

Yaşasın 1 Mayıs!

[İstanbul](#)

[İzmir](#)

[Ankara](#)

[Gebze](#)

[Bursa](#)

[Çorlu](#)

[Kayseri](#)

[Mersin](#)

Haftalık
Sosyalist
Siyasal Gazete

ISSN 1300-3585

Sayı 2018 / 18
4 Mayıs 2018 - 1 TL

Kızıl Bayrak

www.kizilbayrak40.net

3

Saray çetesi yönetemiyor, burjuva muhalefet aciz!

Gelecek günlerin daha ağır yıkımlara gebe olduğu dikkate alındığında, emekçilerin sözlerini eylem alanlarında söylemelerinin önemi daha iyi anlaşılır.

19

Almanya'da işyeri işçi temsilcilikleri seçimleri

Almanya'da yaklaşık iki aydır işyeri işçi temsilciliği seçimleri yapılıyor. Temsilcilik seçimleri toplam 28 bin işletmeyi kapsıyor.

20

"Üniversiteme dokunma" eylemleri üzerine...

Uzun zaman sonra ilk defa üniversitelerde bu kadar kitlesel eylem gerçekleştirildi. Bu, OHAL koşullarında bile gençliğin dinamik olduğunu gösterdi.

1 Mayıs'ın güncel çağrısı

Tek çıkış yolu devrimci sınıf hareketi!

Devrimci miras yaşatmak, daha ileriye taşımakla mümkündür!

s.12

Denizler'in yolu devrime çıkar!

s.21

1 Mayıs'ın güncel çağrısı:

Tek çıkış yolu devrimci sınıf hareketi

İşçi sınıfının birlik, mücadele ve dayanışma günü 1 Mayıs, dünyada ve Türkiye'de kitlesel gösterilere sahne oldu. İşçi ve emekçiler bir kez daha güncel taleplerini haykırmak için 1 Mayıs alanlarına indi.

Sermayenin kapsamlı saldırılarına karşı meydanlara inen yüz binlerce emekçi özgürlük ve eşitlik özlemlerini haykırdı, çalışma koşullarında yaşanan kötüleşmeye, işsizliğe, yoksulluğa, savaş ve geleceksizliğe karşı tepkisini ortaya koydu.

YAYGIN VE KİTLESEL 1 MAYIS

Türkiye'de gerçekleşen 1 Mayıs'ların en belirgin yanı ise yaygınlığı idi. Devletin resmi verilerine göre 1 Mayıs 66 ilde 100'ün üzerinde eylem ve etkinliğe konu oldu.

Yaygın olmasının yanı sıra, 1 Mayıs'ların bugünkü baskı ve zorbalık ortamında kitlesel geçmesi sınıf ve kitle mücadelesinin yeni dönemi açısından büyük bir önem taşıyordu. Bu yönüyle İstanbul, İzmir ve Ankara gibi büyük kentlerin tamamında katılımın kitlesel olması, toplamda ise yüz binlerin alanlara inmesi fazlasıyla anlamlı oldu.

EMEKÇİLER SÖMÜRÜYE, BASKIYA VE GERİCİLİĞE KARŞI TEPKİLERİNİ DİLLENDİRDİ

2018 1 Mayıs'ının temel gündemlerini ise her geçen gün yoğunlaşan sömürü, işsizlik, yoksulluk, faşist baskı ve gericilik oluşturdu.

Başta kölelik koşulları olmak üzere, taşeronluk, işten atmalar ve işsizlik, düşük ücretler, güvencesizlik ve özelleştirme saldırıları emekçilerin temel sorun alanları olarak öne çıktı. OHAL'in kaldırılması, KHK'ların iptal edilmesi, temel hak ve özgürlükleri sınırlayan uygulamalara son verilmesi vb. talepler ise 1 Mayıs'ın diğer ana gündemleri idi.

Sınıf ve emekçilerin kortejlerinde bu sorunlar işlenirken, 1 Mayıs kürsüleri

daha çok yaklaşan seçim sürecine endekli konuşmalara sahne oldu. KESK, DİSK, TMMOB ve TTB'nin inisiyatifinde gerçekleşen 1 Mayıs'larda 24 Haziran seçimleri işaret edilerek, emekçilere AKP iktidarından hesap sormak için şimdiden hazırlanma çağrısı yapıldı. Hak-İş ve Türk-İş gibi yandaş sendikaların yöneticileri ise kah açıktan, kah üstü kapalı olarak Erdoğan yönetimine destek mesajları gönderdi, işçilerin kadro vb. taleplerini istismar eden konuşmalar yaptı. Dinci-milliyetçi propaganda ile emekçilerin zihni kirletilmeye çalışıldı.

EHLİLEŞMİŞ 1 MAYIS'LAR

Toplamında Türkiye'de gerçekleşen 1 Mayıs'ların en temel zaafiyeti, sermaye devletinin ve sendikal bürokrasinin çok yönlü denetimi altında gerçekleştirilmiş olması idi.

Sermaye devleti OHAL koşullarının verdiği rahatlıkla 1 Mayıs eylemlerinin içeriğini, mekanını ve zamanını belirleme konusunda tam bir pervasızlık örneği sergiledi. Pankartlarda yer alan sloganların yasaklanması, hemen her kentte 1 Mayıs alanlarının emekçilere kapatılması ve devlet tarafından belirlenen yerlerin dayatılması 1 Mayıs'ları ehlileştirme politikasının güncel örnekleri olarak yaşandı.

Bu konuda sendikal bürokrasi ve eylemleri örgütleyen tertip komiteleri de devletin bu tutumuna dayanak olacak pratikler sergilediler. Denebilir ki, neredeyse tüm dayatmalara boyun eğdiler. Kimi kentlerde kürsünün denetimi dahil eylemin tüm kritik alanları polise bırakılabildi.

1 MAYIS'IN ÇAĞRISI:

DEVRİMCİ SINIF HAREKETİ

1 Mayıs'lar her bir ülkede sınıf hareketinin verili tablosunu gözler önüne sermek için adeta barometre işlevi görürler. Bu nedenle işçi ve emekçilerin bilinç ve örgütlenme düzeyini, biriktirdikleri güç ve mevzileri görmek için 1 Mayıs

tablosuna bakmak önemli bir yerde durmaktadır.

2018 1 Mayıs'ı da bu topraklardaki sınıf-kitle hareketi açısından bir dizi veri ortaya koymuş bulunuyor. Bunlardan ilki, sermayenin kapsamlı saldırılarına, baskıya, sendikal bürokrasinin çok yönlü kuşatmasına rağmen işçi sınıfı ve emekçilerin önemli mücadele potansiyellerine sahip olduğudur. Keza bu potansiyel 1 Mayıs gibi kendisine akacak kanalları bulduğunda harekete geçmektedir. OHAL koşullarına, eylem-grev yasaklarına, baskı ve zorbalığa karşı on binlerce emekçinin 1 Mayıs alanlarına akması bu gerçeği bir kez daha göstermiştir.

1 Mayıs tablosu öte yandan Türkiye toplumu içerisinde hâlâ güçlü bir ilerici-sol potansiyelin bulunduğunu göstermiştir. Kitleliliği ile ön plana çıkan İstanbul 1 Mayıs'ına büyük oranda bu kesimlerin katılımı damgasını vurmuş, rengini vermiştir.

Toplumsal yaşam içerisinde ezilen, baskı gören kadınlar, dili, kimliği, kültürü, varlığı yok sayılan Kürt halkı, sermaye devletinin çok yönlü baskısı ile karşılaşan Aleviler, geleceği karartılmak istenen gençler de 1 Mayıs alanlarının temel bileşenleri olarak öne çıktılar.

2018 1 Mayıs'ı göstermiştir ki görev; ezilen, sömürülen, baskı gören tüm bu kesimleri bir arada tutacak, onların taleplerine yanıt verebilecek olan yegane sınıfı, işçi sınıfını devrimcileştirmek ve harekete geçirmektir. İşçi sınıfını sermaye adına denetim altında tutan tüm mekanizmaları parçalayıp atmaktır. Bu temelde işçi sınıfının bilinç ve örgütlenme düzeyini yükseltmek, eylem çizgisini ileri taşımak için seferber olmaktadır.

Önümüzdeki 1 Mayıs'ları militan, kitlesel ve devrimci içeriğine uygun bir şekilde gerçekleştirmenin, 1 Mayıs'lara vurulmak istenen prangaları parçalayıp atmanın yolu tüm bu alanlarda alınacak mesafeden geçmektedir. 2018 1 Mayıs'ı bir kez daha bu gerçekleri gözler önüne sermiştir.

2018 1 Mayıs'ı göstermiştir ki görev; ezilen, sömürülen, baskı gören tüm bu kesimleri bir arada tutacak, onların taleplerine yanıt verebilecek olan yegane sınıfı, işçi sınıfını devrimcileştirmek ve harekete geçirmektir. İşçi sınıfını sermaye adına denetim altında tutan tüm mekanizmaları parçalayıp atmaktır. Bu temelde işçi sınıfının bilinç ve örgütlenme düzeyini yükseltmek, eylem çizgisini ileri taşımak için seferber olmaktadır.

Kızıl Bayrak

Haftalık Sosyalist Siyasal Gazete

Sayı: 2018/18 * 4 Mayıs 2018 * Fiyatı: 1 TL

Sahibi ve Yazı İşleri Müdürü:

Ersin Özdemir

EKSEN Basım Yayın Ltd. Şti.

Yayın türü: Süreli Yaygın

Yönetim Adresi: EKSEN YAYINCILIK
Meşrutiyet Mah. Kodaman Sk. No: 111/15
Şişli / İstanbul

Tlf. No: (0212) 621 74 52 - 0536 285 73 25

e-mail: info@kizilbayrak.net

twitter: @kizilbayraknet

www.kizilbayrak40.net

Baskı: SM Matbaacılık - Çobançeşme Mahallesi Sanayi Cad. Altay Sk. No: 10 A Blok - Yenibosna / İSTANBUL

Saray çetesi yönetemiyor, burjuva muhalefet aciz!

Yolun sonuna geldiğini hisseden saray çetesiyle dalkavukları, baskın erken seçim kararıyla ömürlerini uzatmaya çalışıyor. Emperyalistlerle sermaye kodamanları tarafından emekçilerin başına musallat edilen bu çete, iktidarı elde tutmak için tam bir histeriyle hareket ediyor. Zira hem suç dosyalarının açılmasını engellemek hem Ortaçağ artığı zihniyetlerini topluma dayatma seferberliğini devam ettirebilmek için iktidara muhtaçlar. Bu amaçla hile, yalan, rüşvet, tehdit, şiddet, riyakarlık, din tacirliği, şoven histeri vb.nin ardı arkası kesilmiyor. Kısacası her tür kepezeliğe başvuruyorlar. Seçim süreci başladı ve artık "rezaletin bini bir para!"

YÖNETEMEME KRİZİ KAPİTALİZMİN KRİZİ!

Dinci-faşist AKP-MHP koalisyonunun "yönetememe krizi" içinde olduğuna dair bir mutabakat oluşmuş görünüyor. Dikta rejimin başı bile, baskın seçimi bununla gerekçelendirdi. Oysa ülke, OHAL düzeninin KHK'larıyla idare ediliyor. Devletin bütün kurumları, medya, sermaye yönetimi saray çetesinin elinde bulunuyor. Haraç/yağma alanında da suyun başını tutmuşlar. Burjuva muhalefet ise uysallığını sürdürüyor. Toplumsal hareket düzeni zorlayacak durumda değil. Boy vermeye başladığı yerde iktidarın şiddet aygıtlarının saldırısına maruz kalıyor. Grev yasaklarıyla işçi sınıfına soluk aldirmek istemeyen bir rejim var...

Tüm bu avantajlara rağmen, T. Erdoğan'la dalkavuklarının yönetme aczi içinde çırpınmaları dikkat çekicidir. Bu noktaya gelinmesinde şoven dinciliğin hem iç hem dış politikada yaşadığı iflasların önemli rolü var elbet. Bununla birlikte yönetememe krizinin esas kaynağı kapitalist sistemin kendisidir. Zira ne rejim krizi aşılabilmiş ne döviz kurlarının yükselişi durdurulabilmiş ne işsizliğin artması önlenebilmiş ne dış borçları katlamadan ekonomiyi çevirmek mümkün olmuştur... Kısacası dikta rejim, kapitalizmin siyasi alandaki çirkin görünümünden başka bir şey değildir. Kapitalizm yaşanan felaketlerin kaynağı iken, burjuvaziye hizmet eden dikta rejim ise bu felaketleri derinleştiren, giderek içinden çıkılmaz bir hal almasına vesile olmaktan başka bir işe yaramıyor.

Paçalarını kurtarmak için baskın seçimleri gündeme getirenlerin bu gidişatı durdurmaya güçleri yetmediği gibi, böyle bir dertleri de yok. Dolayısıyla seçimler

Sermaye iktidarı tarafından kurulan sandıkların emekçilerin derdine derman olduğuna tanık olunmamıştır. Emekçiler için kazanmak da kaybetmek de mücadeleyle bağlantılı bir olaydır. Sınıfa karşı sınıf ekseninde mücadele edilebildiği sürece hak kazanmak da, saldırıları püskürtmek de, kazanılmış hakları korumak da mümkündür.

bu vahim gidişatın yönünü değiştiremez. Belki kısa bir süre için erteler. Ama bu kadarı, ancak sorunların daha da derinleşmesine yol açabilir.

MUHALEFET DE ÇARKIN BİR PARÇASI

7 Haziran seçimlerinin hezimetle uğrayan AKP tarafından geçersiz sayılmasına, kirliliği savaş eşliğinde 1 Kasım seçimlerinin yapılmasına, 16 Nisan referandumunda oyların çalınmasına katılan burjuva muhalefet, baskın seçimlere uyum sağlama dışında bir seçenek de üretmedi. Baskın seçim ilan edilince muhalefet partilerinin liderleri, "biz her zaman hazırız" diye vaazlar verdiler.

Söylem pek iddialı olsa da pratikten yansıyan tablo başka şeylere delalet ediyor. Ortak aday tartışmaları, dikta rejimin kurulmasının baş aktörlerinden biri olan Abdullah Gül'ün "alternatif" diye pazarlanmak istenmesi, dinci-faşist koalisyon-dan programatik farkın ne olacağına dair kayda değer bir şeyin söylenmemesi vb.-tüm bunlar, sermayenin muhalefet kanadındaki aczin dışı vurumudur.

Muhalefetin sözcüleri, "Tek adamın dikta rejimini yıkacağız" diyorlar. Bu vaat kulağa hoş gelse de bunun nasıl

olacağına dair bir veri sunulmuyor. Oysa kurumsallaşmış bir yapı, seçimde yenilgiye uğratılsa bile -ki bunun bir garantisi yok- pratikte he deyince yıkılmıyor. Emperyalizmin ve sermayenin desteğiyle inşa edilen bir yapı, somutta tek adamın dikta rejimi, dışarıda emperyalizme içerde sermayeye karşı mücadele edilmeden yıkılmaz. Bu yapılmadığında, dikta rejimin ancak başı değişir, icraatları ise devam eder.

Tarihsel anlamda ilerici nitelikten yoksun olan burjuva muhalefet ne emperyalizme ne sermayeye karşı mücadele edebilir. En çok, egemen sınıflar arasında cereyan eden iktidar kavgasında taraf olabilir. Bu kadarı ise ne işçi sınıfının ne emekçilerin ne gençlerin ne kadınların ne de diğer ezilenlerin derdine derman olabilir.

ETKİLİ SÖZ MÜCADELE ALANINDA SÖYLENİR!

Tek adama dayalı faşist dikta rejiminin öncelikli hedefi işçi sınıfı, emekçiler ve toplumun ezilen-sömürülen kesimleridir. T. Erdoğan'ın ikide bir "Sizin için grevleri yasaklıyoruz!" diyerek patronlara yaranma ayini düzenlemesi, iktidarın

emekçilere düşmanlıkta sınır tanımadığı konusunda tartışmaya yer bırakmıyor.

Sermayeye uşaklığını da emekçilere düşmanlığını da saklama gereği bile duymayan bir dikta rejim gerçeğiyle karşı karşıyayız. Bu rejime karşı mücadele işçi sınıfı, emekçiler ve tüm ezilenler için bir haysiyet meselesi sayılmalıdır. Hiçbir onurlu emekçi bu küstahlığa sessiz kalmamalı. Gelecek günlerin daha ağır yıkımlara gebe olduğu dikkate alındığında, emekçilerin sözlerini seçimden önce eylem alanlarında söylemelerinin önemi daha iyi anlaşılır.

Sermaye iktidarı tarafından kurulan sandıkların emekçilerin derdine derman olduğuna tanık olunmamıştır. Emekçiler için kazanmak da kaybetmek de mücadeleyle bağlantılı bir olaydır. Sınıfa karşı sınıf ekseninde mücadele edilebildiği sürece hak kazanmak da, saldırıları püskürtmek de, kazanılmış hakları korumak da mümkündür. Mücadeleden uzak durulduğunda ise sadece haklar değil, onur bile kaybedilebilir. Bu duruma düşmek için işçi sınıfıyla emekçilerin önünde tek bir yol var; sermayenin diktatörlüğüne ve diktatörüne karşı mücadeleyi yükseltmek!

İstanbul'da 1 Mayıs coşkusu: Yaşasın 1 Mayıs!

İşçi sınıfının uluslararası birlik, mücadele ve dayanışma günü olan 1 Mayıs, İstanbul Maltepe'de yapılan mitingle kutlandı.

İdealtepe sahil kolunda KESK, TMMOB, HDP'nin aralarında olduğu parti ve örgütler erken saatlerde toplanarak yürüyüş için kortej düzeni aldı. İdealtepe kolunda en kitlesel kortejler KESK ve HDP oldu. İhraç edilmelerine karşı direnişte olan KESK'li emekçiler de "KHK'lar gidecek biz kalacağız" pankartı ile KESK kortejinde yerlerini aldı.

Kartal istikametindeki Piri Reis kolunda ise en önde DİSK ve Türk-İş yer alırken, arkasında TOMİS-DEV TEKSTİL, BDSP ve diğer örgütler yer aldı.

Feyzullah Caddesi kolundan da ağırlıklı olarak BHH bileşenleri yürüdü.

Her üç kolda da henüz toplanmalar devam ederken binlerce kişi bireysel olarak alana girdi.

DİSK kortejinde genel olarak cansızlık hakimken, Türk-İş'e bağlı sendikaların kortejleri görece daha coşkulu oldu. TMMOB ve Yol-İş'in yanı sıra inşaat işçileri de alana coşku taşıyanlar oldu.

OHAL, baskı ve saldırılar slogan ve dövizlerin ana gündemlerinden olurken taşeron sorunu, kadro yalanı, şeker fabrikalarının özelleştirilmesi, iş cinayetleri ve 24 Haziran'da gerçekleştirilecek seçimler de işlenen gündemler oldu.

"SINIFA KARŞI SINIF!"

Bağımsız Devrimci Sınıf Platformu (BDSP) Marx, Engels, Lenin görselinin yer aldığı pankartın yanı sıra "Savaşa, sömürüye, baskı ve gericiliğe karşı mücadeleye!", "Sınıfa karşı sınıf" pankartları ve kızıl flamalarıyla mitinge katıldı. DGB ve DLB de "Özgürlüğümüzden ve gelece-

ğimizden vazgeçmiyoruz! Eşit, bilimsel eğitim, demokratik üniversite istiyoruz!" pankartı ile alanda yerini aldı.

DEV TEKSTİL ve TOMİS "Kahrolsun ücretli kölelik düzeni! Güvenceli iş ve güvenceli gelecek için mücadeleye!" ortak pankartı arkasında yürüdü.

"YA SOSYALİZM YA BARBARLIK"

Miting programı saygı duruşu ile başladı. Ardından DİSK Korosu devrim marşlarını söyledi.

İlk konuşmayı DİSK Genel Sekreteri Arzu Çerkezoğlu yaptı. "1 Mayıs emek, birlik, mücadele, dayanışma günü demektir. Kemal Türkler, Abdullah Baştürk'tür 1 Mayıs. Yitirdiğimiz canlarımız, Haziran isyanında toprağa verdiğimiz canlardır 1 Mayıs. 1 Mayıs meydandır, Taksim'dir" diyen Çerkezoğlu "ya sosyalizm ya barbarlık" ikilemine değinerek sermaye düzeninin zorba ve faşist rejimleri iş başına getirdiğine dikkat çekti. 1 Mayıs'ı 24 Haziran seçimlerine bağlayan Çerkezoğlu, Erdoğan'ın "OHAL'i grevleri yasaklamak için kullanıyor" sözünü teşhir etti, Erdoğan'ı emekçilerin durduracağını ifade etti.

KESK Eş Genel Başkanı Mehmet Boz-

geyik de Taksim'in 1 Mayıs'a kapatılmasını ve 1 Mayıs faaliyetlerinin engellenmesini kınadı. 24 Haziran baskın seçiminin OHAL'i kalıcılaştırmak için yapılacağını ifade ederek "24 Haziran'a kadar her günümüz 1 Mayıs'tır" dedi.

Ardından Genco Erkal, Nazım Hikmet'ten şiirler okudu.

"OHAL SİNDİRME ARACI OLARAK KULLANILIYOR"

TMMOB Yönetim Kurulu Başkanı Emin Koramaz ise OHAL'in sindirme aracı olarak kullanıldığını söyledi, ihraçlara dikkat çekti ve baskılara boyun eğmeyeceklerini vurgulayarak konuşmasını sonlandırdı.

"SAĞLIK TİCARİLEŞTİRİLİYOR"

Türk Tabipleri Birliği (TTB) Merkez Konsey Başkanı Raşit Tükel de anti demokratik uygulamalara değindi, "Üç binin üzerinde hekim KHK'larla hukuksuz olarak ihraç edildiler. Sağlık hizmetleri ticari faaliyetlere dönüştürüldü" dedi. İnsana zarar veren her şeyin hekimlik değerlerine ters olduğunu söyleyerek konuşmasını sonlandırdı.

Rutkay Aziz'in şiirler okumasının ardından Rewşan Çeliker sahne aldı.

"KAPİTALİZM KRİZİ EMEKÇİLERE FATURA EDİYOR"

Mitingin devamında, ihraç edilen KESK'li Nuray Şimşek ve Zeytinburnu Belediyesi önünde direnen taşeron işçisi Kenan Güngördü mitingi örgütleyenler adına ortak metni okudu. Kapitalizmin krizi tüm dünyada emekçilere saldırılarla aşmaya çalıştığına dikkat çekilen açıklamada, hak gasplarının, sömürünün, milliyetçilik ve yabancı düşmanlığının arttığına değinildi. OHAL düzeninin de emekçileri kontrol altında tutmak için kullanıldığı belirtilen açıklama mücadele çağrısıyla sona erdi.

