlık politikasının teşhiriyle başlayan
basın açıklamasında Hüsamettin Yaman ve Mehmet
Soner Gül için toplanıldığı ifade edilerek süreç
özetlendi.

Yaman ve Gül’ün 4 Mayıs 1992 tarihinde
Fındıkzade Otobüs Durağı’ndan birlikte gözaltına
alındıkları ve tüm girişimlere rağmen gözaltına
alındıklarının kabul edilmediği belirtildi. Açıklamanın
devamında katillerden Ayhan Çarkın’ın itirafı üzerine
ailenin yeniden suç duyurusunda bulunduğu fakat
devlet tarafından sürüncemede bırakılan dosyanın
daha sonra örgütlü suçlar kapsamından çıkarılarak
devlet memuru suçları bürosuna gönderildiği söylendi.
Basın açıklaması Yaman ve Gül’ü aramaktan
vazgeçilmeyeceği ve kaybedenlerin affedilmeyeceği
ifade edilerek sonlandırıldı.

Kızıl Bayrak / İstanbul

Dersim’de
katledilenler anıldı

Dersim’de 76 yıl önce devletin gerçekleştirdiği
katliamda yaşamını yitirenler 3 Mayıs’ta Taksim’de
eylemle anıldı. Galatasaray Meydanı’nda yapılan
eylemde ilk olarak katledilenler için saygı duruşu
gerçekleştirildi. Saygı duruşunun ardından eylemi
düzenleyen Dersim Pertekliler Derneği, Alibeyköy
Dersimliler Derneği, Gebze Dersimliler Derneği,
Dersim Gazetesi, Özgür Demokratik Alevi Derneği,
Kurmeşliler Derneği, Aguçan Derneği ve Munzur Çevre
Derneği adına ortak basın açıklamasını Dersim
Gazetesi’nden Hüseyin Ayrılmaz okudu.

Dönemin Bakanlar Kurulu kararıyla çıkarılan özel
yasa sonucunda Dersim’de gerçekleştirilen soykırımın
yıldönümü olduğu belirtilen açıklamada katliamın
planlı bir şekilde gerçekleştirildiği ifade edildi. 1937-
1938 yıllarında gerçekleştirilen katliamlarda çok sayıda
insanın katledildiği belirtilen açıklamada bunun
Hitler’den önce gerçekleştirilen bir soykırım olduğu
ifade edildi. Açıklamanın devamında Dersim
katliamından cesaret alanların; Sivas, Maraş, Çorum,
Roboski katliamlarını gerçekleştirdiği söylendi.

“Katledilenlerin ahı yerde kalmasın” diye her yıl
eylem yapıldığı vurgulandı. Basın açıklamasının
ardından konuşan Ferhat Tunç ise Dersimliler’in
gerçek anlamda bir özür beklediğini ifade etti.

Kızıl Bayrak / İstanbul

Gündemin yoğun olduğu bir ülkede ardı sıra
değişen gündemleri tartışmak, fikir alışverişinde
bulunmak, ileriyi göre(meye)n demokrasinin olmazsa
olmazıdır. Övünerek Avrupa ile yarıştırılan ve tanımları
da buna göre yapılan zaman zaman sözde restlerin
çekildiği bir ülke demokrasisi. Elbette demokrasiyi
sadece başka ülkelerin gelişmişlik düzeyine göre
şekillendirmek, yorumlamak kendi gerçekliğini
gösterirken, ne yazık ki bu gerçeklik medyanın allayıp
pullamasıyla iyiye güzele yorumlanmakta ve bu yarışta
hakemlik, jürilik görevini üstlenmekte.

Çok değil yakın zamanda Gezi’de açığa çıkan
demokrasiyle övünenler demokrasinin iyi sınav
verdiğini savunanlar var. (Gezi’de açığa çıkan demokrasi
başta olmak üzere bizler bu demokrasinin nasıl
olduğunu çok iyi bilmekte ve tanımaktayız. Yaşamımızın
kesitleri övünülen demokrasinin izdüşümleriyle
doludur. Bugün hapishanede olmam da bunun
örneğidir. Ama yazının konusu ben olmadığımdan bu
konuyu geçiyorum.)