Miting Faruk Demir, Erdal Güney, Yasemin Göksu ve Mervan Tan'ın sahne alınmasıyla sona erdi.

MİTINGDEN NOTLAR

* DİSK ve KESK'in ortalama 1000'er kişilik katılım sağladığı mitinge CHP de binlerce kişi ile katıldı.

* Mitinge en çok kitleyi sol güçler taşıırken bu kortejlerde gençliğin belli bir ağırlığı vardı.

* Birçok kortejde kadınlar da canlılıklarıyla öne çıktı.

* Boğaziçi Üniversitesi öğrencilerinin miting için gönderdiği mesaj da kürsüden okundu.

* Binlerce kişi alana bireysel olarak girdi.

* Binlerce kişi henüz kortejlerle alana giriş yapamamışken miting programı başladı.

* Türk-İş'e bağlı sendikalar ve Genel-İş miting programı daha yeni başlamışken yoğun şekilde alanı boşalttı.

* Programın ortalarına doğru yoğun bir sirkülasyon yaşanan alanda kitle sayısı iyice zayıfladı.

* Seçim gündemi reformist solun kortejlerinde ana gündem olarak öne çıkarıldı. Savaş ve saldırganlık da öne çıkan bir gündem oldu.

Taksim'e yürümek isteyenlere polis terörü

1 Mayıs'ta farklı noktalarda pankart açarak Taksim'e yürümek isteyen çok sayıda kişi gözaltına alındı.

Abbasağa Parkı'nda buluşma çağrısı yapan Halk Cephesi üyeleri, Beşiktaş çarşısında pankart açarak Taksim'e yürümek istedi. Beşiktaş'ta Halk Cephesi üyelerine polis saldırırken, üç kişinin gözaltına alındığı bildirildi. Darp edilerek işkenceyle gözaltına alınanlar arasında Özcan, Gökhan ve Baran isimli 3 kişinin olduğu kaydedildi.

Taksim civarında Özlem Yılmaz adlı bir kişi, polislerin GBT dayatması üze-

rine pankart açarak 1 Mayıs sloganları atarken, polislerce işkenceyle gözaltına alındı.

Mücadele Birliği okuru 5 kişi, Talimhane'de pankart açmalarının ardından polis tarafından gözaltına alındı. Sabah saat 07.30 sıralarında da Mücadele Birliği'nin iki kadın okuru Taksim'de pankart açmalarının ardından gözaltına alındı.

Devrimci Gençlik Dernekleri (DGD) üyesi 4 kişi "Taksim yasağını tanımiyoruz! Yaşasın 1 Mayıs!" pankartı açarak Taksim'e yürümek istedi. DGD üyelerine azgınca saldıran polis 4 kişiyi darp

ederek gözaltına aldı. Gözaltındakilerin isimleri Hakan Bütün, Arzum Gündüz, Metin Coşkun ve Ahmet Ediz Kankur.

1 Mayıs'ı Taksim'de kutlamak için Beşiktaş'tan yürüyüş gerçekleştirmek isteyen Halkın Kurtuluş Partisi üyeleri de polisin saldırısıyla karşılaştı.

"Her yer Taksim, her yer direniş" sloganını atan kitlenin yürüyüşü polis barikatıyla kesildi. Barbaros Bulvarı üzerinden yürüyüşe geçen kitle, polisin saldırısıyla karşılaştı. Polis saldırısında 50'ye yakın kişi darp edilerek gözaltına alındı.

İzmir'de on binler 1 Mayıs'ta Gündoğdu'daydı

Sabahın erken saatlerinden itibaren İzmir'in yerellerinde işçi ve emekçiler sendikaların öncülüğünde bir araya gelerek 1 Mayıs'ı kutladılar. Sonrasında ise Gündoğdu Meydanı'nda on binlerin katılımıyla miting gerçekleştirildi.

SABAH YERELERDE EYLEMLER

Aliğa Emek ve Demokrasi Platformu'nun çağrısıyla saat 08.30'da sendikalar ve CHP toplandı. Petrol-İş'in çoğunlukta olduğu yürüyüş Aliğa Demokrasi Meydanı'nda yapılan basın açıklaması ile sonlandırıldı. Ege İşçi Birliği (EİB) de yürüyüş yolunda "Kahrolsun ücretli kölelik düzeni" pankartı ile yer aldı. Aliğa 1 Mayıs'ına katılım geçen seneye göre azalsa da, coşkulu bir tablo öne çıktı.

Demokrasi Meydanı'ndaki program Enternasyonal yerine bu yıl da istiklal marşı çalınarak başladı.

Buca ve Çiğli Belediyesi önünde de saat 09.00'dan itibaren toplanan işçi ve emekçiler servislerle Gündoğdu Meydanı'ndaki mitinge geçmeden halaylar, sloganlar ile 1 Mayıs'a başladı.

GÜNDOĞDU'DA 1 MAYIS MİTINGİ

Gündoğdu Meydanı'ndaki mitinge 3 koldan giriş yapıldı. Konak ve Cumhuriyet kolundaki DİSK kortejinin başında İzmir şube yöneticileri ve milletvekili olmak için DİSK'ten istifa eden Kani Beko yer aldı.

DİSK korteji; Konak direnişçileri, BDSP, DEV TEKSTİL ve EİB kortejinin yanından geçerken Kani Beko'nun Konak direnişçisi Mahir Kılıç'a saldırmaya çalışması sloganlarla ve ajitasyonlarla kitlelere duyuruldu. Bu sırada Kani Beko şube yöneticileri tarafından korumaya alınırken, kısa süreli gerginlik oluştu.

Konak ve Cumhuriyet kolunda sendikaların sloganlarında ve pankartlarında genel itibari ile OHAL, KHK ve kadro hakkı üzerine talepler yer aldı. Bu kolda göze çarpan, bir önceki 1 Mayıs'a göre KESK kortejinin daha coşkulu ve kalaba-

lık olması ve Genel-İş kortejindeki zayıflık oldu. Sol harekette de genel anlamda bir azalma olduğu gözlemlendi.

Liman kolunda yer alan Türk-İş kortejinde, Belediye-İş'in en kitlesel ve en coşkulu katıldığı göze çarptı ve en sık "Gün gelecek devran dönecek AKP halka hesap verecek!" sloganı atıldı. Ardından İzmir ve Manisa Türk Metal şubeleri yürüyüşe geçti. Coşkulu kortejlerden biri olan Tez-Koop-İş "Bu daha başlangıç mücadeleye devam!" sloganıyla yürüdü. Demiryol-İş, Tek Gıda-İş, TGS bu kolda yer alan diğer sendikalardı. Kitlesel sendikalardan bir diğeri ise Petrol-İş İzmir ve Aliğa şubeleriydi. Yeni örgütlenen Akar tekstil işçileri de alanda yerini aldı.

BDSP, EİB, DEV TEKSTİL VE KONAK DİRENIŞÇİLERİ OMUZ OMUZA!

Bağımsız Devrimci Sınıf Platformu "Sınıf karşı sınıf, düzene karşı devrim" pankartı ile mitinge katıldı. Yürüyüş boyunca savaş, seçimler, ekonomik kriz ile ilgili konuşmalar yapıldı. Konuşmalarda, AKP iktidarının sömürü düzenini ayakta

tutmak için çırpındığı, tek adam rejimini inşa ederken sermaye ve emperyalizme hizmette kusur etmediği anlatıldı, seçim ve kriz üzerinden emekçilere düşen görevler sıralandı.

EİB ise çeşitli iş kollarından işçilerin içerisinde yer aldığı kortejiyle coşkulu bir yürüyüş gerçekleştirdi. "Günlerin bugün getirdiği baskı, zulüm ve kandır! Ancak bu böyle gitmez, sömürü devam etmez!" pankartı ile 1 Mayıs'ta yerini aldı. Yürüyüş boyunca işçi sınıfına yönelik saldırılar, iş cinayetleri, 1 Mayıs'ın tarihi, ekonomik kriz ile ilgili konuşmalar yapıldı. Sendikal bürokrasi ve işçilere ihaneti teşhir edilerek Konak direnişi ile dayanışma gösterildi.

DEV TEKSTİL ise, "Kahrolsun ücretli kölelik düzeni, güvenceli iş ve gelecek için mücadeleye!" pankartı ile mitinge katıldı. Örgütlenme hakkı, kadın işçiler, sendikal bürokrasi, taban örgütlenmesi ve çalışma koşulları ile ilgili konuşmalarla tekstil işçilerinin örgütlenmesi gerektiği vurgusu yapıldı. "Söz, yetki, karar hakkı" üzerinden konuşmalar yapıldı, işçilerin inisiyatifinin öne çıkmasıyla sendikal bü-

rokrasinin aşılacağına altı çizildi.

Direnişlerinin 170. gününde olan Konak direnişçileri de EİB ile beraber yürüdü. "Aziz Kocaoğlu işçi kıyımı yaptı, sendika seyretti, işimizi geri istiyoruz!" pankartı ile direnişlerinin sesini 1 Mayıs alanına taşıdılar. Yaşadıkları süreci bildiri haline getiren Konak direnişçileri özellikle üyesi oldukları Genel-İş kortejinde yürüyen işçilere bildiri dağıtımını gerçekleştirdi. Mahir Kılıç'ın açlık grevinin 170. gününe geldiği ve çözümün hemen sağlanması gerektiği konuşmalarla dile getirildi. İzmir emek ve demokrasi güçlerinin sürece ilgisizliğine de özellikle dikkat çekildi. Tekerlekli sandalye ile katıldığı mitingde Mahir Kılıç, kritik bir süreçte olması ve sağlığı gözetilerek yürüyüş başladığı sırada alandan çıktı ve evinde dinlenmeye gitti.

Program tüm kortejler alana girmeden istiklal marşıyla başladı. Ardından Enternasyonal Marşı ile devam etti. Kürsü sloganlarla sık sık tutuklu öğrencilere, siyasi parti yöneticilerine selam gönderdi. Basın metninde ise OHAL uygulamalarına, baskı ve yasaklara, savaşa değinildi. Grev yasaklarına da işaret edilirken, Erdoğan'ın OHAL'i grevleri yasaklamak için kullandıklarını söylediği hatırlatıldı. Kürsüde diğer öne çıkan gündem ise 24 Haziran seçimleri idi. İzmir'in tüm ilçe belediye başkanlarının tek tek selamlandığı kürsüden, çekingene de olsa CHP propagandası ve reklamı öne çıkarıldı denebilir.

Bandista'nın şarkıları ile son bulan İzmir 1 Mayıs'ına yaklaşık 50 bin kişi katıldı.

1 Mayıs'ta Taksim'e çelenk bıraktılar

1 Mayıs mitingine yasaklanan Taksim'e "çelenk bırakma" için izin verildi.

Sabah saatlerinde yandaş Türk-İş, Hak-İş ve bağlı sendikalar adına Cumhuriyet anıtına çelenk bırakıldı.

Taksim çağrısı yaparak Aksaray'da Nakliyat-İş şube binasında toplanan Birleşik Metal-İş ve Nakliyat-İş sendika-

ları, önlerine kurulan polis barikatının ardından Saraçhane Parkı'nda 1 Mayıs'ı kutladı. Buradaki kutlamanın ardından sendikalar adına açıklama yapıldı.

Polisle görüşmeler yapılırken gerginlik çıkarken, daha sonra kitlenin, yöneticilerin de içerisinde olduğu bir bölümünün Taksim'e çelenk bırakmasına izin

verildi. Polis eşliğinde araçlarla Gümüşsuyu'na giden kitle, buradan Taksim Meydanı'na yürüdü. Kazancı Yokuşu'nda anma yapıldıktan sonra Cumhuriyet anıtına çelenk bırakıldı.

Taksim'deki anmaya sendika yöneticilerinin yanı sıra direnişçi Real Market işçileri de katıldı.

Ankara'da baskı ve engellere rağmen kitleysel 1 Mayıs

Ankara'da 1 Mayıs baskı ve engellemelere rağmen on bini aşkın işçi ve emekçinin katılımıyla kutlandı.

3 arama noktasından geçerek alana ulaşım sağlanırken, sırt çantasının yanı sıra, powerbank, makyaj malzemeleri, kalem gibi eşyalar ile alana girişe izin verilmedi.

Miting girişinde ikinci arama noktasında ihraç edilen kamu emekçisi Veli Saçılık polis saldırısına uğrarken, miting dağıldıktan sonra GMK Bulvarı üzerinde BDSP ve DGB'liler polisin azgınca saldırısıyla karşılaştı. Polisin "Flamalarını beğenmedim, saklayın!" satışmasına BDSP ve DGB'lilerin tepki göstermesi üzerine onlarca sivil ve resmi polis BDSP ve DGB'lilere saldırdı. Dakikalarca süren arbede sırasında bir DGB'li gözaltına alındı. Arbede çevik kuvvetin olay yerine gelmesinin ardından gerçekleştirdiği gazlı saldırı ile son buldu.

YEREL KUTLAMALAR

Ankara'da 1 Mayıs sabah saatlerinde emekçi semtlerinde yapılan yerel eylemler ile başladı.

Mamak ve Sincan'da "Emek ve Demokrasi Güçleri" yaptıkları ortak açıklamaların ardından mitingin gerçekleştiği Anadolu Meydanı'na geldiler. Ayrıca Sincan'dan ortak bir şekilde miting alanına gelen kurumlar alana gelirken Ankara Garı önünde kısa bir anma gerçekleştirdiler.

BİNLER 1 MAYIS'A AKTI

Tüm baskı ve engellemelere rağmen on binin üzerinde işçi ve emekçi ise 1 Mayıs alanında yerini aldı. Sendikalar, dernekler, kitle örgütleri ve siyasal kurumlar saat 12.00'den itibaren Atatürk Kültür Merkezi önünde toplanarak kortejlerini oluşturdular. Türk-İş Ankara Şubeler Platformu ilk başta miting tertip komitesinde yer alırken daha sonrasında tertip komitesinden çekildi. Türk-İş'e bağlı sendikalar imzacı olmasalar da alanda olacakra-

rını ifade etmelerine rağmen, Türk-İş'e bağlı sendikalardan Petrol-İş Kırıkkale Şubesi dışında bir katılım olmadı.

Binlerce emekçi halen ilk arama noktalarından geçmeye çalışırken yürüyüşün önde yer alan DİSK Genel-İş üyelerinin coşkulu sloganları ile başladı. DİSK kortejinde Genel-İş dışında Sosyal-İş Sendikası pankartıyla yer aldı. Sosyal-İş kortejinde kitapevi emekçileri de kendi pankartlarıyla yer aldı.

TMMOB'ye bağlı odalar kendi pankartlarıyla yürüyüş kolunda yer alırken, KESK'e bağlı sendikalarda ise katılım ve coşku oldukça düşüktü.

Sendikalar ve meslek odalarının ardından aralarında Ankara İşçi Meclisi, Kaldıraç, Haziran, Halkevleri, SEP, HDP, ESP, SYKP, Partizan, EMEP ve TKP'nin de yer aldığı kurumlar kortejleriyle yer aldı. Halkevleri, Haziran, TKP geçmiş yıllara göre sayıları azalsa da yürüyüş kolunda kitleysel katılımları ile dikkat çektiler.

Ankara İşçi Meclisi, "Özgürlük emek ister!" ve "Sınıfa karşı Sınıf!" pankartları ve taleplerini içeren dövizleri ile 1 Mayıs alanında yerini aldı. DGB ve DLB ise "Eşit, bilimsel eğitim; demokratik üniversite istiyoruz!" pankartı ile mitinge katıldı.

Miting programı saygı duruşu ve Grup Kibele tarafından seslendirilen 1 Mayıs Marşı ile başladı. Tertip Komitesi adına açılış konuşmasını DİSK Ankara Bölge Temsilcisi Tayfun Görgün gerçekleştirdi. Ardından Lal Gazel çeşitli dillerde hazırladığı ezgilerle bir dinleti sundu.

Tertip Komitesi adına miting konuşmasını Eğitim Sen Ankara 1 No'lu Şube Başkanı Sultan Saygılı gerçekleştirdi. Konuşma sırasında ise alan büyük oranda boşalmıştı.

Geçtiğimiz yıl olduğu gibi ihraç edilen kamu emekçilerinin kendilerini kürsüden ifade etmesini istemeyen tertip komitesi, üzerindeki bu yükü Saygılı'nın konuşmasının ardından ihraç edilen kamu

emekçileri Sinan Ok ve Hamide Yiğit'in kitleyi çok dilli selamlaması ile atmaya çalıştı.

Ok ve Yiğit'in kitleyi selamlamasının ardından miting Grup Kibele'nin söylediği marşlar ve çekilen halaylarla sona erdi.

ANKARA POLİSİ BDSP VE DGB'LİLERE SALDIRDI

Mitingin sona ermesinin ardından alanda kalan emekçiler GMK Bulvarı üzerinden Kızılay yönüne dağıldı. GMK Bulvarı üzerinde polisin DGB'lilere flamalarını "saklama" dayatmasında bulunması üzerine dakikalarca süren arbede yaşandı. Onlarca sivil polis BDSP ve DGB'lilere saldırarak gözaltına almaya çalıştı. Arbede sırasında kimi "sendikacılar" yaşananlara müdahale etmeye çalışan BDSP'lileri alandan uzaklaştırmaya çalışırken, olayın 20 metre arkasında düzenli ve kitleysel korteji ile yer alan EMEP'liler ise yaşananları izlemekle yetindi. Kortej görevlilerinin engelleme girişimlerine rağmen EMEP kortejinden gelen birkaç kişi ve çevredeki diğer emekçilerin desteği ile BDSP ve DGB'liler gözaltına alınan yoldaşlarının bir bölümünü polisin elinden aldılar. Arbede çevik kuvvetin gazlı saldırısı ile sona ererken bir DGB'li polis otosuna bindirildi ve kaçırılırcasına gözaltına alındı.

Yüksel'de 1 Mayıs: Polis saldırısı ve işkence

Yüksel direnişçileri 1 Mayıs günü de Konur Sokak'ta "İşimizi geri istiyoruz" eylemlerine devam etti. Direnişçiler akşam açıklamasında polisin azgınca saldırısı ve işkencesiyle karşılaştı.

Yüksel direnişinin 539. gününde, ihraç edilen emekçiler 1 Mayıs şiarlarını ve marşlarını haykırdı.

Öğlen alana 1 Mayıs Marşı ile gelen emekçiler yine kısa süre sonra polisin saldırısına uğradı. Polis saldırısında Nazan Bozkurt, Gülnaz Bozkurt, Simge Aksan, Mehmet Dersulu ve İlker

ışık gözaltına alındı.

Akşam eylemine "Yüksel'den Taksim'e yavaşın 1 Mayıs!" sloganıyla başlayan emekçiler, "İşimizi geri istiyoruz!" sloganını haykırırken TOMA'dan sıkılan tazyikli suyla saldırıya uğradı. Emekçiler direnişlerine devam ederken çevreden de alkışlarla desteklendi, polisin saldırısına yuhalandı. Nazan Bozkurt, Gülnaz Bozkurt, Acun Karadağ ve yapılan işkenceye tepki gösteren 3 kişi darp edilerek gözaltına alındı.

Gebze'de 1 Mayıs

Gebze'de 1 Mayıs, saat 09.30'da Trafik Meydanı'nda toplanma ile başladı. Kollarda toplanan sendikalar, meslek odaları, siyasi partiler ve örgütler saat 10.00'da Numan Dede Caddesi'nden yürüyüşe başladı.

Gebze Sendikalar Birliği pankartı arkasında sendikalar sırasıyla yer aldı. Petrol-İş'te örgütlendikleri için işten atılan Flormar işçileri en önde yürüdü.

Çoğu petrokimya sektöründen 5 bini aşkın işçi ve emekçi Gebze 1 Mayıs'ında yürüdü.

Petrol-İş Sendikası Gebze Şubesi'nin yanı sıra İstanbul 1 ve 2 No'lu şubelerle Kocaeli şubesi de Gebze 1 Mayıs'ında fabrika pankartları ile yer aldılar. 1 Mayıs'ın en kitlesel korteji Petrol-İş'teydi. Yakın zamanda iş kolu tespiti bilirkişi tarafından yapılan ve davası devam eden Chinatool Otomotiv ile Plascam, Cambro Özay, Mecaplast (Novares), Alpla, Mutlu Akü, Mefar ilaç, Sandoz-Novartis ve birçok fabrika kendi pankartları ile kortejlerini oluşturdular.

Kitlesellikleri ile dikkat çeken diğer sendika korteji Tez Koop-İş Sendikası ile Tek Gıda-İş Sendikası'ydı. Diğer işçi sendikaları olarak, Kristal-İş, Belediye-İş, Umut-Sen, Basın-İş ve Çelik-İş 1 Mayıs'a

katıldı.

Kamu emekçileri sendikalarından Eğitim Sen ve Eğitim-İş vardı. Ayrıca Emekli Sen ile TMMOB Gebze ve Kocaeli İl Koordinasyon Kurulu vardı.

Sendikaların ardından sırasıyla CHP, HDP, EMEP, TKP 1920, BDSP, Birleşik Haziran Hareketi, Darıca Emekçi Kültür Derneği, Demokratik Alevi Federasyonu yürüyüş gerçekleştirdiler.

Saat 11.00'e doğru alana girişler başladı. Arama noktasında, polisler gerilimi arttırdılar. Çanta aramasında kalemlere el konuldu. Toplanan kalemler yeşillik alana atıldı. EMEP kortejinin aranmasında tartışma çıkarken, BDSP ve EMEP sloganlarla alana girdi.

Tüm kitle alana girdikten sonra program başladı. Saygı duruşunun sonrasında Gebze Sendikalar Birliği adına Süleyman Akyüz konuştu. Akyüz konuşmasında, 1 Mayıs'ın tarihçesini anlattıktan sonra Gebze 1 Mayıs'ının önemi ve bugüne kadarki ortak kutlama geleneğini vurguladı. Konuşmasında, "Savaşın ve terörün bedelini emekçiler, işçiler ödüyor. Sermaye için savaşmak istemiyoruz. OHAL keyfi yasakların, işten atmaların gerekçesi yapılıyor. OHAL derhal kalkmalıdır. Seçim öncesi 1 Mayıs alanından sesleniyorum;

işçiler seçimini demokrasiden yana yapacaktır. Geçim sıkıntısı büyüyor, ekonomik büyümede işçilerin payına düşen bir şey yok" diyen Akyüz, iş cinayetlerine ve şeker fabrikalarının satılmasına da değindi. Konuşmasını sermayenin diktatörlüğünün değil işçi demokrasinin istendiği vurgusu ile sonlandırdı.

Konuşmanın ardından bir işçi yazdığı 1 Mayıs şiirini okudu. Grup 6,5 ve Fevzi Kurtuluş da sahnede türkü ve marşlarıyla yer aldı.

Dinleti sürerken 1 Mayıs alanına evliliklerini meydana tamamlayan çift geldi.

Gebze'deki programın devamında Gebze İşçilerin Birliği Derneği Müzik Topluluğu vardı. Ancak müzik topluluğu sahneye çağrılmadan program sonlandırıldı. Gerekçe olaraksa polis engellemesi gösterildi. Bunun üzerine Gebze İşçilerin Birliği Derneği Müzik Topluluğu alanda dinletisini gerçekleştirdi. Dinleti sonrası, müzik topluluğu adına yapılan konuşmada, programda yer almalarına rağmen polis gerekçe gösterilerek engellendikleri ifade edildi. Bu tutuma ortak olan sendika bürokratları protesto edildi.

Konuşmanın sonrasında müzik topluluğunun dinletisi sona erdi.

Türkülerimizin gücü yasaklarınızı aşar

Gebze 1 Mayıs'ı Türkiye'nin işçi katılımı en yüksek mitinglerini gerçekleştiriyor. Her yıl sayı değişse de Gebze 1 Mayıs'ının Türkiye toplamında önemli bir yeri olduğu bir gerçek. Gebze'deki sendikaların çoğu örgütlü oldukları fabrikaları alana taşımaya çalışıyorlar. Fabrika pankartları ile gelen işçi arkadaşlar da azımsanmayacak bir sayıya.

Alanlara taşımak bir yönü, alanı sahiplendirerek sonuna kadar kalmasını sağlamak bir yönü, işçilerin o alandan değişimle çıkmasını sağlayacak bir program hazırlamak ise bir başka yönü. Geçen seneki 1 Mayıs'ı hatırlamak istiyorum öncelikle. Bu seneye göre çok daha kalabalıktı. Katılan işçi sendikasının sayısı da fazlaydı, katılım da. Programda konuşmaların içeriği, niteliği kadar başka yönleri ile programı güçlendirecek şeyler olması önemlidir. Eğer bir müzik dinletisi olacaksa bunun da bir niteliği olmalı. Geçen sene bir müzik grubu vardı. Sahneye çıkış, kıyafetler nasıl bir dinleti olacağı noktasında ilk izlenimi yaratmıştı. Ve yüzlerce, binlerce işçiye seslenen şarkı şuydu: "Ben yorulduğum hayat gelme üstüme".

Bu örnek benim için çarpıcı ve önemlidir. Çünkü bir sene boyunca işçi arkadaşlarım tarafından en çok konuşulan şey buydu. Ve bu senenin müzik programının iyi olması gerektiği. Türkülerimiz, marşlarımız da bize mücadele enerjisi veren, devrimci bir ruha kavuşturan özelliklere sahiptir. Birçok kişi ilk politizasyonunu, ilk sahiplenmesini devrimci türkü ve marşlarla yaşamıştır. 1 Mayıs mücadele ve dayanışma günü ise türküler de buna uygun olmalı.

Bu sene Gebze 1 Mayıs'ında müzik açısından geçen seneyi aşan bir program vardı. Ama sendikal anlayışta bir ilerleme olmadığı açık. Bu sene 1 Mayıs programında yer alan Gebze İşçilerin Birliği Derneği Müzik Topluluğu'nun sahneye çıkışı engellendi. Sıraları gelmek üzereyken sahnenin yanına kadar çağrılıp sonra programın bittiğinin anonsu yapıldı. Nedeni sorulduğunda "emniyet" gerekçe gösterildi. Sunulan gerekçe ile Gebze Sendikalar Birliği'nin, kendi düzenlediği programa sahip çıkamadığı, yasakçı tutuma ortak olduğu, yani ufku ve düzeyi bir kez daha açığa çıkmıştır.

KOCAELİ'DEN BİR SINIF DEVRİMCİSİ

Gebze'de kalem korkusu!

Devletin baskısı her geçen gün artıyor. Bu baskı ve terörün birçok örneğini polis terörü ile görüyoruz. Gebze'de gerçekleşen 1 Mayıs mitinginde üst ve çanta aramasında da baskıcı, onur kırıcı muameleler yaşandı. Çanta aramalarında bulunan kalemler toplandı. "Kalemlerin de-

lici özelliği varmış, talimat gelmiş" diye açıkladılar. Ve toplanan kalemler miting alanının dışında yeşillik bir alana fırlatıldı. Arama sonrasında yeşillik üzeri kalem bahçesine dönüşmüştü.

Denetimi arttırarak, baskı ve zorla işçi ve emekçilerin 1 Mayıs alanında denetim

kurmaya çalışıyorlar. Onların bariyerleri, arama noktaları, polisleri emekçilerin mücadele isteğini azaltamayacaktır.

Bu ülkenin sermayesi de, hükümeti de kalemde korkarlar biliyoruz. Kendi sözcülüğünü yapmayan kalemlerden...

GEBZE'DEN BİR SINIF DEVRİMCİSİ

Bursa'da 1 Mayıs mitingi: Güzel günler göreceğiz!

Uluslararası Birlik, Mücadele ve Dayanışma Günü 1 Mayıs, Bursa'da da yürüyüş ve mitingle karşılandı. Binlerce işçi ve emekçi 1 Mayıs mitinginde yerini aldı.

Saat 13.00'te Kent Meydanı il milli eğitim müdürlüğü önünde kitle toplanmaya başladı. 13.30'da ise yürüyüş başladı. En önde KESK, DİSK, TTB ve TMMOB imzalı "Güzel günler göreceğiz" pankartının ardından ilk olarak Türk-İş'e bağlı sendikalar yer aldılar. Türk-İş'in Hatay'da merkezi miting gerçekleştirmesine rağmen, TÜMTİS, Kristal-İş, Yol-İş, Liman-İş, Tek Gıda-İş mitingde katılım sağladı. Sendikalaştıkları için işten atılan Cargill işçileri de mitingde yerini aldılar. Kortejde, "İşçiler birleşin iktidara yerleşin!", "Köleliğe karşı omuz omuza!", "Yaşasın halkların kardeşliği!" ve "Gün gelecek, devran dönecek, AKP halka hesap verecek" sloganları atıldı.

Türk-İş'e bağlı sendikaların ardından DİSK yer aldı. Genel-İş ve Emekli Sen'in yer aldığı mitingde, Genel-İş üyeleri belediyelerde kadro talebini öne çıkartırken, Emekli Sen üyeleri ise zam talebini öne çıkardılar. Yaklaşan 24 Haziran seçimlerinde AKP'yi sandığa gömmeye çağırısını yükselttiler.

KESK kortejinde ise Eğitim Sen kitleliliği ile dikkat çekti. BES, Yapı Yol Sen, Tarım Orkan Sen de mitingde yerini aldı.

KESK kortejinde OHAL düzeni, baskı ve yasaklar öne çıktı.

KESK'in ardından Tabipler Odası, TMMOB, Bursa SMMM Odası, TGS yer aldı. Meslek örgütleri kendi sorunları ve taleplerini öne çıkardılar. Ayrıca Alevi kurumları, LGBTİ, Nilüfer Kent Konseyi ve Doğa-Der de mitingde katılım sağladı.

TOMİS mitingde "Güzel günler görecekiz çocuklar, güneşli günler görecekiz" pankartı ile katılırken, Metal İşçileri Birliği (MİB) ise, "Günlerin bugün getirdiği baskı, zulüm ve kandır. Ancak bu böyle gitmez, sömürü devam etmez" pankartıyla katıldı. Ayrıca "Sınıfa karşı sınıf", "Her alanda kadın erkek eşitliği", "Yaşasın sosyalizm", "Direniş devrim özgür-

lük", "Metal fırtınaya selam", "İnsanca yaşamaya yetecek ücret istiyoruz", "Emperyalist savaşa hayır" dövizleri taşındı. Miting alanına girerken MİB'liler, "Metal fırtınayı yaratan MİB'liler, hoş geldiniz!" ifadeleriyle kürsüden selamlandı.

Mitingde Sosyalist Meclisler Federasyonu, Halkevleri, BHH, CHP, HDP, ESP, DP, EMEP, SYKP, Yeşiller ve Sol Parti yerini aldı. Son olarak BATİS ve SODAP'ın alana girmesinin ardından miting programı başladı.

İlk olarak tertip komitesi sahneye çağrıldı. Tertip komitesinin kitleyi selamlamasının ardından 1 Mayıs şehitleri başta olmak üzere işçi sınıfının kurtuluş mücadelesinde şehit düşenler için saygı duruşu yapıldı. Ardından ortak açıklama-

ya geçildi, açıklamayı TÜMTİS üyesi bir kadın işçi okudu. Kapsamlı saldırıların sıralandığı açıklamada mücadelenin her alanda yükseltilmesi çağrısı yapıldı.

Mitingde destek veren milletvekilleri ve belediye başkanlarının selamlanmasının ardından Grup Abdal sahneye çağrıldı. Abdal, Haziran Direnişi ve Mayıs ayı şehitlerini anan türküler söyledi. Halaylarla devam eden müzik dinletisiyle miting sona erdi.

Geçtiğimiz yıla kıyasla daha kalabalık geçen mitingde ayrıca KHK ile kapatılan ÇHD'nin pankartı ile alana girmek isteyen ÇHD'liler alana girişte engellenmeye çalışıldı. Burada gerginlik yaşandı ve ÇHD'liler uzun süre bekletildi.

Nisan ayının başında Çorlu 1 Mayıs Platformu oluşturuldu. Yürütmenin oluşturulmasıyla iki toplantı yapıldı. Tartışmalar sonucunda kararlar alındı, alınan kararlar yazılı hale getirilerek altına tüm yürütme bileşenleri imza attı. Ardından alınan kararlar CHP ve arka bahçesi sendika bürokratları tarafından tanınmayarak fiili durum yaratıldı. Sonrasındaki değerlendirme sonucunda yürütmede bulunan DEV TEKSTİL Sendikası ve BHH imzalarını geri çektiler. DEV TEKSTİL Çorlu temsilcisi, ayrıntılarını daha sonrasında yapacakları değerlendirmede sunacaklarını belirtti.

Sonuç olarak DEV TEKSTİL ve Çorlu Kadın Platformu yürüyüşe katılacaklarını fakat alana girmeyeceklerini deklare ettiler.

1 Mayıs günü saat 12.30'da Tekzen yanındaki parkta buluşma başladı. Toplanma alanında Çorlu Kadın Platformu ritm grubuyla canlı bir müzik etkinliği yaptı. Etkinliğe ilgi oldukça fazlaydı.

Saat 14.00 sıralarında yürüyüşe başlayan korteje katılım sırasıyla şöyleydi: Belediye-İş Sendikası, Harb-İş Sendika-

Çorlu'da düzen partilerine rağmen coşkulu 1 Mayıs!

si, Emekli-Sen, Güvenlik-Sen, Sav-Der, Umut-Sen, DEV TEKSTİL Sendikası, Çorlu Kadın Platformu, Memleket Sevdalıları, EMEP ve CHP.

Kortejin en canlı yürüyüşünü "Ağır çalışma koşulları, düşük ücretler, iş cinayetleri, hayat pahalılığı, emperyalist savaş, gericilik... Kahrolsun ücretli kölelik düzeni, yaşasın 1 Mayıs!" pankartıyla DEV TEKSTİL Sendikası ve "Fabrikada, eğitimde, sağlıkta, tarlada, evde, sokakta yaşamın her yerinde vardık, varız,

var olacağız!" pankartıyla Çorlu Kadın Platformu oluşturdu. "Kahrolsun sermaye partileri!", "Kurtuluş yok tek başına, ya hep beraber ya hiçbirimiz!", "Her yer Taksim, her yer direniş!", "Jin jıyan azadi!", "Kadın yaşam özgürlüğü!", "Kadın haklıyız kazanacağız!", "Kadın erkek ele örgütlü mücadeleye!", "Kahrolsun ücretli kölelik düzeni!", "Yaşasın 1 Mayıs, bii jek Gûlan!", "Savaşa değil eğitime bütçe!" sloganları atıldı. Ayrıca iki kortejde de yürüyüş sırasında canlı aji-

tasyonlarla talepler dile getirildi.

Alana giriş noktasına yaklaşıldığında her iki kortej de durdu ve var olan 1 Mayıs Tertip Komitesi ajitasyon konuşmasıyla teşhir edildi. Konuşmada, 1 Mayıs'ın özünden sapıtırılıp boşa düşürüldüğü, seçimlere endeksliliği 1 Mayıs gerçekleştirilmeye çalışıldığı, bu anlayışa muhalif olan devrimciler ve ilericilerin verdiği emeklerin hiçe sayıldığı ifade edildi. İşçi ve emekçilerin umutlarını seçim sandıklarına değil, sokağa ve mücadeleye bağlamaları gerekliliği çerçevesinde bir konuşma yapıldı.

Ardından "Kahrolsun düzen partileri!", "Kurtuluş yok tek başına ya hep beraber ya hiçbirimiz!" sloganlarını haykırarak kitle alana girmeden ayrıldı. Çevreden sloganlara eşlik edildi, alkışlarla desteklendi.

DEV TEKSTİL Sendikası pankartı arkasında, ağırlıklı olarak metal ve tekstil işçileri vardı. Yanı sıra çeşitli iş kollarından emekçiler ve DGB'li öğrenci gençlik de önlük ve dövizleri ile yürüyüşe katıldı.

Kayseri'de coşkulu ve sınıfın damgasını vurduğu 1 Mayıs!

Mersin'de 1 Mayıs mitingi

Mersin Emek ve Demokrasi Platformu tarafından örgütlenen 1 Mayıs mitingi için saat 15.00'te Tevfik Sırrı Gür Stadyumu önünde toplandı. Yürüyüş kolunda DİSK, Türk-İş kortejlerinin ardından DEV TEKSTİL yürürken arkasından KESK, TMMOB ve ilerici-sol-muhafız örgütlenmelerin ve siyasi partilerin kortejleri yer aldı.

Kortejlerin alana girmesinden sonra miting programına başlandı. Saygı duruşu ile başlayan miting programında Emek ve Demokrasi Platformu adına DİSK Genel-İş Şube Başkanı Kemal Göksoy açılış konuşması gerçekleştirdi. Devamında Türk-İş, KESK ve Mersin Kadın Platformu adına kısa konuşmalar yapıldı. Miting programı Hüseyin Turan'ın söylediği Kürtçe ve Türkçe ezgilerle ve çekilen halaylarla son buldu.

DEV TEKSTİL Çukurova Temsilciliği ise mitinge "Bu düzen dikiş tutmaz! Sömürsüz bir dünyayı biz dokuyacağız" pankartı ile katıldı. Miting boyunca coşkulu bir şekilde yürüyen işçiler "İşçilerin birliği sermayeyi yenecek!", "OHAL'e hayır greve evet!", "Kurtuluş yok tek başına ya hep beraber ya hiçbirimiz", "Emperyalizm yenilecek direnen halklar kazanacak!", "Yaşasın 1 Mayıs bijî yek Gulan!", "İnadına sendika inadına DEV TEKSTİL!", "İşçiyiz haklıyız kazanacağız!" sloganlarını attı. Yanı sıra yapılan ajitasyon konuşmalarıyla güncel planda yaşanan saldırılar teşhir edilirken, sınıfsız, sömürsüz bir dünya özlemi dile getirildi. Kortejdeki işçi çocukları ise üzerlerinde 1 Mayıs yazılı balonlar taşıdı.

DEV TEKSTİL'e üye Mersin Serbest Bölge işçilerinin başlattığı "Serbest bölgeye hastane istiyoruz" kampanyası kürsüden de duyuruldu ve miting alanında işçiler tarafından imza toplandı.

Kayseri'de iki ayrı 1 Mayıs gerçekleştirildi. Türk-İş başlangıçta "Biz de 1 Mayıs'ta Kayseri'deyiz" demişti. Hatta tertip komitesine gireceğini söylemişti. Ancak son dakikada merkezin ayrı kutlama istediğini söyleyip birleşik 1 Mayıs'a kapıları kapattı.

KESK ve DİSK'in yaptığı başvuru doğrultusunda, geçen yıl olduğu gibi bu yıl da 1 Mayıs mitingi Mimar Sinan Parkı'nda saat 16.00'da başladı. KESK bileşenleri Eğitim Sen önünde saat 15.00'te yürüyüşe geçtiler. Dev-Lis ve Genç-Sen de Eğitim Sen kortejiyle birlikte yürüdü. EMEP, Kayseri forum önünde saat 15.00'te miting alanı olan Mimar Sinan Parkı'na doğru yürümeye başladı.

Kayseri İşçi Birliği, Sivas Caddesi'nde Stad İş Merkezi önünde toplandı ve kortej oluşturdu. Kayseri İşçi Birliği imzalı "İşten çıkarmalar yasaklansın! Yaşasın 1 Mayıs!" pankartı arkasında bir araya gelen işçiler saat 15.00'te miting alanına doğru sloganlar eşliğinde yürümeye başladılar. BDSP de saat 15.00'te Sivas Caddesi'nde kortej oluşturarak yürüyüşe geçti.

MİTINGDE 'İŞÇİLERİN BİRLİĞİ' VURGUSU

Tertip komitesi adına konuşan Ulaş Apaydın, "Biz emekçilerin bedeller ödeyerek kazandığı 8 saatlik çalışma, sigorta, kıdem tazminatı haklarını kimse bize vermedi. Bu haklarımızı işçiler, emekçiler ölümler pahasına mücadele ederek kazandı, kazandık" dedi.

Sendikal hak ve özgürlüklerin sınırlandırıldığı, gasp edildiği, her türlü fiili mücadele ve direnişin bastırılmaya çalışıldığı günlerden geçildiğini söyleyen Apaydın "Biliyoruz ki bu süreçte asıl hedeflenen, işçi sınıfı ve emekçi kesimlerin vermiş olduğu demokrasi ve özgürlükler mücadelesinin, engellenmesi, birlik ve dayanışma ruhunun zayıflatılmasıdır" dedi.

"İşçi sınıfı ve emekçilere dayatılan açlığa, savaşa, eşitsizliğe, adaletsizliğe, yoksulluğa, sömürüye, savaşa, ötekileştirilmeye, doğanın katli ve cinsiyet ayrımcılığına karşı yaşamımıza ve geleceğimize sahip çıkmak için 1 Mayıs alanındayız" diyen Apaydın "Karanlığa teslim olmayacağız. İşsizliğe teslim olmayacağız. İşten çıkarılan ve bugün alanda olan Işık Soba işçilerinin, Solonn işçilerinin mücadelesi mücadelemizdir" vurgusu yaptı.

KÜRSÜ İŞTEN ATILAN İŞÇİLERİN

Kayseri 1 Mayıs'ında işten atılan işçiler de kürsüye çıkarak söz aldı. Taşeron düzenlemesiyle işsiz kalan bir taşeron işçisi "Sınavı kazandık. Buna rağmen kadro hakkımız gasp edildi. Biz taşeron işçileri ayrımsız kadro istiyoruz" dedi.

İşten atılan Işık Soba işçisi işten atılmalarının yasaklanmasına değinerek şöyle konuştu: "Bugün birliğin, dayanışmanın, mücadelenin günüdür. En önemlisi de işsizlik sopsasıyla terbiye edilmek isteyen biz işçiler mücadele etmeli birlik olmalıyız! Biz birleşsek işten çıkarmaları durdururuz. Biz birleşsek birliğimizin

gücünü insanca yaşamaya yeten vergiden muaf asgari ücret hakkımızı söker alırız. Biz birleşsek ülkemizde emeğin korunduğu bir dünyayı inşa ederiz. Işık patronunun işten çıkarma tehditleri karşısında yılmadık. Birliğimizin gücüyle biz kazanacağız!"

1 Mayıs mitinginin son bölümünde işçi ve emekçiler coşkuyla halaylar çektiler. Miting saat 18.00'de sona erdi. Bu yılki 1 Mayıs içerik olarak zenginliğiyle öne çıkarken, ilk defa kürsüde işçilere söz hakkı verildi. Ayrıca 'en fazla işçi katılımı olan 1 Mayıs' hedefi de gerçeğe dönüştü; yüzlerce işçinin yer aldığı 1 Mayıs mitingine 3 bine yakın kişi katıldı.

TÜRK-İŞ'İN TUTUMUNA KARAYOLU İŞÇİLERİ TEPKİ GÖSTERDİ

1 Mayıs'a sayılı günler kala birleşik 1 Mayıs'ı baltalayan Türk-İş'in "1 Mayıs'ı birlikte kutlama" söylemlerinin yalan olduğu ortaya çıktı. Türk-İş, "1 Mayıs Emek ve Dayanışma Günümüzü Türk İş'e bağlı sendikalarla birlikte Kayseri Cumhuriyet Meydanı'nda kutlayacağız. Tüm çalışanlarımız eş ve çocuklarıyla davetlidir" mesajını atarak bölücülüğünü tescilledi.

Türk-İş de saat 13.00'te yaklaşık 300 işçinin katılımıyla bir basın açıklaması gerçekleştirdi. Görüştüğümüz karayolu işçileri, birliğin günü olan 1 Mayıs'ta ayrılığın öne çıkmasına tepki gösterdiler. Ortak 1 Mayıs yerine ayrı tutum alan Türk İş'in patronların ekmeğine yağ sürdüğünü belirttiler.

Türkiye’de her yer 1 Mayıs!

1 Mayıs Türkiye’nin dört bir yanında eylemler ve mitinglerle geçti. İşçi ve emekçiler, özelleştirmeler, OHAL rejimi, kirli savaş politikaları, sosyal ve ekonomik yıkım saldırıları başta olmak üzere kapitalizmin yarattığı pek çok soruna karşı taleplerini haykırdılar. 1 Mayıs’larda polislerin yoğun ablukası dikkat çekerken, polis kitlelere yönelik keyfi arama dayatmaları ve baskılarda bulundu.

ZONGULDAK

Zonguldak’ta 1 Mayıs ilk olarak Çaycuma ilçesinde Cumhuriyet Meydanı’nda kutlandı. Mitingde Eğitim Sen Çaycuma Şube Başkanı Gökhan Taner Günsan bir konuşma yaptı. Çekilen halayların ardından merkezdeki mitingde geçildi.