Demokrasinin “ileriliğini” savunanların ağızlarına
peleseng eyleyenlerin bununla beraber yaratmış
oldukları bir bilinç bulanıklığı söz konusudur. Ki bugün
yaratılan da tam da bunun ifadesidir. “İleri” söylenen,
övünülen, övülen demokrasinin bilinç bulanıklığından
başka anlam ifade edilip edilmediğini ezilen milyonların
yaşamlarından, yaşam alanlarına yapılan
müdahaleden, bu müdahaleye karşı çıkanların karşı
karşıya kaldıkları durum örnektir. Doğruların çarpıtıldığı
bir basında doğruları halka taşımak yerine yaratılan
bilinç bulanıklığına çanak tutup yandaş olmanın
pratiğini seve seve kabul etmiştir. Bunun karşısında
doğruları halka ulaştırmayı, onları açığa çıkaran yazan
çizen ise ilerle(me)yen demokrasinin yöneticileri
tarafından hedef durumuna getirilmiştir.

Bugün ilerisiyle övünülen demokrasinin
izdüşümünü eğitimden sanata hukuktan basına
sağlıktan iletişime kadar yaşamın her alanında tanıklık
etmekteyiz. Ancak bir alan var ki gizli kalınmış
gizlenilmeye çalışılmıştır. Bu alan “ileri demokrasi”
nedir sorusuna öyle güzel bir cevap oluyor ki nasıl bir
demokrasiye sahip olduğumuzu neyle övünüldüğünü
açıklar bizlere.

Bu alanlar modern olarak topluma sunulan
hapishanelerdir. Nasıl ki demokrasinin yarıştırıldığı bir
ülke demokrasisine sahipsek bu yarışa hapishaneler de
dahil edilmekte. Peki bizler modern diye topluma lanse
edilen alanları demokrasi merkezleri olan bu alanları ne
kadar takip ediyoruz? Bu alanlarda neler yaşanıyor
biliyor muyuz? Bakalım modern hapishaneler ne kadar
övünç alanları, cazibe merkezleri, modern yaşam
alanları...

“Bir ülkedeki demokrasinin nasıl olduğunu görmek
ve anlamak için o ülkenin hapishanelerine bakmak
yeterli.”

Topluma hoş, güzel mekanlar olarak sunulan seçim
mitinglerinde müjdesi verilen güzide yatırım alanları
olarak tanımlanan hapishaneler, övünülen, övülen,
yarıştırılan modern mekanlar... Hangi ülke güzide
yatırım alanları olarak hapishaneleri tanımlar o da
düşünülecek ayrı mesele... Hapishanelerin övülen,
övünülen alanların en başat sorunu “ileriliğini” hasta
tutsakların durumu olarak tanımlamak yanlış olmaz.

İçeriği doldurulduğunda hasta tutsakların yaşam
koşulları tedavi imkanları göz önüne alındığında bu
durum daha iyi algılanır.

Yaşamın her alanında en büyük hak ihlali insan
yaşamının gasp edilmesi, ihlal edilmesi, ipotek altına
alınmasıdır. Bu ihlallere sessiz kalmak da bu suça ortak
olmak demektir.

Hasta tutsakların tedavilerinin engellenmesi,
yaptırılmaması, kelepçeli tedaviye zorlanması,
hastaneye mahkemeye giderken sözlü ve fiziki işkence,
saldırı, ölüme sürüklenmesi, öldürülmek istenmesi. Son
10 yılda ölümüne seyirci kalınan adli tıp raporlarıyla
yaşayabilir denilmesine rağmen hapishanelerde
katledilen tutsak sayısı 2000-2011 verilerinde 2024 kişi.
Türkiye’de idam edilenlerin sayısıyla karşılaştırdığımızda
ölümlerde, katledilmenin sadece isim ve şekil
değiştirdiği karşımıza çıkıyor. İdam edilenlerin sayısı
2512. 11 yılda hapishanede ölümüne seyirci kalınan
2024 kişi. İşte ileriyi göre(meye)n demokraside insana
verilen değer. İşte bu ölümlerin olmasında en başta
sorumlu olan kurumlardan birisi de Adli Tıp
Kurumu’dur. Hapishanede rahat rahat yaşayabilir
(ölebilir), yaşayabilmesinde (ölmesinde) bir sakınca
yoktur raporunu veren Adli Tıp. Modern hapishaneler
cansız bedenlerde, eriyen hücrelerde tükenen
bedenlerde kendini gösteriyor.