Saat 13.00’te İstasyon alanında toplanıldıktan sonra madenci anıtının bulunduğu meydana doğru yürüyüşe geçildi. Binlerce kişinin katıldığı yürüyüşte özelleştirme karşıtı sloganlar dikkat çekti. Meydanda gerçekleştirilen mitingde Genel Maden İşçileri Sendikası Başkanı Ahmet Demirci ve Demokrasi Platformu adına konuşmalar yapıldı.

ESKİŞEHİR

Eskişehir’de şeker fabrikası önünde yapılacak miting için Büyükşehir Belediyesi Opera Binası önünde toplanıldı. CHP’li milletvekili ve belediye başkanlarının da katıldığı, Türk-İş’in düzenlediği mitingde şeker fabrikalarının özelleştirilmesine karşı sloganlar ve tepkiler öne çıktı. Yüzlerce kişinin katıldığı yürüyüşün ardından şeker fabrikası önünde miting yapıldı. Mitingde Şeker-İş Şube Başkanı Hamit Dokuzlar şeker fabrikalarının özelleştirilmesine tepki gösteren bir konuşma yaptı.

KIRKLARELİ

Lüleburgaz’da düzenlenen 1 Mayıs’ta da temel gündem Alpullu Şeker Fabrikası’nın özelleştirilmesi olurken, OHAL ve KHK düzenine, grev yasaklarına karşı tepki öne çıktı. Türk-İş’e bağlı sendikalarından Petrol-İş, Kristal-İş ve Şeker-İş’in yoğun katılımının yanı sıra DİSK ve KESK’e bağlı sendikaların yer aldığı miting için eski hükümet konağı önünde toplanıldı, buradan Kongre Meydanı’na yürüyüş gerçekleştirildi.

EDİRNE

1 Mayıs, Atatürk Bulvarı üzerinde toplanıldıktan sonra, Saraçlar Caddesi üzerindeki alanda gerçekleşen mitingde kutlandı. Mitingde konuşma yapan Tes-İş Edirne Şube Başkanı, OHAL koşullarına dikkat çektiği konuşmasında, “Sanayimiz, derelerimiz, havamız, suyumuz, toprağımız, ormanlarımız için alanlardayız. Emeğin giderek değersizleştirildiği, insanlı çalışma koşullarının yok edildiği, iş cinayetlerinin arttığı, yanlış enerji tercihleri ile ülkenin geleceğinin karartıldığı, çevre duyarsızlığı ile yaşam alanlarımız kirletildiği için, meslek itibarsızlığına, işsizliğe, yoksulluğa karşı çıkmak için alanlardayız” vurgusu yaptı. Konuşmalar sonrasında müzik eşliğinde halaylar çekilerek miting coşkuyla devam etti.

MANİSA

Cumhuriyet Meydanı’nda düzenlenen miting için Sultan Camii önünde toplanıldı. Sendikalar, siyasi parti ve kurumların yer aldığı yürüyüşe yüzlerce kişi katıldı. Mitingde Gıda-İş İzmir Bölge Temsilcisi Gürsel Köse konuşma yaptı.

MUĞLA

1 Mayıs, Menteşe ilçesinde Atatürk Stadyumu altındaki alanda düzenlenen mitingle kutlandı. “İnsanca, özgürce, kardeşçe yaşam” şiarıyla düzenlenen ve binlerce kişinin katıldığı mitingde “Faşizme karşı omuz omuza!”, “OHAL kaldırıl-sın!”, sloganları sıklıkla atıldı.

AYDIN

Söke ilçesindeki Hükümet Meydanı’ndaki kutlamaya sendikal haklarına sahip çıkarak mücadelelerini sürdüren SİBAŞ işçileri damga vurdu. İşçiler “Sendika kıyım getirdi ama birlik zafer getirecek” yazılı “direnişçi” imzalı pankart taşıırken, eylemde sık sık “Yaşasın sınıf dayanışması!”, “SİBAŞ işçisi direnişin simgesi” sloganları haykırıldı. Burada düzenlenen eylemin ardından merkezdeki mitingde geçildi.

SİVAS

1 Mayıs Mevlana Meydanı’nda gerçekleşen mitingle kutlandı. Yüzlerce kişinin katıldığı miting öncesinde Ethembey Parkı yakınında toplanılarak meydana yürüyüş yapıldı. 1 Mayıs Tertip Komitesi adına yapılan konuşmada, “Özgür, demokratik Türkiye” istemi dile getirilerek, karanlığa karşı aydınlık, baskıya karşı direniş, adaletsizliğe karşı adaleti savundukları vurgulandı. CHP adına yapılan konuşmanın ardından coşkulu halaylar çekildi.

ÇORUM

DİSK ve KESK’in çağrısıyla Pir Baba Çamlığı önünde toplanan yüzlerce kişi, Gazi Caddesi’nden yürüyerek Hürriyet Meydanı’nda miting gerçekleştirdi. Miting yapılan açıklamanın ardından tür-

küler, marşlar ve halaylar eşliğinde sona erdi.

RİZE

Fındıklı’da düzenlenen 1 Mayıs yürüyüşünde doğanın, çevrenin talan edilmesi, kamu kaynaklarının ve kuruluşlarının sermayeye peşkeş çekilmesi protesto edildi. Ayrıca merkezde de 1 Mayıs mitingi düzenlendi. Sendikalar, siyasi partiler ve kurumların yer aldığı miting “İnsanın, emeğin ve doğanın sömürülmesine ‘Hayır’” şiarıyla gerçekleştirildi.

SAMSUN

İlkadım ilçesinde gerçekleştirilen mitingde binlerce kişi katıldı. Farklı yerlerde toplanılarak yürüyüşle Cumhuriyet Meydanı’na ulaşıldı. Meydanda yapılan konuşmaların ardından halaylarla 1 Mayıs kutlandı.

ORDU

KESK’in çağrısıyla Cumhuriyet Meydanı’nda miting düzenlendi. “Yaşasın 1 Mayıs!” sloganının sıklıkla atıldığı miting konuşmalarının ardından marşlar ve tür-külerle son buldu.

GİRESUN

Sendikalar, siyasi kurum ve derneklerin çağrısıyla, Osman Ağa Meydanı’nda düzenlenen miting için Debboy bölgesinde toplanıldı. Sloganlar eşliğinde Osman Ağa Meydanı’na yüründükten sonra 1 Mayıs kutlaması yapıldı.

BARTIN

1 Mayıs bine yakın kişinin katılımıyla Cumhuriyet Meydanı’nda düzenlenen mitingle kutlandı. Kemerköprü Meydanı’nda toplanılarak miting alanına yürüyüş düzenlendi. Yürüyüşün en önünde Hema’da direnen işçiler yer aldı. Konuşmaların sonrasında miting müzik dinletisi ve coşkulu halaylarla noktalandı.

ANTALYA

Kaş’ta yapılan 1 Mayıs kutlamalarına yaklaşık 500 kişi katıldı. Eğitim Sen, Eğitim-İş, CHP, Kaş Kadın Platformu ve Kaş Çevre Platformu tarafından organize edilen kutlamalara HDP ve Birleşik Haziran Hareketi de katıldı. Kaş Yarımada Kavşağı’nda başlayan yürüyüş, Emin Erdem Parkı’nda Grup Promete konseri ile sona erdi.

Yandaş sendikaların 1 Mayıs’ı: AKP’yi selamladılar

Yandaş sendikaların düzenlediği 1 Mayıs eylemleri, gerici-şoven atmosferde gerçekleşti.

Seçim gündemi üzerinden yapılan konuşmalarda da AKP ve şefi Tayyip Erdoğan’a selam gönderildi.

Hak-İş’in Adana’da düzenlediği mitingde önce İstiklal Marşı, ardından da Kuran-ı Kerim okundu. Miting programı folklor gösterisiyle devam etti.

1 Mayıs bildirisinin okunması, konuk konuşması ve Hak-İş Genel Başkan Yardımcısı Mehmet Şahin’in konuşması

nın ardından, söz Hak-İş Genel Başkanı Mahmut Arslan’a bırakıldı.

AKP’nin taşeron işçilerine kadro yalanını parlatan Arslan, Tayyip Erdoğan’a teşekkürlerini sundu.

Memur-Sen ise bu yıl 1 Mayıs mitingini Kocaeli’de düzenledi. Kuran okuması ile başlayan miting programında, Memur-Sen Genel Başkanı Ali Yalçın konuştu. “Kapitalizm, emperyalizm, onur, erdem, komprador, açlık” vb. kavramlar kullanarak ajitasyon çeken Yalçın, “16 Nisan’da neye ‘Evet’ dedikimiz bilini-

yor; 24 Haziran’da kime ‘Evet’ diyeceğimizi de biz biliyoruz” diyerek AKP’ye mesaj verdi.

Türk-İş’in Hatay’da düzenlediği 1 Mayıs mitinginde ise mehter marşları çalındı. Sermaye devletinin Efrin’e yönelik saldırılarına destek açıklamaları yapıldı.

Mitingde konuşan Türk-İş Genel Başkanı Ergün Atalay “Türk-İş önce Türkiye’nin yanında, sonra temsil ettiği işçilerin yanında. Çünkü Türkiye yoksa iş yok” dedi.

Kürdistan'da 1 Mayıs kutlamaları

İşçi sınıfının uluslararası birlik, mücadele ve dayanışma günü olan 1 Mayıs, Kürdistan'ın çeşitli kentlerinde mitinglerle karşılandı.

DIYARBAKIR

Diyarbakır'da binlerce kişinin katıldığı 1 Mayıs programı, saygı duruşuyla başladı. Ardından Tertip Komitesi adına Mehmet Şirin Gürbüz, KESK MYK Üyesi Gülistan Atasoy Tekdemir, TMMOB adına Mehmet Orak, TTB Konsey Üyesi Şeymus Gökalp, HDP Eş Genel Başkanı Sezai Temelli birer konuşma yaptı.

Kirli savaş ve seçimlerin gündeme getirildiği konuşmaların ardından miting Çar Nawa ve Azad Sedran'ın şarkılarıyla devam etti

VAN

Van kent merkezinde DiSK, KESK, TMMOB ve TTB tarafından örgütlenen 1 Mayıs mitingi, Musa Anter Barış Parkı'nda gerçekleşti.

Kitlenin üç arama noktasından geçerek geldiği miting alanına "Zafer direnen emekçilerin olacak", "Emeğimiz, halklarımız, demokratik ve barışçıl bir Türkiye için 1 Mayıs" ve "Emeği iktidara taşıyalım" şiarlı pankartlar asıldı.

Halaylar ve zılgıtlarla başlayan mitingde, saygı duruşunun ardından Tertip Komitesi adına açılış konuşmasını Seher Kadiroğlu Ataş yaptı. OHAL koşulları, baskılar, gözaltı-tutuklama terörü, eko-

nomik tablo gibi konuların ele alındığı konuşmanın ardından, Genel-İş Van Şube Yöneticisi Ömer Tekin söz aldı. Tekin'in ardından da Tüm Bel Sen Genel Başkanı Erdal Bozkurt konuştu. Mitingde son olarak HDP Milletvekili Feleknaş Uca konuşma yaptı.

Konuşmaların ardından miting, Koma Rojerya'nın ezgileriyle sona erdi.

HAKKARİ

1 Mayıs kutlamasının yapılacağı Halk Pazarı, polis tarafından ablukaya alındı. Alana "İş güvencesiz çalışmaya hayır", "Tüm taşeron çalışanlarına kadro", "Grevsiz toplu sözleşme, toplu sözleşmesiz sendika olmaz" ve "Soma'yı unutmamak unutturmayacağız" şiarlı pankartlar asıldı.

Mitingde Genel-İş Hakkari Şube Başkanı Cihan Karaman ve SES Hakkari Şube Başkanı Musa Bor konuştu. Miting müziklerle sona erdi.

URFA

Urfa'da Ahmet Bahçivan İş Merkezi önünde toplanan yüzlerce emekçi 1 Mayıs Emek ve Dayanışma Günü'nü yaptıkları basın açıklaması ile kutladı.

"Cejna Kedkar u Karkeran Cihane Piroz Be" pankartının açıldığı basın açıklamasında Eğitim Sen Şube Eşbaşkanı Leyla Bumin konuştu. Eylem marşlar ve halaylarla sonlandırıldı.

DERSİM

1 Mayıs kutlamasının yapıldığı Seyit Rıza Meydanı, polis tarafından demir bariyerlerle kapatılarak ablukaya alındı. Alana giren emekçiler didik didik arandı. "İnsanca bir yaşam, demokrasi ve güzel günler için yaşasın 1 Mayıs" şiarlı pankartın açıldığı alanda Türkçe ve Kürtçe sloganlar atıldı.

Saygı duruşunun ardından 1 Mayıs Tertip Komitesi Başkanı Yılmaz Çetin ve HDP Grup Başkanvekili Filiz Kerestecioğlu konuşma yaptı.

1 Mayıs kutlaması davul zurna eşliğinde çekilen halaylarla son buldu.

BATMAN

16 Mayıs Şehir Stadyumu yanındaki meydana yapılan 1 Mayıs programı saygı duruşuyla başladı. "Emek sömürsüne hayır", "Bijî yek Gulan", "İhraç edilenler işe geri alınsın" pankartları asılan alanda, saygı duruşunun ardından Tertip Komitesi adına Eğitim Sen Batman Şube Başkanı Necati Dadak, ardından ise HDP Grup Sözcüsü Ayhan Bilgen konuştu.

Konuşmaların ardından Hivron, KHK ile ihraç edilen kamu emekçisi Agit Işık ve kadın erbane grubunun sahne alması ile miting devam etti.

ADIYAMAN

Adıyaman Emek ve Demokrasi Platformu'nun çağrısıyla İtfaiye Meydanı'nda

toplanan emekçiler, "Demokrasi, eşitlik, adalet, barış ve kardeşlik" pankartı açarak sloganlarla yürüdü. Mustafa Yücel Özbilgin Parkı yanında bulunan miting alanına gelen emekçiler, burada kurulan polis arama noktalarından geçerek alana giriş yaptı.

Mitingde konuşan BES il temsilcisi Şahin Binicier, alanlardakileri selamlayarak 1 Mayıs'ın anlam ve önemine vurgu yaptı.

Miting Bajar grubunun okuduğu ezgiler ve çekilen halaylarla sona erdi.

MALATYA

Yüzlerce kişinin katıldığı 1 Mayıs mitingi Emeksiz Meydanı'nda gerçekleşti. Tertip Komitesi Başkanı Tarık Kaya'nın konuşması ile başlayan kutlamada emekçilerin talepleri dile getirildi. Ardından HDP Diyarbakır Milletvekili Sibel Yiğitalp konuştu.

ANTEP

Antep Demokrasi Bileşenleri tarafından çağrısı yapılan miting, Yeşilsu Parkı'nda gerçekleşti. Binlerce kişinin katıldığı mitingde alana "Adalet ve demokrasi için, birlikte mücadeleye" ile "Yaşasın 1 Mayıs" pankartları asıldı. Kutlamaya kadın ve gençlerin yoğun ilgi göstermesi dikkat çekti.

Mitingde DiSK Antep Bölge Temsilcisi Ali Güdücü ve KESK Şubeler Platformu Sözcüsü Ali Ersönmez konuştu. Program Kürtçe ve Türkçe ezgilerin seslendirilmesiyle sona erdi.

MARDİN

Mardin Artuklu ilçesinde bulunan Karayolları Parkı'nda buluşan yüzlerce emekçi, KESK binası önünden yürüyüşe başladı.

Polis ablukası altında gerçekleşen yürüyüşte, Şırnak'ın Cizre ilçesinde ilan edilen "sokağa çıkma yasağı" döneminde vurularak öldürülen sağlık emekçisi Aziz Yural'ın fotoğrafına el konuldu.

KESK ve DiSK'in pankartları ile donatılan alandan sık sık "Zafer direnen emekçinin olacak!" sloganları atıldı.

Saygı duruşuyla başlayan miting programında sendika temsilcileri konuştu. Ardından HDP'li milletvekili Leyla Birlik konuştu.

Miting, sanatçı Mem Ararat'ın seslendirdiği ezgiler eşliğinde çekilen halaylar ile son buldu.

Kaynak: Mezopotamya Ajansı

Devrimci miras daha ileriye taşım

'71 Devrimci Hareketi'nin simge isimleri Mahir Çayan, Deniz Gezmiş, İbrahim Kaypakkaya ve yoldaşları her yıl ölüm yıldönümlerinde anılmakta, devrimci kadro tipinin seçkin örnekleri olarak, devrimci harekete kattıkları olumlu değerlere vurgu yapılmaktadır. Ancak Türkiye devrim mücadelesinin yüzakı olan bu devrimcileri ananlar, dahası onların devrettiği mirası yaşattığını öne sürenler arasında ciddi farklar bulunmaktadır. Öte yandan, özellikle idam edilerek katledilen Deniz Gezmiş ve yoldaşları, reformistinden devlet solcusuna, gericisinden ırkçı-şoven zihniyetin bazı temsilcilerine kadar birtakım soysuzlar tarafından istismar konusu da edilmektedir. Türkiye'deki devrimci örgüt ve partiler uzun yıllar '71 Devrimci Hareketi'nin şu veya bu akımının mirasçısı olduğunu savunmuştur. Halen de bu çizgide ısrar eden, yaklaşık 40 yıl önce bu genç devrimciler tarafından ortaya konulan düşünsel düzeyin ötesine geçemeyen akımlar vardır. Henüz yirmili yaşlardaki devrimcilerin ortaya koyduğu ideolojik-politik tahlillere takılıp kalanların, '71 devrimci hareketinin mirasını yaşattıklarını sanmaları kolay anlaşılır bir durum değildir. Böylesi, genç devrimcilerin 40 yıl önce ortaya koyduğu düşünsel ürünlere sıkı sıkıya sarılarak, teorik üretim için çaba harcama "yükü"nden de kurtulmuş oluyorlar.

"REFORMİZMDEN DEVRİMCİ KOPUŞ, SEÇKİN DEVRİMCİ KİŞİLİK..."

Komünistler, '71 Devrimci Hareketi'ni Türkiye'nin reformist geleneğinden devrimci bir kopuş olarak değerlendirmişlerdir. Bu kopuşa asıl anlamını veren, küçük devrimci grupların kent veya kırdaki silahlı eylemler yapması değildir elbette. Kopuşun asıl anlamı, bu akımların ideolojik-politik bilinç planında gerçekleştirdiği sıçramadır. Bilinç planındaki sıçrama, bu akımların devlet konusunda, şiddete dayalı devrim konusunda, kapitalizmin temel noktalardan reddi konusunda radikal, devrimci bir ideolojik-politik tutum geliştirebilmesinin yolunu açmıştır ki, kopuşa asıl anlamını veren de budur.

'60'lı yıllar sosyal uyanışın yaygınlaştığı, toplumsal muhalefetin hızla gelişip kabardığı bir dönemdir. İşçi sınıfı, kentten ve kırdan emekçileri, Türkiye tarihinde ilk

defa bu dönemde, bu kadar kitlesel bir şekilde eylem alanlarında, grevlerde, direnişlerde, toprak işgallerinde sözünü söylemeye, sola, sosyalizme yakınlaşmaya başlamıştır.

Mücadele alanlarında işçi sınıfı ve emekçiler olduğu halde, dönemin sosyalist olma iddiasında olan akımların çizgileri, büyük ölçüde orta sınıf aydınları tarafından belirlenmiştir. TİP, YÖN, MDD, dönemin öne çıkan sol akımlarıdır. Ancak bu akımların hiçbiri, devrimci iktidar perspektifi bir yana, düzeni cepheden karşıya alabilecek bir çizgiyi temsil edebilecek durumda değildi. '71 devrimci hareketi, döneme egemen olan reformist cendereyi kırmış, bu devrimci kopuş sayesinde radikal devrimci akımlar oluşturabilmiştir. Burjuva sosyalizmi olarak tanımladığımız TİP, YÖN, MDD ise, 1974'ten sonra devrimci akımların güçlenmesiyle esas olarak dönemini kapatmıştır.

Reformizmden devrimci kopuşun sağlanmasına önderlik eden kadroların, Mahirler, Denizler, Kaypakkaya ve onların yoldaşlarının devrimci kişiliklerinde içselleştirdikleri üstün nitelikler de, Türkiye devrimci hareketine '71'den miras kalan önemli kazanımlardır. Her yönüyle düzeni cepheden karşıya alan devrimci bir duruş, düzenin cellâtları karşısında

hiçbir koşulda eğilmeme, tereddütsüz bir şekilde davaya adanma, devrimci dayanışma ve siper yoldaşlığı konusunda pürüzsüz bir içtenlik, devrimci örgüt ve pratiğe olduğu kadar teoriye, düşünsel gelişim ve üretime önem veren bir devrimci kadro...

'71 devrimci akımlarının ideolojik-politik çizgilerini, pratik eylem tarzlarını burada tartışmak gerekmiyor. Zira bu alanda düşünülen yanlışlar veya acemilikler, devrimci harekete miras bırakılan seçkin devrimci kadro örneğinin değerini hiçbir koşulda eksiltmez. Önemli olan reformizmden gerçekleşen devrimci kopuşun bu erken döneminde bile bu üstünlüklerin devrimci kişiliklere içerilebilmiş olmasıdır. Örnek alınması, yaşatılması, yenden ve daha ileriden yaratılması gereken yön de budur.

'71'DEN MİRAS KALAN DEVRİMCİ DEĞERLERİN TÜKETİLMESİ...

Devrimci mirası ve değerleri yaşatmanın yolu, günün koşullarına göre yenden üretmekten geçer. Ancak bu kadarı yeterli değil. Bundan da önemli olanı, bu mirasın yetişen devrimci kadroların bilicinde içselleşmesini sağlamak ve devrimci kişiliğe içerilmiş değerler bütünü-

ne dahil edebilmektir. Ancak o zaman bu devrimci mirasın, devrimci kadronun düşünce ve eylemine yol gösterici olması sağlanabilir. Bunu başarmak sanıldığı kadar kolay değildir. Zira bu niyetleri aşan bir sorundur; örgüt veya partilerin ideolojik-politik çizgileri, ilkesel tutumları, devrimci örgüt anlayışları ile yakından ilgilidir. Geleneksel devrimci-demokrat akımlar, '71 devrimci akımlarının ortaya koyduğu ideolojik-programatik düzeyin ilerisine çıkmadıkları ölçüde, geçmişe sınımsız sarılıyorlar. Bu ise düşünsel alanda bir kısırlık, kendini yenileyememe ve kapitalist toplumun tek tutarlı devrimci sınıfı olan proletaryanın tarihsel devrimci rolünü gerçek içeriğiyle kavrayamama noktasında takılıp kalmalarına yol açıyor. Böylece, devrimci değerlerin daha ileriden üretilmesi bir yana, var olan mirasın gerisine düşme, dahası o değerleri tüketme noktasına varılabiliyor. Sınıf ve kitle hareketinin zayıflığı koşullarında yetişen kadro tipinin sorunlu yapısı, semt kökenli bu kadroların devletin sistemli yozlaştırma saldırısına maruz kalmaları ise soruna bambaşka bir boyut katıyor. Sorunlu haline rağmen bu "kadro" tipinin, üstelik devrimci bir kimlik geliştirmeden bünyeye alınması nedeniyle, '71'in devrimci kadro kişiliğinin niteliklerine fazlasıyla uzak, devrimci mirası ancak söylem düze-

as yaşatmak, makla mümkündür!

yinde savunabilen bir anlayış hakim hale gelebiliyor. Öyle ki, bu kişiliklerin pratiği, kimi zaman devrimcilerin emekçiler nezdindeki itibarlarının sarsılmasına yol açabilecek derecede sorunlu olabiliyor. Bazı ara akım kadroları üzerinden yansıyan sorunlu kişiliklerde, devrimci değerlerin önemli ölçüde yitimine tanık olmaktadır. Devrimci samimiyetini büyük oranda tüketmiş olan bu kesim dar grupçu, fazlasıyla faydacı, ortamına göre kibirli ve saldırgan olabilmektedir. Bunlar, uzun zamandır reformistlerle aynı kulvarda bulunmanın da etkisiyle, burjuva siyaset tarzının olmazsa olmazları olan hile, ayak oyunları, iç hesaplar, perde arkası kulisler vb. "haslet"leri, pek çok yerde politik çizgilerine dahil etmekte bir sakınca görmeyebilmektedirler. Dejenerasyonun böylesi uç noktalara varmasını, devrimci değerlere sırt çevirip reformistlerle kucaklaşmanın sonuçlarından biri saymak mümkündür. '71 Devrimci Hareketi'ni değil fakat Denizler'i öne çıkaran, onları "ikon"laştırıp siyasi rant aracı olarak kullanmak isteyen ırkçı-şoven zihniyetin temsilcileri de var. Bu gerici çevrelerin ayırdedici özelliği, Kürt halkına düşmanlık ve devletin militarist güçlerine payandalık etmektir. Oysa Deniz Gezmiş'in idam sehvası önünde haykırdığı "Yaşasın Marksizm-Leninizm! Yaşasın Türk ve Kürt

halklarının kardeşliği!" şiarı bile, bunların Denizler'le karşıt dünyalara ait olduklarını kanıtlamaya yeter. İdam sehvasında ölüm yiğitlikle göğüslenirken haykırılmış bu şiarlar, devrim ile düzen arasında aşılmaz bir uçurum olarak durmaktadır. Türkiye'nin sosyal reformist partileri de, '71 Devrimci Hareketi'nin önderlerini öne çıkartma tutumunu, onların miras bıraktığı değerlerin arkasında durma iddiasını halen terk etmiş değiller. Komünist yazında pek çok kere dile getirildiği gibi bunlar, burjuva karşı-devriminin zoru karşısında sinmiş, ihtilalci çizgiden yüzgeri etmiş, devrimci örgüt anlayışını ve pratiğini terk etmiş, devrimci miras ve değerleri düzen bekçilerinin ayakları altına serek burjuvazinin icazetine sığınmışlardır. Düzen bataklığına boylu boyunca uzanan bu "tövbekar"lar, artık sermayenin parlamentosuna kapağı atma hayalleriyle avunuyorlar. İşi soysuzluğa vardırın bazıları ise, "Deniz Gezmişler'in yolu bugün parlamentoya çıkmıştır" diyebiliyorlar. Oysa '71 devrimcileri, Deniz Gezmişler, Mahir Çayanlar, İbrahim Kaypakkayalar, TİP'in parlamenter çizgisini reddederek devrimi seçmişlerdi. Onlar kurtuluşun reformlarda değil, devrimde olduğunu fark etmiş, gerçekleştirdikleri sıçrama ile devrimci akımların kurucuları olmuşlardır. Başka bir ifadeyle, '71'in devrimci

akımlarını devrimci yapan, reformist partilerin bugün içinde buldukları düzen içi zemini mahkum ederek aşabilmiş olmalarıdır.

GELECEĞİ KUCAKLAMAK İÇİN GEÇMİŞİ AŞMAK!

Devrimci mirasın değerler planında erozyona uğraması bir rastlantı olmadığı gibi, niyetlerle de açıklanamaz. Sorunun esası, uzun süredir devam eden tasfiyeciliğin yarattığı bozulmanın yanı sıra, devrimci mirası aşındıran örgüt/partilerin programatik, ideolojik-politik çizgilerinden kaynaklanıyor. Bu alanda yaşanan tıkanma ve belirsizliklere rağmen, geleneksel çizgileriyle devrimci tarzda hesaplaşma cesareti gösteremeyenler, kendilerini devrimci değerleri öğüten bir çark işlevi görmekten alıkoyamadılar. Sorunun bu boyuta varması, geleneksel solun içine düştüğü "ciddiyet ve samimiyet bunalımı" ile yakından bağlantılıdır. Devrimci kadronun kişiliğinde boy veren sorunlar, bütünü parçadaki yansımasıdır aynı zamanda. Belirtmek gerekir ki, komünistlerin de güçlerini kadrolaştırmada, kadrolarını yetkinleştirmede karşılaştığı sorunlar, zorlandığı alanlar vardır. Ancak burada tartıştığımız sorunun mahiyeti, komünistlerin zorlan-

ma alanlarının çok ötesindedir. Devrimci mirasın aşınmasında pek çok faktörün rolünden söz etmek mümkündür. Fakat buna rağmen sorunun özü, geçmişi anlamak ve devrimci tarzda aşmakla ilgilidir. Bunun anlamı ise, geçmişin devrimciliğinden daha ileri bir devrimcilik düzeyine, küçük-burjuva devrimciliğinden işçi sınıfı devrimciliğine erişebilmektir. Komünistler, devrim ve sosyalizm davasına samimiyetle bağlı olan devrimcilere, bu temel önemdeki hatırlatmayı sık sık yaptılar. Ancak halihazırda bunu başarabilen tek akım partimiz TKİP'dir. Bu durum, devrimci mirası geliştirip yeniden üretme noktasında da komünistlere, komünist kadro ve militanlara önemli sorumluluklar yüklemektedir. Burjuvazinin her cepheden yönelttiği azgın saldırılara karşı durmanın özel bir önem taşıdığı verili koşullarda, '71 mirasının devrimci özünü uygun tarzda ve daha ileriden yaşatılmasının önemi yeterince açıktır. Komünistlerin devrim ve sosyalizm davasına samimiyetle bağlı olan kesimlere yönelttiği, "geçmişi devrimci tarzda aşma" çağrısı da güncelliğini korumaktadır. Sermaye devletin illegal devrimci çalışmayı baltalamak için azgınca saldırdığı, sol akımların ise önemli ölçüde illegal devrimci siyasal faaliyet yürütme refleksini yitirdiği şu dönemde, Denizlerin 25'inci ölüm yıldönümü, bu durumu sorgulamanın vesilesi yapılabilir. En azından devrim ve sosyalizm davasına samimiyetle bağlı olanlar bu özgüven ve cesareti göstermelidir. Zira devrimci faaliyeti düzenin dayatmasıyla belli alanlara hapsedenlerin, bugünü kurtarıp kurtarmayacakları belli değil ama geleceği kaybetme olasılıkları fazlasıyla yüksektir. Marksist bir partinin temeli olan devrimci teori, devrimci örgüt, devrimci sınıf diyalektik bütünlüğünü bünyesinde toplayabilen TKİP, bu net çizgiye ve tok iddiaya yaslanarak devrimci mirasın ve değerlerin savunulmasının, daha ileriden yaşatılmasının güvencesidir. Bu noktada öncülük misyonunu hakkıyla yerine getirdiğinde, devrim ve sosyalizm davasına samimiyetle bağlı olan diğer devrimcilerin de önünü açacaktır.

TKİP Merkez Yayın Organı Ekim'in Haziran 2007 tarihli 247. sayısından alınmıştır...

Avrupa'da kitlesel 1 Mayıs kutlamaları

İşçi sınıfının Uluslararası Birlik, Mücadele ve Dayanışma Günü 1 Mayıs, Avrupa'nın çeşitli kentlerinde kitlesel eylemlerle kutlandı.

KÖLN

Almanya'da 500 kentte düzenlenen ve 340 bin kişinin katıldığı 1 Mayıs etkinliklerinden biri de Köln'de Alman Sendikalar Birliği'nin (DGB) çağrı yaptığı "Çeşitlilik, adalet ve dayanışma!" şiarı altında gerçekleşti.

Binlerce kişinin katıldığı yürüyüşe DGB binasının önünde başlandı ve şehir merkezinde düzenlenen kitlesel bir miting ile sona erdi.

Mitingde IG Metall Sendikası ikinci başkanının da aralarında bulunduğu konuşmacılar, işçi haklarının artırılmasını ve işçilerin daha fazla söz hakkına sahip olmalarını talep ettiler.

Yürüyüşe NGG (Beslenme) Sendikası, GEW (Eğitim Gelişim Bilim) Sendikası, Ver.di (Birleşik Hizmet Sendikası), İG BAU (Endüstri Sendikası Çevre-Tarım-İnşaat), IG BCE (Endüstri Sendikası Madencilik-Kimya- Enerji) ve IG Metall sendikalarına üye işçiler kendi kortejlerinde katıldı. Her yıl olduğu gibi, Ford işçileri en kalabalık ve coşkulu kortejlerden biriydi.

Yürüyüşe sendikaların dışında, MLPD, Sol Parti, DKP gibi Alman parti ve antifaşist örgütler katıldı. Türkiyeli ve Kürdistanlı devrimci ve sol örgütler de yürüyüşe kendi flama, döviz ve pankartları ile katıldı. Sınıf devrimcileri de Almanca olarak "Yaşasın proletarya enternasyonalizmi! TKİP" şiarlı bir pankart taşıdılar.

MÜLHEİM

Alman Sendikalar Birliği (DGB) tarafından, Almanya'nın her tarafında merkezi olarak "Dayanışma, çeşitlilik ve adalet" çağrısıyla gerçekleştirilen 1 Mayıs etkinliklerinden birisi de, Mülheim şehrinde gerçekleşti. 1 Mayıs asıl olarak Siemens ve metal işçilerinin damgasını vurduğu bir yürüyüşle kutlandı.

Sınıfa yönelik sosyal saldırıların ve özellikle Mülheim'de Siemens çalışanlarına yönelik işten atmaların had safhaya ulaştığı bir dönemde, sınıfın alanlara akması gereken öfkesi bir kez daha sendika bürokratlarının özel çabası ile boşa düşürülmüş bulunmaktadır.

Alman çelik sektörü devlerinden olan Mannesmann fabrikası önünde başlayan yürüyüş, asıl olarak metal, hizmet ve inşaat sektörü çalışanlarından oluşan, sınıfın ileri kuşağını temsil eden 500'e yakın

işçinin katılımı ile saat 10.30'da başladı. Yürüyüşe MLPD, Die Linke (Sol Parti), Mülheim Alevi Derneği, TKİP ve BİR-KAR taraftarları bayrak ve flamaları ile katıldı. Ajitasyon konuşmaları ve sloganlarla süren yürüyüş şehir merkezinde gerçekleştirilen bir miting ile devam etti.

Mitingin sonrasında Mülheim BİR-KAR çalışanları ve onlarla birlikte yürüyüşe katılan yirmiyeye yakın emekçinin de katılımı ile saat 15.00'te yapılan bir etkinlikte tekrar bir araya gelindi. 1 Mayıs'ın tarihsel önemi ve devrimci sınıf hareketi üzerine yapılan tartışmalarla devam eden etkinlik birlikte söylenen devrimci marşlar ile akşamın geç saatlerine kadar sürdü.

DORTMUND

Büyük çoğunluğunu gençlerin oluşturduğu, bu nedenle oldukça coşkulu ve canlı geçen, 5 bin kişinin katıldığı yürüyüş; MLPD, DKP, Die Linke'nin de aralarında olduğu yerli partiler ile anarşist ve otonomcu gruplar katılırken, Türkiyeli Anadolu Federasyonu, DİDF ve Alevi Derneği de dahil pek çok kurum pankart ve flamaları ile katılım sağladı.

RJ (Revolutionärer Jugendbund) de kıvılcık bayrakları ile yerini aldı ve üzerinde "Kapitalizm modern köleliktir - Diz çökme, mücadeleye!" yazılı bir pankart taşıdı. Canlı ve coşkulu biçimde "İşgal, grev, direniş!", "1 Mayıs kızıldır, kızıl kalacak!" ve "Tek yol devrim!" sloganlarının sıklıkla haykırıldığı RJ korteji, canlılığı ve coşkusuyla ilgi topladı.

Yürüyüşün ortalarında Alman Sendi-

kalar Birliği (DGB) görevlileri bir komünist grubu yürüyüşten çıkarmak için yolu tıkadı. Komünist grup pankartında ve sloganlarıyla DGB'yi bürokratik suçluyordu ve toplu iş sözleşmelerindeki işbirlikçi tutumlarından dolayı "sınıf haini" olarak tanımlıyordu. DGB grubun yolunu kesince diğer katılımcılar söz konusu guruba destek oldu ve görevlileri engelledi. Kısa süreliğine geri çekilen DGB ikinci kez tekrar yürüyüşü durdurdu. Bununla da kalmadı, bu kez polisi de yardımına çağırdı. RJ megafon aracılığı ile yaptığı ajitasyonla DGB'nin tutumunu ve polisi de yardıma çağırmasını teşhir etti. Ardından attığı sloganlarla kitleyi de sloganlarına ortak etti. Oluşan sert tepki sonucu polis geri çekildi ve yürüyüş devam etti.

Daha sonra polis, bu kez de bir katılımcının fotoğrafını çektiğini bahane ederek yeniden saldırıya geçti. Yürüyüşçülerden birini yakalayıp, kitleden uzaklaştırmaya çalıştı. RJ yine megafon aracılığıyla gerçekleştirdiği ajitasyonu herkesi dayanışmaya çağırdı. Ajitasyonunda polisin uyguladığı provokatif tutuma dikkat çekerek, Almanya'da gündeme getirilen yeni polis yasalarına değindi; 1 Mayıs'ın işçilerin ve emekçilerin günü olduğunu, devletin ve polisin baskısına boyun eğmeyeceklerini açıkladı. Topluca aralıksız biçimde polise karşı sloganlar atıldı ve polis alıkoyduğu kişiyi serbest bırakana dek yürüyüşe devam edilmeyeceği belirtildi. Bu direnç sonucunda ilgili kişi serbest bırakıldı. Gelişme "Yaşasın enternasyonal dayanışma!" sloganı ve alkışlarla karşılandı. Bu olayın ardından

yürüyüş sona erdi.

1 Mayıs alanında 23 Haziran'da Essen'de yapılacak 3. İşçilerin Birliği Halkların Kardeşliği Festivali'ne çağrı yapan el ilanları dağıtıldı, bilet satışları gerçekleştirildi.

PARİS

İşçi sınıfının uluslararası birlik mücadelesinde ve dayanışma günü 1 Mayıs'ta Fransa'da 240 yerde yürüyüş yapıldı. CGT ve SUD sendikalarının çağrısıyla gerçekleşen yürüyüşlere Fransa genelinde 210 bin işçi emekçi ve gencin katıldığı açıklandı.

Paris'teki yürüyüşe işçi sendikalarından CGT ve SUD'un yanı sıra öğrenci sendikaları UNEF ve UNL katıldı. Saat 14.30'da kortejlerin hareket etmesinden kısa bir süre sonra, kortejin en önünde binlerce genç kitleden oluşan ilerici, devrimci, anti-faşist, anti-kapitalist kitleye polis saldırdı ve karşılıklı çatışma yaşandı. Yürüyüş kortejleri bunun sonucunda bölündü. Uzun süre hareketsiz kalarak saatleri bulan beklemenin ardından yürüyüş güzergahı değiştirilerek parça kortejler, bitiş noktası Place d'Italie'ye yönlendirildi. Yürüyüş boyunca işçi emekçi ve gençler Macron'un kararnamelerine ve temsil ettiği sermaye ve kapitalizme karşı öfkeli sloganlar haykırarak polis saldırılarını teşhir ettiler. Sendikal birliğin sağlanamadığı eyleme 55 bin işçi emekçi ve gencin katıldığı açıklandı.

Türkiyeli ilerici devrimci parti ve kurumlar da öğlenden itibaren Bastille Meydanı'nda pankart ve bayrakları ile yer alarak 1 Mayıs kutlamalarına hep

birlikte çekilen coşkulu halaylarla başladılar. Paris TKİP taraftarları ise meydana Fransızca "Bütün ülkelerin işçileri birleşin-TKİP!", "İşçi sınıfı savaştık sosyalizm kazanacak-TKİP!" şiarlı pankartları asarak parti bayrakları ile yer aldılar. Alanda ayrıca "Sömürüye, işsizliğe, yoksulluğa, ırkçılığa, faşizme ve savaşa karşı 1 Mayıs'a! Sosyalizm için mücadeleyi büyütmeyle!" şiarlı TKİP Yurtdışı Örgütü imzalı yüzlerce bildiri dağıtıldı.

LORIENT

Lanester ve Lorient arasındaki Saint Christophe köprüsünde saat 10.00'da toplanılarak 11.00'de Lorient'daki sendikalar binasının önüne yüründü. '68'in de 50. yıldönümü dolayısıyla anıldığı yürüyüşe bin 500'den fazla kişi katıldı. Sendikalar ve yerli sol partilerin katılım sağladığı yürüyüşün ardından 1 Mayıs Tertip Komitesi'nin açıklaması okundu. Macron'un işçi sınıfına ve öğrencilere karşı "reform" saldırıları teşhir edildi.

Sonrasında, '68 kuşağından iki kişi ayrı ayrı '68'de yaşadıklarını kısa kısa anlattılar. Cosmao Dumanoir salonunda '68 konulu sergi açıldı ve 13.30'da da sinevizyon gösterimi yapıldı. Etkinliğe Türkiye'den siyasi parti, kurum ve derneklerden Kürt hareketi, Morbihan Alevi Derneği ve BİR-KAR katılım sağladı. Komünistler yürüyüş boyunca TKİP imzalı 1 Mayıs bildirisinin Fransızca ve Türkçesinin dağıtımını yaptı. Bildiriler Fransızlar tarafından ilgiyle karşılandı.

LOZAN

İsviçre'nin Lozan kentinde 1 Mayıs'a işçi ve emekçilerin coşkusu damga vurdu.

Saat 17.30'da tren istasyonunda başlayan yürüyüş, Rippone Meydanı'nda sona erdi.

Yaklaşık bin 500 kişinin katıldığı yürüyüş kolunun en önünde SSP ve UNIA sendikaları yer aldı. POP, Solidarité ve Yeşiller de yürüyüşte yer aldı.

MLKP ve Kürt hareketinin de katıldığı yürüyüşte, sol örgütlerin ve sendikaların kadın kollarının katılımı dikkat çekti.

TKİP de "Kapitalizm savaşır!", "İşçi sınıfı savaştık sosyalizm kazanacak!" ve "Krizin faturasını kapitalistler ödesin!" şiarları ve bildiri dağıtımıyla yürüyüşte yer aldı.

ESSEN

Essen'de gerçekleşen 1 Mayıs etkinliklerinden ilki, Alman Sendikalar Birliği'nin (DGB) düzenlediği geleneksel 1 Mayıs yürüyüşüyle Rüttenscheid semtinde saat 10.00'da başladı. Yürüyüşe DGB'nin yanı sıra, Alman Marksist Leninist Partisi (MLPD), MLPD gençlik kolu Rebell, TKİP, BİR-KAR, Essen Kürt Toplum Merkezi NAV-DEM, Sol Parti (Die Linke), Alman Komünist Partisi (DKP), Hizmet Çalışanları Sendikası (Ver.di) ve DİDF pankart ve flamalarıyla katıldı. Yürüyüşte TKİP imzalı bildiriler yoğun bir şekilde dağıtıldı.

Yürüyüş kolu saat 11.00 sularında Essen şehir merkezinde bulunan Burgplatz Meydanı'na vardı. Miting alanında da TKİP imzalı bildirilerin yoğun dağıtımının yanı sıra TKİP adına kısa bir konuşma da gerçekleştirildi. 1 Mayıs mitingi, diğer sendika ve örgütler adına yapılan konuşmaların ardından saat 14.00'e doğru sonlandırıldı. Geçen yıllara göre bu seneki 1 Mayıs yürüyüşüne daha yoğun bir ilgi vardı.

Daha sonra ise, her yıl olduğu gibi bu yıl da, Essen BİR-KAR örgütünün de içinde bulunduğu tertip komitesi tarafından düzenlenen geleneksel 1 Mayıs etkinliği Zeche Carl Meydanı'nda binlerce emekçinin katılımıyla coşkulu bir şekilde kutlanmaya devam etti. Essen BİR-KAR

örgütünün kutlama meydanındaki standını yüzlerce emekçi ziyaret etti. Yanı sıra 1 Mayıs meydanında, 23 Haziran'da düzenlenecek 3. İşçilerin Birliği Halkların Kardeşliği Festivali'nin yoğun bir propagandası yapıldı.

Etkinlik, saat 20.00'de sona erdi.

STUTTGART

Alman Sendikalar Birliği'nin (DGB) "Dayanışma, çeşitlilik ve adalet" çağrısıyla yaptığı 1 Mayıs eylemi için, yerli ve göçmen işçi, parti ve örgütlerin toplanma alanı olan Marienplatz'da saat 08.30'dan itibaren toplanmaya başlandı. Alanda çok değişik dillerde ve renklerde açılan pankartların etrafında toplanan 1 Mayıs eylemcileri, saat 10.00'da miting alanına doğru yürüyüşe geçtiler. Taşınan pankartlarda ve dağıtılan bildirilerde kapitalist sömürüye, işsizliğe, emperyalist savaş ve silahlanmaya, ırkçılık ve faşizme karşı dayanışma ve mücadele çağrıları yer alıyordu. Yürüyüşte, Türkiye Komünist İşçi Partisi (TKİP) imzalı "Yaşasın 1 Mayıs, yaşasın sosyalizm" pankartı da taşındı.