TTB ve Adli Tıp Uzmanları Derneği’nin hazırlamış
olduğu bir diğer rapora göre 100’ü kanser olmakla
beraber 300’ü aşkın hasta tutsak hapishanelerde. Bu
sayı her geçen gün artmakta. İşte bugün hapishanedeki
hasta tutsaklardan biri de Kandıra F tipi’nde tutsak
bulunan Abdullah Kalay’dır. Abdullah Kalay’ın %65 kalp
yetmezliği olmasına rağmen, daha önce hapishanede
geçirmiş olduğu kalp krizi olmasına rağmen yine
hastaneye 1 saat geç götürülmesi hücreden
çıkartılırken ayakta yürütülerek çıkartılması, aynı gün
tekrar hücreye getirilmesi de işin bir diğer katletme
provasıdır. Ölüm oruçlarından kalma hastalıkları da
sıralandığında bu tablo daha netliğe kavuşur. Buna
rağmen adli tıp hala Abdullah Kalay’ın hapishanede
kalmasında bir sakınca yoktur, rahat rahat
hapishanenin modernliğinden faydalanabilir
denmekte, katledilmek istenmekte... Açıktan cinayet
işlenmektedir. Abdullah Kalay’ın yaşam hakkı gasp
edilmiştir. Oysa bugün Abdullah Kalay gibi hapishanede
kalp krizi geçiren, geçirdiği kalp krizi sonucu ameliyat
edilen Ergin Soygun ise ertesi gün gecikilmeden tahliye
edilmiştir. Burada bir soruyu sormak yine bir
zorunluluk. İleriyi göre(meye)n demokrasi övünülen
demokrasi bu mudur? Birilerinin ölmemesi için
tahliyelerin yapıldığını diğer bir yandan birilerinin yani
Abdullah Kalay’ın ölümüne seyirci kalınmakta. Eşit
denen demokrasi eşitliği sağlamamakta. Her duyarlı
bireyin kendilerine bu soruları sorması ve cevaplaması
önemlidir. Doğru cevaplar verilirse Abdullah Kalay ile
dayanışma yükseltilir.

İşte Abdullah Kalay nezdinde hasta tutsakların ortak
sorunu modern hapishanelerde kılıfına uydurulmuş
modern ölüm alanları. Abdullah Kalay’ın durumu nasıl
bir demokrasinin olduğunu açıklar. Bu uygulamaya
sessiz kalanların kendilerine aydınım, ilericiyim,
sanatçıyım, yazarım, gazeteciyim demesi boşunadır.
Bizler haklıyız demokrasiden yanayız diyenlerin

antidemokratik uygulamalara sessiz kalmaması
önemlidir. Bırakalım insanların önüne gelen sıfatları.
İnsan olabilmenin gerekliliklerini yerine getirebilmek
tüm bu sıfatlardan daha önemlidir .İnsana dair ne varsa
onu güzel kılmaya çalıştığınızda bu sıfatlar anlamını
bulur. Devrimci tutsak Abdullah Kalay’ın durumuna
dikkat çekebilmek insan yaşamına verilen değerdir.
Gezi’de gösterilen duyarlılık Abdullah Kalay’ı
sahiplenmede gösterilmelidir. Bizler de sizler
aracılığıyla bu duruma dikkat çekmek istiyoruz,
kamuoyu oluşturmak istiyoruz. Unutmayalım ki
hapishane sorunu sadece ilericilerin, devrimcilerin,
komünistlerin, günümüz marjinallerinin sorunu
değildir. İnsana, doğaya, emeğe dair güzel düşler
büyütenin umutlarını diri tutanların sorunudur.

Bu sorun;
- Emeğine, alınterine, geleceğine sahip çıkanların;

yani insanlığın sorunudur.
1 - Ürününe, toprağına, ağacına, suyuna, doğasına

sahip çıkanların; yani işçilerin, köylülerin, çiftçilerin,
doğa ve çevreseverlerin,

2 - Eğitimine, sağlığına, ulaşımına, iletişimine sahip
çıkanların; yani öğrencilerin, öğretmenlerin,
avukatların, doktorların, esnafların, gazetecilerin,
memurların,

3 -Bedenim benimdir diyen, bedenine, kimliğine
sahip çıkanların ; yani kadınların LGBT’lerin,

4 - Diline, inancına, insanına, kültürüne sahip
çıkanların; yani Lazlar’ın, Çerkezler’in, Ermeniler’in,
Kürtler’in, Türkler’in, Aleviler’in...

5 - Bir bütün geleceğine sahip çıkanların geleceği
emeğiyle, dişleriyle, nasırlı elleriyle insana dair ne varsa
onu yaşanılır kılmanın savunusunu yapanların
sorunudur.

Şimdi tüm bunlar için mücadele eden ve tutsak
düşen Abdullah Kalay’ı sahiplenmenin onunla
dayanışmayı büyütmenin, hasta tutsakların durumuna
dikkat çekmenin zamanıdır.