Bir saate yakın süren yürüyüş kolunun miting alanına ulaşmasından sonra sahneyi işgal eden sendikal bürokrasinin programı başladı. Sendika bürokrasisinin yaptığı konuşmalarda yürüyüş boyunca yürüyüşe hakim olan canlılık ve devrimci taleplerin zerresi yoktu. Konuşmalara so-

yut bir ırkçılık karşıtlığı, sosyal adalet ve barış dili hakimdi. Dolayısıyla da yapılan konuşmalar oldukça ruhsuz ve yavandılar.

Otonom gruplar bu yıl da sendikaların çağrısıyla yapılan yürüyüş kolunun miting alanına ulaşmasından sonra yürüyüş kolundan ayrılarak ikinci bir yürüyüş başlattılar. Genç ve oldukça canlı bir kitleye hitap eden otonom grupların talepleri ve gösterdikleri hedefler de netti. Her zaman olduğu gibi bu yürüyüşte de polis saldırgan ve provokatif tutumunu sürdürdü. Kent merkezinde araçlarıyla konvoy halinde hareket eden polis, toplumda tedirginlik yaratmayı amaçlıyordu.

Yürüyüş ve mitinglerden sonra İşçi Eğitim Merkezi/ABZ'de MLPD'nin çağrısıyla düzenlenen 1 Mayıs kutlamalarında BİR-KAR da yer aldı. Saat 14.00'te başlayan ve saat 18.00'e kadar süren etkinliğe ayrıca Kürdistan, Filistin ve İranlı göçmenler de katıldılar. Kültürel programın yanı sıra, yapılan konuşmalarda 1 Mayıs'ın tarihsel anlamı ve güncel önemi üzerinde duruldu. 1 Mayıs Marşı'nın ve Enternasyonal'in ortaklaşa söylendiği eylem tam bir enternasyonal dayanışma içerisinde yapıldı.

BIELEFELD

Almanya'nın birçok kentinde olduğu gibi Bielefeld'de de iki bini aşkın kişi 1 Mayıs yürüyüşü gerçekleştirdi.

Amman Sendikalar Birliği'nin (DGB) Marktstr'da bulunan binasının önünde saat 10.00'da bir araya gelen işçi ve emekçiler, saat 10.30'a doğru yürüyüşe geçti.

Bu sene DGB önünde toplanan kitle hava muhalefetine rağmen oldukça coşkuluydu. Toplanma alanında Die Linke üyeleri sosyal saldırılara ilişkin hazırladıkları sokak tiyatrosu yaptılar. Bir grup genç IG-Metall üyesinin, başlarında baretlerle ve sloganlarla sendika önüne gelmeleri kitlede heyecan yarattı.

Yürüyüşe TKİP taraftarları, Marx ve Engels resimlerinin ardında "Bütün ülkelerin işçileri birleşin" şiarlı pankart ve bayraklarıyla katıldı.

Devrimci Gençlik Birliği (RJ) de, "Biz çalışmak için yaşamak değil, yaşamak için çalışmak istiyoruz!" şiarlı bir pankartla katıldı. Devrimci Gençlik Birliği yürüyüş boyunca ve alanda yaygın bir biçimde bildiri dağıtımını gerçekleştirdi.

Miting alanında belediye başkanı konuşmasını yaptıktan sonra DGB ve IG Metall adına konuşmalar gerçekleştirildi.

Eylem, alanda kurulan bilgilendirme ve yemek standlarıyla öğleden sonraya kadar sürdü.

NÜRNBERG

Her sene olduğu gibi bu sene de sendikaların çağrısı ile gerçekleşen 1 Mayıs yürüyüşüne 6 bin 500 işçi ve emekçi katıldı. Mitingde bu sayı daha fazlaydı. Farklılıklar, adalet ve dayanışma sloganlarının öne çıkarıldığı 1 Mayıs çok sayıda ulustan emekçinin katılımı ile coşkulu bir şekilde gerçekleşti. Ardından çeşitli konuşmaların ve kültürel etkinliklerin gerçekleştirildiği mitinge katılım daha da fazlaydı. Konuşmalarda işçi sınıfının ve emekçilerin sorunları dile getirildi ve talepleri seslendirildi. Rengi ise reformizm olarak ifade edeceğimiz temelde gerçekleşti.

Diğeri devrimci 1 Mayıs yürüyüşü idi. Ağırıklı kitlelerini gençlerin ve anarşistlerin temsil ettiği yine çok sayıda ulustan emekçilerin katıldığı devrimci 1 Mayıs yürüyüşü ve mitingi idi. Dayanışma ve mücadele sloganı ile gerçekleştirilen yürüyüşte Kürt ulusu ile dayanışma dilendirildi. Sosyal devrim sloganı sürekli tekrarlandı. Türkiyeli devrimci örgütlerin de katıldığı yürüyüş coşkulu bir şekilde gerçekleştirildi. Almanya kapitalist devleti lanetlendi. Yürüyüşe 3 bin kişilik katılım oldu.

Yine Fürth'te 300 kadar faşist Pegida yapılanmasının yapmak istediği yürüyüşe beş yüze yakın 1 Mayıs katılımcısı emekçi ve anti-faşist tarafından karşı engelleme eylemi gerçekleştirildi. Faşist hareketin yürüyüşü zora sokuldu.

HAMBURG

Uluslararası işçi sınıfının birlik, dayanışma ve mücadele günü kutlamalarından biri de Hamburg'da yapıldı. Kutlama için önce saat 11.00'de S.Bahnhof-Ohlsdorf'ta toplandı. İşçiler DGB Sendikası'nın bayrak ve flamalarıyla alana geldiler. DGB Sendikası'na bağlı IG Metall, Ver.di ve diğer sendikalar ise kendi bayrak ve flamalarıyla alanda yerlerini aldılar. Yerli partilerden DKP, MLPD, Die Linke ile anti-faşist kurumlar parti bayrakları, pankartlar ve flamalarla toplanma alanına geldiler. Türkiyeli kurumlardan ise ATİK, ADHK, BİR-KAR, DİDF, AGİF ve Alevi Derneği de kendi pankart ve kurum flamalarıyla kutlamaya katılım sağladı. Toplan-

ma alanında bir müddet beklendikten sonra yürüyüşe geçildi.

Havanın yağmurlu ve soğuk olmasına rağmen yürüyüş oldukça coşkulu ve canlı idi. Enternasyonal Marşı ile başlayan yürüyüş sırasında "Yasasın 1 Mayıs!", "1 Mayıs kızıldır kızıl kalacak!", "Yaşasın enternasyonal dayanışma!" sloganları atıldı. Bir saate yakın yüründükten sonra miting alanına gelindi.

Miting alanında DGB Sendikası adına Katja Korger, IG Metall Sendikası adına Hans-Jurgen birer konuşma yaptı. Yapılan konuşma ağırlıklı olarak işçilerin ve emekçilerin ücret ve sosyal haklarının üzerineydi. Miting konuşmalarla birlikte sona erdi.

Beş bin işçi-emekçinin katılımı miting sırasında işçiler ve emekçiler kurulan standları dolaşarak kitap ve gazete alışverişi yaptılar.

Komünistler bu yılki 1 Mayıs'a TKİP bayrağı ve kurum flamalarıyla katıldı. Toplanma alanı ve miting alanında "Sosyalizm için mücadeleyi büyütmeyle!" başlıklı bildirilerin dağıtımını ve *Kızıl Bayrak* gazetesinin satışı yapıldı.

FRANKFURT

Frankfurt'ta her sene saat 09.30'da başlayan 1 Mayıs, bu sene alınan karar üzerine saat 10.30'da başladı.

Her zamanki toplanma yeri olan Günthersburgpark'ta toplanan emekçiler, burada yapılan müzik yayını ve dağıtılan bildirilerin ardından kortejler oluşturarak yürüyüşe geçti.

Yürüyüş kolunun en önünde IG Metall ve Ver.di sendikaları yürüdü. Alman Sendikalar Birliği'nin (DGB) bu seneki sloganı olan "Dayanışma, çeşitlilik, adalet!" pankartının arkasında yürüyen sendikaların korteji bu yıl daha kalabalıktı. Sendikaların gündeminde savaş, taşeronlaştırma, düşük ücretler ve eşit işe eşit ücret temaları vardı.

Sendika kortejlerini ise yerli ve göçmeniyle çeşitli siyasal hareketler izledi. Yerli partilerden KPD, Die Linke, DKP katıldı. MLPD bu sene Frankfurt yerine Hessen eyaletinin bir başka kenti olan Darmstadt'ta katılmayı tercih etti. Bun-

ların içinde en organize katılan KPD idi. KPD ön hazırlık çalışmalarında aktif faaliyet yürüttü.

Yürüyüşün en anlamlı, en kalabalık ve en coşkulu korteji kuşkusuz DGB, Yeşiller, DİDF, SPD vb. çeşitli sendika ve partilerin gençliğinin oluşturduğu ortak korteji idi. "UNİTED" ortak ismi ile yürüyen bu kortej, attığı anti-faşist ve anti-kapitalist sloganlarla oldukça dikkat ve sempati topladı.

Türkiyeli çeşitli gruplar da her zaman ki gibi yürüyüşün önemli ve canlı katılımcılarından biriydi. DİDF, Partizan, ADHK, Haziran, HDK, MLKP, Mezopotamya Kültür Merkezi, Anadolu Federasyonu, Alevi Kültür Merkezi pankartlarıyla yürüyüşe katıldılar.

Bunların dışında KKE (Yunanistan), PIAK (İran), Podemos (İspanya), Komala (İran), Ezidi derneği ve Sri Lankalılar da yürüyüşe katılanlar arasında yer aldı.

Sınıf devrimcileri üzerinde "Kapitalizm işsizlik, ırkçılık ve savaş demektir; yaşasın sosyalizm!" yazan TKİP imzalı bir pankart, bayraklar ve dövizlerle yürüdüler. Yürüyüş boyunca KPD korteji ile birlikte başta 1 Mayıs Marşı olmak üzere, devrimci marşlar söylenip ortak sloganlar atıldı.

Yürüyüş boyunca TKİP imzalı 1 Mayıs bildirileri ile BİR-KAR İşçi Komisyonu'nun 1 Mayıs bildirileri dağıtıldı.

Devrimci Gençlik Birliği (RJ) de, "Taşeronlaştırmaya ve düşük ücrete karşı 1 Mayıs'ta mücadeleye!" yazılı bir pankartla yürüdü.

Geçen seneye göre nispeten daha uzun bir güzergahtan geçildikten sonra miting alanı olan Römer'de toplandı.

Mitingde Ver.di temsilcisi, Frankfurt belediye başkanı ve DGB'nin gençlik temsilcisi başta olmak üzere çeşitli konuşmalar yapıldı. Demagojik de olsa Ver.di temsilcisinin gelir uçurumu ve sosyal hak gasplarından bahsetmesi anlamlıydı.

Yakın zamanda ikinci kez yeniden seçilen SPD'li belediye başkanı ise, seçilmesinde katkısı olan sendikalara teşekkür ettikten sonra Frankfurt'ta herkesin kardeşçe bir arada yaşadığını ve ırkçılara yer olmadığını ifade etti.

DGB, yürüyüş ve mitinge 6 bin kişinin

katıldığını ilan ederken, hem yürüyüşe, hem de mitinge geçen senekinden daha fazla katılım oldu.

WUPPERTAL

Dünya işçilerinin birlik, mücadele ve dayanışma günü olan 1 Mayıs vesilesiyle bir kutlama da Almanya'nın Wuppertal kentinde gerçekleştirildi. Yürüyüşe bine yakın işçi, emekçi ve genç katılım sağladı.

Önce saat 10.00'da DGB'nin önünde toplandı. Burada bir süre beklenildikten sonra yürüyüşe geçildi. Yürüyüşün en önünde sendikaya ait önlükleri, rengarenk pankart ve dövizleri ve nispeten güçlü katılımı ile Kimya-Enerji Sendikası'nın (IG.BCH) korteji vardı. Onların dışında Ver.di sendikası da yürüyüşte yer aldı.

Sendika kortejlerinin arkasında ise kendilerine ait pankart, bayrak ve flamaları ile Almanya'dan MLPD, Die Linke, DKP gibi ilerici partilerin ve TKİP ve Avrupa/DGB'nin yanı sıra Partizan, ADHK ve Anadolu Federasyonu gibi kurumların kortejleri vardı.

Kentin merkezine doğru yapılan yürüyüşün en canlı korteji TKİP ve DGB korteji idi. Kortej, üzerinde "Bütün ülkelerin işçileri birleşiniz" yazılı TKİP imzalı büyük boy pankartı, yürüyüş boyunca taşınan ve üzerinde "Efrin'de işgale son, Kürt halkına özgürlük" yazılı TKİP imzalı afişten yapılmış dövizleri, orak-çekiçli ve TKİP imzalı kızıl bayraklar ve DGB'ye ait kızıl bayraklı ve üzerinde "Kaybedecek bir şeyimiz yok, kazanacak koskoca bir dünya var" yazılı pankartlı görselliği en ilgi gösterilen korteji oldu. TKİP ve DGB korteji hiç susmayan sloganları ile de en canlı ve coşkulu kortejdi. Yol boyunca Almanca, Türkçe ve Kürtçe olarak "Yaşasın 1 Mayıs!", "Yaşasın devrim ve sosyalizm!", "Yaşasın halkların kardeşliği!", "İşgal, grev, direniş!", "A, anti, anti-kapitalista!" ve "Yaşasın enternasyonal dayanışma!" sloganları haykırıldı. "Yaşasın enternasyonal dayanışma!" sloganına yerli ve Türkiyeli tüm kitle eşlik etti.

Bu yılki 1 Mayıs kutlamasında işçilerin en yakıcı sorunları olan işsizlik, yoksulluk, taşeron sistemi, sosyal hakların

geri alınması ve savaş gibi sorunlar öne çıkarıldı. Gerek yürüyüş sırasında taşınan dövizlerde, çeşitli patilerin dağıttığı bildirilerde ve gerekse miting alanında yapılan tüm konuşmalarda bu sorunlar işlendi. Bu sorunlar için mücadele çağrıları yapıldı. Zaten sendika merkezi de sosyal hakların iyileştirilmesi ve dayanışma şiarı ile düzenlenmişti.

DGB önünde başlatılan yürüyüş kent merkezindeki Platz der Republik Meydanı'nda sona erdi. Burada bu kez miting yapıldı. Alanda her yılki gibi yerli ve göçmen parti ve kurumlara ait kitap ve yemek standları kurulmuştu. Miting alanında kurulu platformda sendika temsilcileri her zamanki gibi hamasi nutuklardan ibaret konuşmalar yaptılar. Yanı sıra müzik dinletileri gerçekleştirildi.

NRW eyaletinin bir zamanki en önemli sanayi havzası olan Wuppertal'deki 1 Mayıs kutlaması, bu konuşma ve dinletilerin ardından sona erdi.

BERLİN

Alman Sendikalar Birliği'nin (DGB) çağrısıyla düzenlenen yürüyüş tarihi Alexanderplatz yakınında Hackescher

Markt'da saat 10.00'da başladı.

DGB'nin bu yılki şiarı "Çeşitlilik, adalet, dayanışma" olurken, somut talepler arasında "%6 zam en az 200 €" yer aldı.

DGB pankartının arkasında IG-BCE, BAU, IG-Metall, EVG, Ver.di, GEW ve diğer sendikalar kortejlerini oluşturdu. Sendika kortejlerinin arasında ve arkasında göçmen örgütlerin oluşturduğu kortejler yer aldı. Kortejlerin katılımı geçen seneye oranla aynıydı. Yürüyüşe yaklaşık 5 bin kişi katıldı, miting alanına katılım ise 10 bin civarında oldu.

Yürüyüşte öne çıkan pankart ve dövizlerde daha çok ücretlerin artırılması, iş güvencesi, Hartz IV yasaının kaldırılması şiarları göze çarpıyordu. Yürüyüş saat 12.00'de tarihi Brandenburger Tor'da yapılan mitingle son buldu.

Miting alanında IG-Metall Yönetim Kurulu Üyesi Irene Schulz ve Berlin Eyaleti Başkanı Michael Müller birer konuşma yaptılar.

Komünistler yürüyüşe "Hep birlikte sosyal yıkıma, ırkçılığa ve emperyalist saldırganlığa karşı!/TKİP" pankartıyla katıldı.

BASEL

1 Mayıs, İsviçre'nin birçok kentinde olduğu gibi Basel'de üç bini aşkın kişi tarafından kutlandı. Sendikaların ve kitle örgütlerinin yanı sıra TKİP'nin de bileşeni ve örgütleyicisi olduğu "Anti Kapitalist Blok" tarafından kutlanan bu yılki 1 Mayıs, önceki yıla göre daha da kitleseldi. İsviçre'nin en büyük sendikalardan UNİA, Syndicom gibi sendikaların üyelerini seferber etmekte önceki yıla göre daha ciddi çaba sarf ettikleri gözlemlendi. Genç Sosyalistler, kitlesellik ve coşku bakımında dikkat çekiciydi. Kitleselliğiyle dikkat çeken bir başka grup ise "Kağıtsızlar" olarak bilinen, oturum izni olmayan ve "Hiçbir insan illegal değildir" şiarıyla örgütlenen çeşitli ulustan göçmenlerdi.

Devrimci 1 Mayıs Platformu da her yılki gibi dikkate değer bir kitle seferber etti. Uzun yıllar önce oluşan ve artık kurumsallaşmış bulunan Devrimci 1 Mayıs Platformu bu yıl da hazırlık toplantılarına erken bir tarihte başladı. Yapılan birçok toplantıda birçok konu zengin ve dostça tartışmalarla sonuca bağlandı. Ortak bildirinin içeriği, ortak afiş ve ortak pan-

kartta kullanılacak şiarlar, anlamlı tartışmalara vesile oldu. Afiş ve ana pankart için "Devrimci bir 1 Mayıs için; Dayanışmacı, Mücadeleci ve Enternasyonal" şiarı kullanıldı. Ortak bildiride ise kapitalizmin çok yönlü bunalımı, sosyal ve siyasal hak gaspları, polis rejimlerine geçiş, göçmenlik sorunu, Kürt halkıyla dayanışmanın önemi, yaygınlaşan sınıf ve kitle hareketleri vb. temalar öne çıkarıldı. Kent bölgelere ayrılarak ve her bir bileşen için bölge belirlenerek ortak bildiri ve ortak afişler yaygın olarak kullanıldı.

Saat 10.30'da başlayacak yürüyüş için sendikalar saat 10.00'da toplanma çağrısı yapmıştı. Devrimci 1 Mayıs Platformu ise hazırlık için saat 09.30'da alanda toplanma çağrısında bulunmuştu.

Saat 10.30'da yürüyüş başladı. Yürüyüş kortejinin en önünde sendikalar ve çeşitli kitle örgütleri yer alıyordu. Sendikaların ardında en önde Devrimci 1 Mayıs Platformu'nun ortak pankartı yer aldı. Bunun ardında ise sırayla komitenin bileşeni olan kurumlar pankart ve flamlarıyla kortejlerini oluşturdu. Yürüyüş boyunca Devrimci 1 Mayıs Platformu ortak kortejinde "Krizin ve savaşın arkasında sermaye var, sermayeye karşı mücadelemiz enternasyondur!", "Yaşasın uluslararası dayanışma!", "Her yerde faşizme karşı omuz omuza!", "Yaşasın 1 Mayıs!", "Devrim, devrim, devrim!" sloganları coşkuyla atıldı. Önceden hazırlanan ve kaydedilen konuşmalar güzergah boyunca yapıldı. Devrimci marşlar ses cihazından düzenli olarak seslendirildi.

TKİP taraftarları, TKİP imzalı "Sosyal hak gasplarına, işsizliğe, ırkçılığa ve savaşa karşı sosyalizm için mücadeleye" şiarlı pankartla yürüyüşte yer aldı. Ayrıca BİR-KAR tarafından hazırlanan bültenin dağıtımı yapıldı.

Stuttgart'ta yapılan 1 Mayıs kutlamalarında İranlı dostlarımızla birlikteydik. Yürüyüşten sonra her yıl yapılan geleneksel 1 Mayıs kutlamalarında da birlikte yer aldık. Yürüyüş boyunca olduğu gibi, kutlamanın yapıldığı alanda da kulaklarımız doğal olarak geldiğimiz ülkenin meydanlarında kutlanmakta olan 1 Mayıs eylemlerindeydi. Heyecan ve tedirginlikle sosyal medya üzerinden kutlama haberlerini izliyorduk. *Kızıl Bayrak* sayfasını ve daha birçok haber portalını habire karıştırıyorduk. Yasak ve devlet terörü altında Türkiye ve Kürdistan'da yapılan kutlamalardan aldığımız haber ve bilgileri, alanda bulunan Alman ve diğer uluslardan işçilerle paylaşarak, sevincimizi çevremize de bulaştırıyorduk. Türkiye'deki kutlamalarla ilgili yaptığımız açıklamalar enternasyonal coşku, heyecan ve dayanışma ruhuyla karşılanıyordu.

Türkiye işçi sınıfı, gençliği ve emekçileri bu 1 Mayıs'ta da susmamış, alanlara çıkarak bu büyük günü sahiplenmişti. Bu büyük bir onurdu ve bu büyük onuru

paylaşmak da bizleri oldukça mutlu etmeye yetiyordu.

Derken İran'dan haberler akmaya başladı. 2018 yılına büyük bir isyan dalgasıyla giriş yapan komşu ülkenin işçileri, gençleri ve kadınları 2018 1 Mayıs'ını da es geçmemişti. Başta Tahran olmak üzere, on binlerce işçi, işsiz, genç ve kadın alanlara çıkmıştı. 1 Mayıs'ı şanına yakışır bir cesaretle kutlamıştı. Alanlara çıkmakla da kalmayan İran proletaryası ve emekçileri Tahran'da parlamento önüne kadar yürüyerek rüşvetçi, vurguncu, işkenceci kanlı mollalar rejiminin suratına güçlü bir şamar indirmişti. Parlamento önünde on binlerce işçi ve emekçi adına yapılan açıklamada açlık sınırının üç kat altında olan asgari ücretin yükseltilmesi ve güvencesiz çalışma anlaşmalarına son verilmesi ültimato-

munu vermişti.

İranlı dostlarımız haklı bir coşkuyla bu büyük haberi salonda bulunan kitleyle paylaşarak, dayanışma çağrısında bulundular. Alan bir anda dayanışma şiarlarıyla cınladı.

Yapılan açıklamada bu eylemin anlamlı bir patlama olmadığına altı, 'son beş-altı ayda İran'da üç yüzden fazla işçi grevi ve emekçi eyleminin gerçekleştiği' vurgulanarak çizildi. Mollalar rejimine karşı büyüyen öfkeye işaret edilen konuşmada, 'gelecek halk hareketinin ağırlıklı olarak proleter karakterde' olacağına işaret edildi. Daha başka ne olabilir ki!

İran'da yükselerek devam eden işçi, kadın ve gençlik hareketinin yanı sıra 1 Mayıs'ta alanları dolduran on binler, bölgemizin yeni bir emekçi halk

ayaklanmasına gebe olduğunun dolaysız habercisidirler. Bu haberlerin coşkuyla yüreklerimiz yerinden oynarken, ağırlıklı görevin hâlâ önümüzde olduğunu da derinden hissediyorduk. Meydanlara çıkacak olan işçi ve emekçi hareketi elbette yeni oyunculara alan açacaktır ve asıl olan bu sahneyi hakkıyla doldurabilmektedir.

Elbette işçi sınıfı ve emekçiler bir gün, hem de çok uzak olmayan bir zaman dilimi içerisinde ayaklanacaklar. Asıl olan ayaklanmalar mevsimine/mevsimlerine hazırlıklı olarak girebilmektir. Bunları düşünürken Türkiyeli komünistlerin yıllar önce "devrime hazırlanıyoruz" şiarını öne çıkarmalarının, reformist, kuyrukçu kesimlerin dudak bükmesine rağmen ne kadar isabetli olduğunun anlamını ve önemini çok daha derinden idrak ettik.

Bu 1 Mayıs'ı, bu duygularla kutladık. Abartıyor muyuz? Bunun için çok beklemeyeceğiz...

STUTTGART'TAN BİR-KAR AKTİVİSTİ

İran'da on binler 1 Mayıs'ı parlamento önünde kutladı

Dünyanın dört bir yanında 1 Mayıs!

Küba'da 900 bin kişi 1 Mayıs'ı kutlamak için Havana'daki Devrim Meydanı'nda buluştu. Fidel Castro, Raul Castro, Che Guevara, Carlos Manuel de Céspedes ve José Martí'nin resimlerinin yer aldığı pankartlar taşındılar.

Rusya'da 1 Mayıs'ta düzenlenen 500 ayrı mitingde 3 milyon kişi katıldı. Moskova'da Kızıl Meydan'daki kutlamalara 130 bin kişi katıldı. "İşçi yoksul olmamalı", "Yaşasın işçi sınıfı", "Yaşasın 1 Mayıs", "Gençlik bizim geleceğimizdir" sloganları atıldı. Ülkenin ikinci büyük kenti St. Petersburg'daki 1 Mayıs'ta ise Putin yönetiminin internet yasakları protesto edildi.

ASYA

Pakistan'ın Karaçi, Lahor ve Ravalpin-di gibi büyük kentlerinde sendikaların organize ettiği 1 Mayıs etkinliklerinde, işçilerin sosyal haklarıyla ilgili talepler dile getirildi, birçok işyerinde işçilerin hâlâ asgari ücretin altında çalıştırılması protesto edildi.

Filipinler'in başkenti Manila'da binlerce işçi 1 Mayıs'ta alanlara çıkarak, devlet başkanı Rodrigo Duterte'nin seçimlerde taşeron çalışma ve kısa dönem iş sözleşmesini yasaklamak için verdiği sözleri tutmamasını eleştirdi ve ona benzeyen maketleri yaktı. Başkanlık sarayı çevresinde toplanan bir grup ise "Yalancı Duterte" sloganları attı. Filipinli işçiler, işsizliği ve sendikalar üzerinde artan hükümet baskısını da protesto etti.

Tayland'ın başkenti Bangkok'da 1 Mayıs'ta işçiler ücretlere yüzde 10 zam ile çalışma ve yaşam koşullarında iyileştirme talepleri için sokağa çıktılar.

Tayvan'da gerçekleşen 1 Mayıs gösterilerinde çoğunluğu tekstil ve ayakkabı fabrikalarında çalışan işçiler günlük asgari ücrete zam taleplerini yükselttiler.

1 Mayıs Hindistan'ın birçok kentinde düzenlenen yürüyüşlerle kutlandı.

Endonezya'nın başkenti Cakarta'da 1 Mayıs yaklaşık 60 bin işçi ve emekçinin katıldığı kitlesel bir gösteriyle kutlandı. Bağlı bulunduğu sendikalara göre farklı kıyafetlerle yürüyüşe katılan işçiler maaşların yükseltilmesi, asgari ücrete zam yapılması, taşeron çalışmanın yasaklanması, ücretsiz sağlık hizmeti hakkı, çalışma koşullarının iyileştirilmesi taleplerini yükselttiler.

Güney Kore'nin başkenti Seul'da da Kore İşçi Sendikaları Konfederasyonu'nun çağrı yaptığı 1 Mayıs mitinginde işçiler asgari ücretin saat başı 9.34 dolara (10 bin Kore Wonu) yükseltilmesini iste-

di. Geçici ve kadrolu işçiler eşit işe eşit ücret talep etti.

Yoğun sömürü ve kölelik koşullarında çalışan Kamboçyalı işçiler 1 Mayıs'ta başkent Phnom Penh'de insanca çalışma koşulları talep ederek yürüdüler. Ulusal meclise yürümek isteyen tekstil işçilerine ise polis saldırdı.

Japonya'nın başkenti Tokyo'daki 1 Mayıs mitinginde, artan iş cinayetlerine dikkat çekildi. İşçiler insanca çalışma koşulları, asgari ücretin saat başında 1500 yene (13 dolar) yükseltilmesini talep etti.

Çin'e bağlı özerk bölge olan Hong Kong'ta 1 Mayıs'ta yürüyüş düzenleyen işçiler daha iyi haklar ve çalışma koşulları talep etti.

AVRUPA

Almanya Sendikalar Birliği'nin (DGB) çağrısıyla 500'e yakın kette 340.000 kişinin katıldığı gösteriler, yürüyüşler düzenlendi. 1 Mayıs'ın ana şiarı "Çeşitlilik, Adalet, Dayanışma!" oldu.

İngiltere'de 1 Mayıs'ı kemer sıkma politikalarına karşı protestolar belirlendi. Çok sayıda sendikanın çağrısı ile Londra'da on binlerce kişi Trafalgar Meydanı'nda toplandı. Konuşmalarda Brexit'in hayata geçirilmesinden sonra emek ve toplumsal haklar için mücadelenin artacağı vurgulandı. İşçi sendikalarına getirilen yasal kısıtlamalar, ülkedeki konut krizi, maaş ve sosyal yardım kesintileri ile işten çıkarmalar protesto edildi.

Yunanistan'ın başkenti Atina'da toplanan kitleler parlamento binasının da bulunduğu Sintagma Meydanı'na yürüdü. 7 binden fazla kişinin katıldığı açıklandı. Burada gerçekleşen mitingde "NATO'ya hayır" sloganı atıldı, NATO üslerinin kapatılması talep edildi. Atina'da 1 Mayıs nedeniyle toplu ulaşım hizmeti azaltılırken trenler ve feribotlar çalışmadı. Müzeler de kapalı kaldı. Selanik'te de 1 Mayıs'ta binlerce kişi sokağa çıktı.

Macron reformlarını protesto ey-lemlerinin ve genel grevlerin sürdüğü Fransa'da başta Paris olmak üzere birçok kentte yüzlerce etkinlik, gösteri ve mi-

ting düzenlendi. 1 Mayıs etkinliklerine, özelleştirmeye karşı greve giden demiryolu işçileri ve üniversitelere girişi zorlaştıran eğitim reformuna karşı direnen öğrenciler damgasını vurdu.

Confédération Générale du Travail (CGT), yaptığı açıklamada bu seneki 1 Mayıs kutlamalarını bir başarı olarak nitelendirdi ve katılımcı sayısının 210 binden fazla olduğunu belirtti.

1 Mayıs başta başkent Oslo olmak üzere tüm Norveç'te kutlandı, binlerce kişi alanlara çıktı. İşçi ve emekçiler 1 Mayıs'ta "Yaşanabilir ve adil bir emeklilik hakkı", "Gündelik ve geçici sözleşmelere hayır", "Güvenli iş hayatı", "Kadrolu çalışma" taleplerini yükselttiler.

Belçika'da başkent Brüksel'de Belçika İşçi Partisi (PTB) üyeleri ve sendikaların çağrısıyla 1 Mayıs'ta yürüyüş düzenlendi. Yapılan konuşmalarda Belçika'da işçilerin haftalık çalışma saatinin 38 saatten 30 saate indirilmesi talep edildi.

Hollanda'nın Lahey kentinde 7 bin kişi 1 Mayıs'ta alanlara çıktı. Hollanda Sendikalar Federasyonu (FNV) tarafından düzenlenen etkinliğe kamu ve özel sektörde çalışan işçi ve emekçilerin yanında iki gündür grev yapan otobüs şoförleri de katıldı. Yürüyüşte iş koşullarının ve maaşlarının iyileştirilmesi talepleri dile getirildi.

İş güvencesinin neredeyse ortadan kaldırıldığı, günlük iş sözleşmelerinin giderek yayıldığı ve gençler arasında işsizliğin hâlâ yüksek olduğu İspanya'da, 1 Mayıs kutlamaları 70 kentte düzenlendi, cinsiyet eşitliği, çalışanların ve emeklilerin maaşlarında artış talepleri dile getirildi. Başkent Madrid'de UGT ve CC OO sendikal konfederasyonlarının çağrısıyla gerçekleşen 1 Mayıs kutlamaları "Kazanma zamanı: Eşitlik, daha iyi iş, daha iyi ücret ve onurlu emeklilik" sloganı ile düzenlendi. Yürüyüşe on binlerce kişi katıldı.

Barcelona'da kitlesel olarak kutlanan 1 Mayıs mitinginde "İşçi sınıfı için bir ülke" pankartı arkasında yürüyen İspanya Halkları Komünist Partisi ve gençlik örgütü genel grev çağrısı yaptı.

Karadağ'ın başkenti Podgorica'daki Karadağ Bağımsız Sendikalar Birliği (USSCG) tarafından düzenlenen 1 Mayıs gösterilerinde ülkedeki işçilerin asgari ücretin altında çalıştırılması protesto edildi.

Hırvatistan'ın başkenti Zagreb'de de Hırvatistan Bağımsız Sendikalar Birliği (SSSH) tarafından "İnsan için, reformlar için" sloganıyla protesto ve yürüyüş düzenlendi.

Sırbistan'ın başkenti Belgrad'da ise Sırbistan Bağımsız Sendikalar Birliği ve Nezavisnost Sendikası tarafından "Maaşlar yükselsin, gençler gitmesin" sloganıyla yürüyüş yapıldı.

Makedonya'da 1 Mayıs dolayısıyla başkent Üsküp'teki hükümet binası önünde toplanan ve Makedonya Sendikalar Birliği (SSM) tarafından düzenlenen yürüyüşe katılan işçi ve emekçiler "Yollar farklı, hedef aynı" sloganıyla ülkedeki işçi sorunlarına dikkati çekti.

Arnavutluk'un başkenti Tiran'da da Arnavutluk Sendikaları Konfederasyonunca (KSSH) gerçekleştirilen protestoda, Arnavutluk hükümetinden işçi haklarına saygı göstermesi talep edildi.

1 Mayıs'ın çeşitli etkinliklerle kutlandığı Bulgaristan'da, başkent Sofya'da Bulgaristan Sosyalist Partisi'nin çağrı yaptığı "Yoksulluk, sefalet ve rüşvete 'Hayır'" yürüyüşü düzenlendi.

ORTADOĞU

Savaşın sürdüğü Suriye'de 1 Mayıs İşçi Genel Federasyonu'nun çağrısıyla Şam'da kutlandı. Yapılan konuşmalarda ve sloganlarda da Suriye'ye yönelik saldırılar kınandı.

İsrail'in ablukası altında bulunan Gazze'de Filistinli işçiler, sendikaların çağrısıyla 1 Mayıs'ta yoksulluğu ve işsizliği protesto için gösteri düzenledi. Ablukanın kalkması ve onurlu bir hayat talebi yineleni. 2 milyon nüfuslu Gazze Şeridi'nde yoksulluk oranı yüzde 53'te seyrederken, 250 bini aşkın Filistinlinin işsiz olduğu ifade ediliyor.

Lübnan'ın başkenti Beyrut'ta yaklaşık 1 Mayıs gösterisine damgasını vurdu.

Tunus'ta Genel Emek Sendikası'nın (UGTT) organize ettiği 1 Mayıs mitingine binlerce kişi katıldı. Konuşmalarda kamu hizmetlerinin iyileştirilmesi, ücret zammı, güvencesiz çalıştırmanın son bulması talepleri dile getirildi.

Kırım'ın başkenti Simferopol'de düzenlenen 1 Mayıs etkinliğinde 27 bin kişi yer aldı.

Almanya'da işyeri işçi temsilcilikleri seçimleri

Almanya'da yaklaşık iki aydır işyeri işçi temsilciliği seçimleri yapılıyor. Temsilcilik seçimleri toplam 28 bin işletmeyi kapsıyor. Mayıs ayının sonuna dek sürececek olan seçilmelerle 180 bin temsilci seçilecek.

2010 yılından bu yana temsilcilik seçimlerine NPD adlı ırkçı-faşist parti mensupları da katılıyor. Daimler Umtertörkheim'de "Zentrum Automobil" adı altında seçimlere katılan bu ırkçı-faşist gruptan bugüne dek toplam 19 kişi seçilmiş bulunuyor. On bin işletmede yapılan seçimlerde 19 kişinin seçilmiş olması ilk bakışta önemsiz görünüyor. Fakat sorun sayılarda değil. Esas sorun, NPD ve en çok da taze kuvvet AfD adlı ırkçı-faşist güruhun, hem de oldukça organize biçimde sınıfa, sınıfın kalbi olan büyük işletmelere yönelmesidir. Yerli ve göçmen çok sayıda ulusa mensup işçilerden oluşan Almanya işçi sınıfını bölme, en kabasından ırkçı-şoven propagandalar aracılığıyla bilinçlerini karartma ve nihayet sınıf hareketini zayıflatma çabalarını yoğunlaştırmasıdır. Her şey bir yana, bu yönelimin kendisi başlı başına, sınıfın geleceği açısından ciddi bir tehlikeyi işaretlemektedir.

IRKÇI-FAŞİST TIRMANIŞ

AfD'nin peş peşe seçim zaferleri kazandığı biliniyor. Örneğin, önceki yıllarda sadece iki eyalet (Hessen ve Baviera) parlamentosunda temsil edilen AfD, son seçimlerde 94 milletvekili kazandı ve şimdi federal parlamentodadır. Ayrıca da CDU-CSU ve SPD'nin hükümet olması ile birlikte ana muhalefet partisi konumunu elde etmiştir.

En başta hükümet partileri, yani CDU-CSU ve SPD olmak üzere düzenin geleneksel temsilcileri Almanya'daki ırkçı-faşist tırmanışı ve AfD'nin güçlenmesini olağan bir gelişme gibi sunmaktadırlar. AfD'yi "Popülist Sağ" olarak nitelemekte ve yakın bir tehlike olarak görmemektedirler. Keza Almanya'nın şimdiki hükümeti de tıpkı Hollanda ve Fransa, Avusturya gibi ırkçı-faşist partilerin seçim zaferlerine sahne olan diğer ülkelerdeki hükümetler gibi, bu partilerin seçimlerdeki başarılarını önlemek adına, onların programlarını kendi programları olarak benimser tutumlar almakta, amiyane bir deyimle onlardan "rol çalmaktadır."

Hiç kuşkusuz bu politika, ırkçılığın bir devlet politikası olduğu, adeta yükselen bir değer olarak sunulduğu, faşist propaganda, örgütlenme ve eylemin gitgide

meşrulaştırıldığı günümüz koşullarında hükümsüz bir politikadır ve ırkçı-faşist partilerin güçlenmesini önleyemeyecektir. Ayrıca da bu politikanın bir kalıcılığı yoktur. AfD ve benzeri partilerin uzak olmayan bir gelecekte tek başına ya da hükümet ortağı konumuna çıkması şaşırtıcı olmayacaktır. Ve dahası, bugün için bu partileri hükümetlerine ortak etmekten kaçınanlar, sözelimi Hollanda'da Mark Rutte ve Almanya'da Angela Merkel, günü geldiğinde bunlarla hükümet ortaklığı yapmaktan kaçınmayacaklardır.

BÜYÜK TEHLİKE

İrkçı-faşist partilerin sınıfa yönelik yeni bir olgu değildir. Tam tersine uzun süredir bu yöneliş var ve ne yazık ki bu partiler işçi kitlelerinden oldukça düşündürücü ve de ürkütücü oranlarda oy almaktadırlar. Fransa'da Ulusal Cephe lideri Marine Le Pen en çok işçi sınıfının yoğun olduğu kentlerde çalışma yapmakta, en çok işçilerden oy almaktadır. Bu aynı şey Avusturya'daki FPÖ ve Hollanda'daki Wilres'in partisi PVV için de söylenebilir. Almanya'daki AfD ise, son seçimlerde hem de Doğu Almanya'da işçilerden %21 oranında oy alabilmiştir.

Hiç kuşkusuz bu, diğer şeylerin yanı sıra esas olarak halihazırda sınıfa dönük sistemli ve sürekli devrimci politik bir çalışmanın, sınıfın bilincini ve örgütlenmesini geliştiren bir örgütsel müdahalenin ve sınıf hareketine yön veren devrimci politika ve taktiklerin, yani devrimci bir önderliğin olmaması nedeniyle başarılabilir. İşte bu en büyük tehlikedir.

Elbette dönemin koşulları sadece ırkçı-faşist hareketleri üretmeye elverişli olmayıp, bağrında aynı zamanda devrimci parti ve akımların oluşup gelişmesi için de imkanları barındırmaktadır. İrkçı-faşist bir tırmanışın günümüz Almanya'sı ve Avrupa'sının bir gerçeği olduğu tartışmasızdır. Ne var ki Almanya ve diğer en gelişmiş ülkelerde patlak veren sınıf ve emekçi kitle hareketleri de inkardan

gelinmez bir gerçektir. Ki bunların tümü de tarihin devrimci sınıfı yeniden sahne almaya çağırdığının, koşulların devrimci sınıf hareketini mayaladığının ve zamanın yavaş yavaş devrime aktığının habercisi gelişmelerdir.

En başta Alman sermaye devleti olmak üzere emperyalist burjuvazi bu gelişmelerin gelecek açısından taşıdığı tehdit ve tehlikenin farkındadır. Alman tekeli burjuvazisi sınıf bilinciyle yüklüdür ve son derece deneyimli bir burjuvazidir. Devrime hazır olmadığı ve devrimci bir partiden yoksun olduğu halde, 1918 Kasım Devrimi öncesinde ve sırasında Almanya işçi sınıfının ona yaşattığı korkuları unutmamıştır. Bir daha bu aynı korkuları yaşamak istememekte ve daha şimdiden gelmesi beklenen sınıf mücadelesine karşı önlemler almaktadır. Bu önlemlerden biri de günü geldiğinde devrimci sınıf mücadelesine karşı bir dalgakıran olarak sahneye sürmek üzere beslediği ve büyüttüğü NPD ve AfD gibi ırkçı-faşist güçlerdir.

Hitler'in Nazi partisinin adım adım iktidara gelmesi örneğinde olduğu gibi, günümüzde AfD başta olmak üzere ırkçı-faşist partilerin seçim başarılarının ardında da tartışmasız olarak Thyssen-Krupp, Siemens gibi sermaye tekelleri vardır. AfD'nin belli bir dönemdir aralıksız olarak sürdürdüğü sınıfa dönük çalışmasının arkasında da yine bu tekeller durmaktadır. Onları işe alan, çalışma yürütülen diye onları finanse eden, sınıfı bölmek ve sınıf hareketini zayıflatmak hedefli çalışmaları için onlara yardım eden de söz konusu tekellerdir.

Bugün AfD'li faşist güruhun sınıfa yönelik çalışması kesin olarak tesadüfi bir gelişme değildir. Tam tersine oldukça bilinçli, organize ve hedefli bir yönelimdir. Önce metal işçilerinin, ardından kamu çalışanlarının grevlerinin göstermiş olduğu gibi, Almanya'da yavaş yavaş sınıf ve kitle hareketlerinin geçmiş dönemlerden bir parça farklı biçimde sahne almaya

başladığı bir sırada bu gelişme çok manidardır ve biz sınıf devrimcisi komünistlere önemli görev ve sorumluluklar yüklemektedir.

SINIF EKSENLİ ÇALIŞMA VE OLANAKLARI DEĞERLENDİRMEK

İrkçı-faşist güruhların parlamentodan sonra işçi sendikalarına da kapağı atmak, çok sayıda fabrika ve işyerinde işyeri işçi temsilciliklerini kazanmak ve bu alanda da ciddi bir söz sahibi güç olmak için yoğun bir çaba içine girdiği bir durumda, sınıf devrimcisi komünistler olarak, kesinlikle bu seçimlere ilgisiz kalamayız.

- Her yerde ve her fabrikada, söz konusu bu güruhun sosyal sorunlar eksenli tüm demagojilerinin maskesini indiren, propagandalarının sosyal sorunların istismarından ibaret olduğunu, hiçbir samimiyetinin bulunmadığını açıklayan yoğun, sistemli ve etkili bir teşhir faaliyeti yürütmek, ilk elden yapılması gerekmektedir.

- İkinci olarak, bu güruhun asla ve asla sınıftan yana olmadığı, dün olduğu gibi bugün de arkalarında yine sermaye tekellerinin olduğu, esas görevlerinin de sınıfı bölmek, hareketini karalamak ve günü geldiğinde göbekten bağlı olduğu sermaye sınıfının kirli çıkarları uğruna sınıf hareketinin önüne barikat kurmak ve ezmek olduğunu anlatmak, gerçek kimliklerini deşifre etmek gerekir.

- Esas olarak onların maskesini düşürecek olan yol, en yakıcılarından başlanarak sınıfın sorunları konusunda yoğun ve etkin bir çalışma ve kararlı bir mücadeledir.

- Tüm bu konularda yerli ulustan öncü işçiler ve devrimci güçlerle ortak bir çaba, unutulmaması gereken bir diğer husustur.

Sınıf yönelimi son bir yıldır gündemimizde çok daha özel bir yerde duruyor. Bu yönde anlamlı kimi adımlar da atılmıştır. Şimdi bu yönelimi daha örgütlü, daha hedefli ve planlı hale getirmek zamanıdır. Bu, genel olarak bulunduğumuz ülkelerdeki sınıf mücadelesine katılmak, Türkiyeli işçi ve emekçileri bu mücadeleye katılmaları için teşvik etmek, görev ve sorumluluğumuzun gereği olduğu gibi, özeldede sınıf çalışmasını yurtdışı çalışmamızın eksenine haline getirmek asli görevimizin de bir boyutudur.