Çalışmalarınızda başarılar diliyorum. Şimdiden
göstermiş olduğunuz duyarlılıktan dolayı teşekkürlerimi
sunuyorum.

Dirençle-Umutla kalın… Sevgilerle…
Hıdır Yıldız

M Tipi Hapishane E-5 İnebolu / Kastamonu

“İhlallere sessiz kalmak da suça ortak olmaktır”

Kızıl Bayrak
Haftalık Sosyalist Siyasal Gazete

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

Sayı: 2014/19 * 9 Mayıs 2014
Fiyatı: 1 TL

Sahibi ve Y. İşl. Md.: Tayfun Altıntaş
EKSEN Basım Yayın Ltd. Şti.

Yayın türü: Süreli Yaygın

(...)
Devrimci gençliğin demokratik ve devrimci eylemlerine katıldım ve devrimci düşüncemi geliştirdim. 1967 yılında 9 arkadaşımla birlikte Çapa Fikir Kulübü’nü kurduk. O

dönemde FKF (Fikir Kulüpleri Federasyonu’nun ve TİP’in bir üyesi olarak, onların düzenlediği bütün toplantı, forum, miting ve gösterilere katıldım.
1968 yılında okulun gerici yönetimi tarafından önce muvakkat ve daha sonra da kati olarak uzaklaştırıldım. Buna karşı Danıştay’dan yürütmenin durdurulması kararı

almama rağmen okulun faşist idarecileri bu karara uymadı. Benim düşünce yapım, katılmış olduğum eylemler ve gençlik örgütündeki çalışmalarım, okuldan
uzaklaştırılmamın başlıca nedenleri olarak gösterildi. Hatırladığım kadarıyla o zamanlar katıldığım, “NATO’ya Hayır” ve Amerikan 6. filosunu protesto eylemleri, Halk
Aşıkları Gecesi düzenlemeye çalışmam, bazı bildirilerin dağıtılması ve işçi yürüyüşlerine katılmam öğrencilik sıfatıma zarar getiren hareketler olarak telakki edilmiştir.
Oysa bunlar, yurdunu ve halkını seven herkesin, kendi inancı ve bilinci doğrultusunda sürdürmesi gereken ve kişisel sorumluluğu olan çalışmalardır.

Gelişen zaman içinde FKF gençlik örgütünde bazı görüş ayrılıkları belirmişti. Bu bir bakıma, ilerleyen bilincin ve edinilen tecrübelerin doğal sonucuydu. FKF içinde
beliren başlıca iki görüş: Birincisi, FKF yönetiminin öteden beri TİP’in parlamentocu ve reformcu görüşü. İkincisi, milli demokratik devrimi savunan aşamalı devrim tezi.
Bu düşünceyi ilk zamanlar Türk Solu ve Aydınlık Sosyalist Dergi, daha sonra da PDA ve İşçi-Köylü de savunmaya çalıştı. Türk Solu ve Aydınlık Sosyalist Dergi bazı olumsuz
yanlarına rağmen, devrimci kadroların bilincinin ilerlemesine ve devrimci düşüncenin kavranmasına yardımcı oldu. Çünkü TİP ve yönetici kadrosu, devrimci kadrolar,
işçiler ve köylüler arasında devrimci düşüncenin, Marksizm-Leninizm’in yayılmasını engelliyorlardı. Ben, TİP’in yöneticilerini, kendilerine
sosyalist adını veren reformcu orta burjuva aydınları olarak görüyorum. TİP’in çizgisi de, orta burjuvazinin radikal kesiminin tutarlı
reformist çizgisiydi.

Ben bu ayrılıkta MDD’yi (milli demokratik devrim) savunan grup içerisinde yer aldım. Türk Solu ve Aydınlık Sosyalist Dergi
çevresi, tam ve -kelimenin gerçek anlamında- devrimci mahiyette olmamakla birlikte, TİP’e göre, işçilerin, köylülerin,
gençliğin ve diğer halk kitlelerinin demokratik ve devrimci anlamda eylemlerine biraz daha fazla ilgi göstermeye
çalıştı.

Daha sonra 1969 yılında FKF’nin DEV-GENÇ’e dönüştüğü kurultayda, DEV-GENÇ ve Aydınlık Sosyalist
Dergi içinde de ayrılık oldu. Ben bu ayrılıkta Proleter Devrimci Aydınlık ve İşçi-Köylü dergi ve gazetesi
çevresindeki arkadaşların grubunda yer aldım. Bu dergi ve gazetenin çıkışına, dağıtımına yardımcı
olmaya, savunduğumuz görüşleri işçiler, köylüler ve gençlik içersinde yaymaya çalıştım. Yine bu arada
Trakya’daki topraksız köylülerin, ellerinden toprağı jandarma gücüyle gaspetmiş büyük çiflik
sahiplerinin topraklarını işgal etmesi eylemlerine, İstanbul’da Demir Döküm, Sungurlar, Horoz Çivi,
Pertriks, Ege Sanayi, EAS Akü, Gıslaved, Gamak, Singer ve Derby fabrikalarındaki işçilerin haklı grev ve
direnişlerine yardımcı olmak için elimden geleni yaptım. 15-16 Haziran büyük işçi yürüyüşüne katıldım ve
fırsat buldukça da faşistlerin üniversitelere yaptığı saldırılara karşı savunma mücadelesi veren devrimci
gençliğin bu mücadelesine ve diğer demokratik eylemlerine katkıda bulunmaya çalıştım.

Ben buraya kadar anlattığım şeyleri söylemekte bir sakınca görmüyorum. Bütün bunlar, o dönemdeki legal ve
kanunen de suç olmayan faaliyetlerdi. Ben de, bir devrimci olarak bu faaliyetler içerisinde yukarda anlattığım
çerçeve içerisinde yer aldım. Bu çalışmalarımı, Marksizm-Leninizm’e inanan bir komünist devrimcinin halkın
kurtuluşu için yapması gerekli çalışmalar olduğu kadar, devrimci gençliğin örgütü DEV-GENÇ’in üyesi olan bir
devrimci gencin halka ve gençliğe karşı sorumluluğunun gereği olarak da sürdürdüm. Ancak şahsımı ilgilendiren
konular ve hakkımdaki isnatları taşan hususlardan gayri, gençlik örgütü ve çalıştığım devrimci gruplar içinde başkalarını
etkileyebilecek bir beyanda bulunamam. Anlatmış olduğum şeyler, gençlik ve içinde bulunduğum devrimci gruplar
saflarında kendi çalışma ve düşüncelerimle ilgili bulunmaktadır. Başkaları hakkında beyanda bulunmayı, kişisel sorumluluk
sahamı aşan bir hareket sayarım. Sıkıyönetim ilanına kadar faaliyetlerim bunlardı.

(...)
Benim, bahsettiğiniz TİİKP adlı örgütle hiç bir bağıntısı olmayan kişisel nitelikteki faaliyetlerim, Türkiye Komünist Partisi

(Marksist-Leninist) ve Türkiye İşçi Köylü Kurtuluş Ordusu saflarına katılmama kadar sürmüştür. Sonradan katıldığım bu
örgütlere ne zaman katıldığımı hatırlamıyorum. Ve beni bu örgütlere kimin aldığını söylemeyi de gereksiz buluyorum.
TKP/M-L ve ona bağlı TİKKO örgütlerinin kimler tarafından kurulduğunu ve yönetildiğini bilmiyorum. Yalnız bu
örgütlerin saflarına katıldığımı, onların illegal üyesi ve taraflısı olduğumu saklamıyorum ve bu örgütlerin üyesi
olmaktan büyük bir kıvanç duyuyorum.

(...)
Esasen biz komünist devrimciler, prensip olarak siyasi kanaatlerimizi ve görüşlerimizi

hiçbir yerde gizlemeyiz. Ancak örgütsel faaliyetlerimizi, örgüt içerisinde olmayıp da bize
yardımcı olan şahıs ve grupları açıklamayız. Kişisel sorumluluğum açısından gerekeni
zaten söylemiş bulunuyorum. Ben buraya kadar anlattıklarımı samimiyetle
inandığım Marksist-Leninist düşünce uğruna yaptım. Ve sonuçtan asla pişman
değilim. Ben bu uğurda her türlü neticeyi göze alarak ve can bedeli bir
mücadeleyi öngörerek çalıştım ve neticede yakalandım. Asla pişman değilim. Bir
gün sizin elinizden kurtulursam gene aynı şekilde çalışacağım” dedi. Başka bir
diyeceği olmadığını söyledi ve birlikte tutulan işbu ifade zaptı, okunup imzalandı
(21 Nisan 1973, TKP/M-L, TİKKO, TMLGB Davası, Klasör No 3, Dosya No 1, Sıra
No. 4).

(...)
Kaypakkaya’nın savunmasından...

(İbrahim Kaypakkaya/Bütün Yazılar-1, Tufan Yayınları, s.12-17)

İbrahim Kaypakkaya’yı saygıyla anıyoruz...
Faşizmin zindanlarında ser verip sır vermeyen devrimci önder