Almanya'da hâlâ sürmekte olan işyeri işçi temsilcilikleri seçimleri tüm bu açılardan değerlendirilmesi gereken bir olanaktır.

“Üniversiteme dokunma” eylemleri üzerine...

Üniversiteleri bölmeyi öngören yasa tasarısı gündeme geldiği günden bugüne, İstanbul Üniversitesi (İÜ) başta olmak üzere kimi üniversitelerde eylemler sürüyor. Üniversite öğrencileri ve çalışanları bölünme yasasına karşı kitlesel olarak eylemler gerçekleştiriyor. Üniversitenin bileşenlerinin çok farklı saiklerle bu bölünmeye karşı çıktığı biliniyor.

İlk gün İstanbul Üniversitesi’ndeki eylemlerin ana gövdesini Tıp Fakülteleri oluşturdu. Üniversite yönetim kademesinin de çağrısı ve katılımıyla Çapa ve Cerrahpaşa Tıp Fakültesi öğrencileri eylemlere yoğun bir katılım gerçekleştirdi. Devamında ise İletişim, Sağlık Bilimleri, Hasan Ali Yücel, Siyasal Bilgiler, Orman ve Veterinerlik fakülteleri eklendi. İkinci gün yasa tasarısı kapsamında Çapa çıkartıldı ve farklı fakülteler eklendi. Üçüncü gün ise ODTÜ’den Sakarya’ya üniversitelerde dayanışma eylemleri yapıldı. Gazi Üniversitesi gibi gerici çetelerin etkin olduğu bir üniversitede dahi “bölünme”ye tepki örgütlendi.

NE İSTİYORLAR, NE KADAR İSTİYORLAR?

Uzun zaman sonra ilk defa üniversitelerde bu kadar kitlesel bir eylem gerçekleştirildi. Bu tablo, her sorun karşısında sokağa inme de, OHAL koşullarında bile gençliğin dinamik bir kitle olduğunu gösterdi. Üniversitelere dönük toplam saldırıların bir birikimi olarak açığa çıkan bu tepkinin sınırları var elbette. Zira ortak eksen olan “bölünmemek” talebi kendi içerisinde farklı eğilimleri temsil ediyor. Dahası bu eğilimler eylemlerin “bölünme” riskini de içerisinde barındırıyor. Bugün Cerrahpaşa’nın kimi “kayıplar” öne sürerek ve iktidarın uzatacağı eli esas olarak Beyazıt’tan ayrı davranması bunun göstergesi sayılabilir. Bu böyle olmakla birlikte söz konusu hareketlilik gençlik mücadelesi açısından önemli deneyimler biriktiriyor. Kazanımla sonuçlandırıldığı koşullarda ise gençlik içerisinde moral dayanakları güçlendireceği açık. Zira, geniş öğrenci kitleleri adım atınca, birlikte sokağa inince bir şeyler kazanabileceğini görmüş olacak. Bu önemli.

Genel olarak öğrenciler açısından bölünmeye karşı çıkmanın daha çok “akademik kariyer” odaklı bir anlamı bulunmakta. Öğrenciler içerisinde eylemleri “ideolojilerden” ve “politikarlardan” uzak tutma, “izole etme” eğilimi buradan güç alıyor. Bunun kendisi, politik gençlik örgütlerine üniversiteleri hedef alan kap-

Mevcut hareketi politize etmek, saldırılar konusunda üniversiteli gençliği aydınlatmak, eylem süreçlerini sürekli ileriye doğru büyütme (forumdan mitinge, fakülte eylemlerinden topyekûn boykota), sürecin içerisinde yer alan politik gençlik gruplarının önünde duran sorumluluklar olarak öne çıkıyor.

samlı saldırı karşısında gençlik kitlelerini aydınlatma, politize etme konusunda ayrıca sorumluluklar yüklüyor. Fakültelerin içerisinde bulunan gençlik örgütlerinin bu yönlü kimi çalışmalar yürüttüğü söylenebilir. (Okul arsalarının ranta açılmak istenmesi, parçalara ayrılan üniversiteleri özel okullara dönüştürme politikaları vb. forumlarda ve toplantılarda politik gençlik grupları tarafından işleniyor).

Gelinen süreçte, Çapa’nın listeden çıkartılması ile birlikte İstanbul’da eylemlerin dinamik iki merkezi var: Beyazıt ana kapı önü ve Cerrahpaşa Tıp Fakültesi.

Devlet ve üniversite yönetimleri gençlik eylemlerinin denetim dışına çıkmaması için özel bir çaba harcıyor. Üniversiteliler arasında “provokasyon olacak” söylemi sürekli olarak yayılıyor. “Siyaset yapmıyoruz” söylemi de öyle. Örneğin Cerrahpaşa’da 3. gün eylemlerinde okul yönetimini temsilen yapılan konuşmada şunlar söylendi:

“Biliyoruz kendi aranızda konuşuyorsunuz, diyorsunuz ki Çapa uğraştı bizim yönetim pasif kaldı. Böyle bir şey yok. İlk gün tasarı açıklandığında Çapa’lı hocalar havaalanında sayın cumhurbaşkanımızı görüp, Çapa’yı listeden çıkarttı. Ama dedi ki Cerrahpaşa da listede olmasın. Bazı hocalarımız attığı twitleri sildi. Bunları unutmayacağız. Size de söylüyoruz

cumhurbaşkanımıza ulaşabilirsiniz, bir kanal bulabilirsiniz randevu almaya çalışıyoruz.” Bu konuşma eylemlerin nasıl bir sınırdaki tutulmak istenildiğini anlatıyor. Üniversite öğrencileri içerisinde var olan huzursuzluğun tepkiye, daha da büyük bir eylemliliğe dönüşmesini istemiyorlar. Hafta içerisinde Recep Tayyip Erdoğan’ın konuya ve eylemlere ilişkin “ideolojik-siyasi” tanımlaması ise Cerrahpaşa bileşenleri açısından tam bir hüsrana ile karşılandı. Buna rağmen hâlâ AKP yanlısı üniversite yönetimlerinin tasarının meclisten geçmemesi konusunda iyimser bir “umudu” var. Bunun için de “provokasyonsuz”, sokağa inelim ama kimse bizi kötü göstermesin bakışı ile işleri yürütmeye çalışıyorlar. Bu bakış üzerinden bölünme karşısındaki öğrencileri de bölüyorlar. Tablonun biraz daha net anlaşılması için yukarıda aktardığımız kısmın eylemlerin genel muhtevasına gölge düşürmediğini de vurgulamak lazım.

İkinci günde İÜ’nün temsilcileri ile yapılan ortak toplantıda Cerrahpaşa ÖTK diğer bileşenlerle birleşmek istemediğini ortaya koydu. Temsilcilerin tutumu elbette ki tüm eylem katılanları ve hatta Cerrahpaşa öğrencilerinin tutumunu göstermemektedir. Bu sürecin ilerlemeyle birlikte aşılabilecek bir sorundur.

Keza ÖTK’ları, siyasetleri, okul yönetimlerini aşan bir eylemsel tepki ortadadır. Bu süreç sönümlense bile gençlik mücadelesi açısından önemli sonuçlar yaratacaktır.

NASIL YAPMALI?

Tasarının akibeti konusunda bir kargaşa yaşanıyor. Bu konuda henüz net bir çerçeve ortaya konmuş değil. Ancak eylemler karşısında bir klasik yöntem olarak faşist saldırılar kullanılmaya çalışılabilir/çalışılıyor da. Zira AKP iktidarı da, bugün öğrencilerinin yanında gibi görünen okul yönetimleri de giderek büyüyen bir gençlik hareketi istemiyor.

Yukarıda tariflenen olgular üzerinden mevcut hareketi politize etmek, saldırılar konusunda üniversiteli gençliği aydınlatmak, eylem süreçlerini sürekli ileriye doğru büyütme (forumdan mitinge, fakülte eylemlerinden topyekûn boykota), sürecin içerisinde yer alan politik gençlik gruplarının önünde duran sorumluluklar olarak öne çıkıyor. Bu ise, her şeyden önce hareket halindeki gençlik kitlelerini ileriye çekecek bir inisiyatifle davranmak anlamına geliyor. Gençlik örgütleri bunun yol, yöntem ve araçlarını yaratarak, hareketi kendi dinamikleri üzerinden örgütleyerek ve kalıcı mevziler oluşturarak güne yüklenmelidir.

Denizler'in yolu devrime çıkar!

"İnsanlar doğar, büyür, yaşar ve ölürler... Önemli olan çok yaşamak değil, yaşadığı süre içinde, fazla şeyler yapabilmektir. Bu nedenle ben, erken gitmeyi normal karşılıyorum. Ve kaldı ki, benden önce giden arkadaşlarım, hiçbir zaman ölüm karşısında tereddüt etmemişlerdir. Benim de etmeyeceğimden şüphelenmemesin." Bu sözler ölüm karşısındaki metanetiyle ve ne için yaşayıp ne için öleceğini bilen yiğit devrimciliğiyle Deniz'in idam sehпасına gitmeden önce babasına yazdığı mektuptan bir alıntı.

Sermaye devleti, yükselen devrimci dalgaya gözdağı vermek için 46 sene önce Deniz'i, Hüseyin'i, Yusuf'u idam etti. Fakat tüm çabalarına rağmen amacına ulaşamadı. Zira nice insan çocuklarına Denizler'in isimlerini vermeyi sürdürüyor. Nice insan hâlâ Deniz'leri mezarları başında anmaya ve mücadelelerini yükseltmeye ant içeriyor. Ve nice devrimci onlardan aldıkları mücadele bayrağını yükseltmeye, bedel ödemeye devam ediyor.

GENÇLER, İŞÇİLER VE KÖYLÜLER MÜCADELEYE ATILYOR

1960'ların sonu ve '70'li ilk yıllara damgasını vuran gelişme, Türkiye'nin ABD'ye kölece bağımlılığının artması karşısında yükselen anti-emperyalist mücadeledir. Vietnam'da halka kan kusturan ABD'ye ODTÜ'de Kommer'in aracı yakılarak cevap verilecek, 6. Filo'nun İstanbul'a gelmesiyle Dolmabahçe'de Denizler'in

öncülüğünde Amerikan askerleri denize dökülecek ve yine kitlesel "6. Filo Defol" eylemleriyle anti-emperyalist mücadelenin bu topraklardaki tohumları atılacaktır. O dönemin en hareketli kesimini gençlik oluşturuyordu. Hem üniversitelerdeki sorunlar hem de memleketin sorunları karşısında ilgisiz kalmayan öğrenci gençlik mücadelenin her alanında vardı. Türkiye'de bu dönem yalnızca gençliğin değil, elbette köylülerin, işçilerin, emekçilerin de hareketli olduğu yıllardır. İşgaller, grevler, mitinglerle kendini açığa vuran bu öfke 1970'in 15-16 Haziran'ında doruğa çıkacaktır.

'71 DEVRİMCİ KOPUŞU

Hem dünyadaki gelişmeler hem de Sovyetler'in varlığı Türkiye'de de sosyalizme olan ilgiyi artırıyor, o dönemde pek çok marksist eser Türkçe'ye çevriliyordu. Sosyalizme yönelimin diğer bir yansıması da meclise 15 milletvekili ile girmeyi başaran TİP'in kitleler içerisindeki yükselen konumuydu. TİP'in izlediği yasal-parlamentar yol ve ufku düzen sınırlarını aşmayan çizgisi o dönemin militan ve fiili-meşru mücadele yapısıyla bir tezatlık içerisindeydi. Gençlik safıradaki radikal arayışlar yoğunlaştıkça, '70'lerin başında parlamentarist çizgiden kopuşlar gerçekleşti. Bu sürecin sonunda THKO, THKP-C ve TİKKO örgütleri kuruldu. THKO'nun önderleri olarak Deniz, Yusuf ve Hüseyin o dönemin devrimci atılımının da en bü-

yük mimarları arasındaydılar.

Türkiye'de bu devrimci çıkışı boğmak ve kitleleri dizginlemek için 12 Mart darbesi gerçekleştirildi. Devrimciler gözaltına alındı, tutuklandı, işkenceye uğradı. Deniz, Hüseyin ve Yusuf da yakalananlar arasındaydı. Faşist cellatlar günlerce bu 3 yiğit devrimcinin akıbetinin ne olacağı konusunda tartışmalar yürüttü. Mahkemelerde göstermelik yargılamalar, mecliste oylamalar yapıldı ve Denizler'in idamına karar verildi.

DENİZLER'İN YOLU DEVRİME ÇIKAR!

Denizler bir dönemin simgesi oldular. Tıpkı İbrahimler, Mahirler ve Sinanlar gibi. '71 devrimcilerini diğerlerinden ayıran en temel özellik ise yasalçılığa, parlamentarizme, reformizme karşı açtıkları devrim bayrağıydı. Onların yolunun meclise çıktığını söyleyenler bu gerçeği tamamen göz ardı ediyorlar. Denizler'in yolu onları idama mahkum eden bu düzenin hiçbir kurumundan geçmez. Aksine onların mirası tüm bu düzen kurumlarına karşı bir savaş çağrısıdır. Denizler'in yolu düzen kurumlarıyla uzlaşma ya da ona yedeklenmek değil, aksine tüm pisliğiyle ortada duran bu kurumları yıkmak için daha fazla cesaret haykırışıdır. Denizler'in yolu devrime çıkar! Onların mirasına sahip çıkmak ise bu yolda yürümekten ve mücadeleyi daha da büyütmekten geçiyor...

D. YALIM

Baskılarınız, tacizleriniz, operasyonlarınız, kaçırımlarınız bize vız gelir!

Devrim davasından asla dönmeyeceğiz!

Ankara polisinin mücadelemize yönelen saldırılarına bir yenisi daha eklendi. Kısa bir süre önce bir yoldaşımızın ailesi kendisini "TEM polisleri" olarak tanıtan kişilerce aranarak yoldaşımıza karşı kışkırtılmış, ardından yoldaşımızın şehir dışında yaşayan ailesi Ankara'ya gelerek TEM binasında devrimcilerle ailelerini düşmanlaştırmak için verilen beyhude çabanın ürünü olarak ortaya çıkan, "Aile Görüşme Odası" adı verilen yerde TEM polislerinin "Ben işimi yapmak zorundayım, eğer çocuğunuzu vazgeçirmezseniz operasyon yapmak zorundayım" şeklindeki tehditlerine maruz kalmışlardı.

Yaşanan bu olayın ardından yine kendisini "TEM polisleri" olarak tanıtan kişilerce yoldaşımızın kaldığı öğrenci yurdunun müdürü aranmış, yoldaşımızın "orada yaşayıp yaşamadığı, nasıl biri olduğu, kimlerle arkadaş olduğu, yurtta siyasal faaliyet yürütüp yürütmediği" sorulmuş ve yoldaşımızın haksız yere gözaltına alındığı eylemlerden bahsedilerek üstü kapalı bir şekilde yoldaşımızın yurttan uzaklaştırılması istenmiştir.

Öğrenci yurdunun müdürü ise yoldaşımızla yaptığı görüşmede bunları aktardıktan sonra "ya kendisinin onu yurttan atarak öğrenci bursunun kesilmesini sağlayacağını ya da kendisinin çıkış yaparak yurdu terk edeceğini" söylemiştir. Böylelikle yoldaşımız hem yurtta kalma olanağı ortadan kaldırılarak kendisinin barınma hakkını elinden alan, hem de yaşamını sürdürmesi için tek maddi geliri olan öğrenci bursunun kesilmesi ile tehdit eden bir saldırı ile karşı karşıya kalmıştır.

Ankara polisi mücadelemize zarar vermek için gerekli gördüğünde koruduğu çürümüş toplumsal düzenin koyduğu tüm yasaları rahatlıkla çiğneyebilmektedir. Bizler Ankara Devrimci Gençlik Birliği olarak, bütün bu saldırılara karşı "vız gelir!" diyoruz ve devrim mücadelemizi yükseltmeye devam ediyoruz. Yaşanan tüm bu saldırılar ne yoldaşımızı, ne bizi, ne de mücadelemizi zarara uğratamaz.

ANKARA DEVRİMCİ GENÇLİK BİRLİĞİ

Bataklık

“Aslolan bataklığı kurutmak. Bataklıkta açan nadide bir çiçek olsa dahi ya solar ya da bataklığın parçası haline gelir.” Eralp bunları söylerken sesi biraz gerilmişti. Neredeyse yoldaş diyebileceği işçi arkadaşı Selim’e söyledi bu sözleri.

Selim deyim yerindeyse Erdoğan’a kilitlenmişti. “Erdoğan gitsin de kim gelirse gelsin” demeye kadar vardırıyordu sözlerini.

Selim’in bu sözünü duyunca Eralp sinirlendi, ama sinirini yansıtmadan sordu: “Böyle mi düşünüyorsun Selim?”

“Hemen, hemen... Bu adam başkan-padişah olunca bugünleri bile muma arar hale geliriz.”

“Doğru, ama örneğin Akşener başkan olsa evet görüntüde bir değişim olur. Ama özünde bir değişim olur mu?”

“Olur tabi...”

“Ne, misal asgari ücret mi artar? Otomatikçe bağlanan zamlar mı biter? Ya da NATO Suriye’ye saldırsa, Türkiye NATO’dan çıkıp savaşa girmez mi?”

“Yok bunlar olmaz tabi ki.”

“Olamaz tabi. Çünkü bu sistem tam bir bataklık. Bizi yutan bir bataklık. Bataklık kurumadığı sürece kime tutunursak tutunalım, bataklık yine de bizi yutar. Bak bunlar hileyle hurdayla başkanlığı getirdi. Erdoğan veya kim olursa olsun gelen diktatör olacak.”

“Diktatör bizden olsun o zaman.”

“Bak dostum, bataklık dediğimiz kaçak saray değil, sermaye diktatörlüğü. Erdoğan niye patronlara ‘OHAL sizin için var. Grevleri yasakladık’ diyor. Bunu söylediği patronların hepsi bir mahallede oturuyor olsa Erdoğan’ı muhtar bile yapacak oy sayısına sahip değil. Ama sistemin asıl gücü onlar. Asıl güce yaptığımız her şey sizin için diyor Erdoğan. Onlar da Erdoğan’dan memnun. Ama Erdoğan’ın rakipsiz oluşu onlar için bir risk. Hayır sermaye diktatörlüğü Erdoğan diktatörlüğüne dönüşecek diye bir şey yok. Ola ki Erdoğan onları kendine zarar veremeyecek biçime getirse bile, ABD bir bahaneyle saldırır ve Saddam gibi onu da asar. Erdoğan bu kadar hoyratça davranmaz. Ama ara sıra da olsa kendi çıkarlarını patronların çıkarlarından önde tutabilir. Rakipsiz oldukça bunu yapma koşulu artıyor. Bu yüzden ona rakip çıkarmaya çalışıyorlar. AKP içinden rakip çıkarmaya çalıştılar. Erdoğan onları saf dışı bıraktı veya yanına çekti. Şu an ellerinde bir Akşener kaldı. O da Erdoğan’ı korkutacak bir rakip değil.”

“İşte bu yüzden Demirtaş olsun diyorum.” Eralp’in siniri bu kez sesine de yansıdı.

“Aslolan bataklığı kurutmak. Bataklıkta açan nadide bir çiçek olsa dahi, ya so-

lar ya da bataklığın parçası haline gelir” dedi ve devam etti.

“Hadi Demirtaş’ı ve diğer milletvekillerini Erdoğan tutuklattı diye düşünelim. Bırak Türkiye’deki patronları ne AB ne de ABD mırın kırın etmenin dışında bir şey yapmadı tutuklanmalarına karşı. Bunun dışında Alman vatandaşı gazeteci Deniz Yücel hukuki olarak değil Almanya’nın basıncıyla serbest bırakıldı. Yani emperyalistler ciddi bir talepte bile bulunmadı Demirtaş ve diğerlerinin serbest bırakılması için. Dostum, Demirtaşların tutukluğunu sadece Erdoğan değil, bir bütün olarak bataklık istiyor. Bataklık kurutulmadan Demirtaş ola ki ilk turda yüzde 51 oy olsa dahi, belki başkan olur, iyi şeyler de yapmaya çalışsa yaptırılmazlar.”

“Bataklık kurutulmadan diyorsun. İyi de bunu kim yapacak?”

“Sen, ben, yani biz işçiler, emekçiler yapacak. Bataklık 24 Haziran’da kurutulmayacak. Böylesi bir ham hayal kuruyoruz. Ama 24 Haziran’a giderken esas olarak bataklığı kurutmayı hedefliyoruz. Politik duruşumuz böyle olmalı. Yoksa bataklıkta nadide bir çiçek açsa dahi kurtuluş olmaz. Bataklığı kurutma mücadelesi 25 Haziran ve sonrasında da sürececek.”

H. ORTAĞI

Kaybedilen Ermeni aydınlar için buluştular

Cumartesi Anneleri eylemlerinin 683. haftasında (28 Nisan) Şair Taniel Varujan şahsında 103 yıl önce gözaltında kaybedilen Ermeni aydınlar için buluştu.

Galatasaray Meydanı’nda yapılan eylemde ilk sözü Hasan Ocak’ın abisi Ali Ocak aldı. Devletin işlediği suçlarda sürekliliğin esas olduğunu söyleyen Ocak, 1915 yılından ‘90’lara bu katliam geleneğini teşhir etti.

Yazar Pakrat Estukyan ise Taniel Varujan’ın yaşam hikayesini anlattıktan sonra Varujan’ın “Dünyayı Taktis” isimli Ermenice şiirini okudu. Ardından şiirin Türkçesi okundu.

İHD İstanbul Şubesi Gözaltında Kayıplara Karşı Komisyon adına basın açıklamasını Sebla Arcan okudu. Açıklama, aradan geçen 103 yıla rağmen 24 Nisan 1915’te Talat Bey’in talimatıyla başlayan operasyonlarda gözaltına alındıktan sonra kaybedilen 250 Ermeni aydın için buluşulduğu belirtilerek başladı. Gözaltına alınanların Haydarpaşa’dan trenle Ankara’ya doğru yola çıkarıldığı belirtilerek yaşananlar şu şekilde anlatıldı: “158 kişilik grup Çankırı’ya, 92 kişilik grup Ayaş’a götürüldü. Gözetim altında bulunan bu insanlardan 174’ü jandarma ve polis korumasındayken ıssız vadi ve ormanlarda vahşice öldürüldü. Açıkta bırakılan bedenleri doğanın yok etmesine terk edildi. Bir mezar taşları bile olmadı. Resmi kayıtlara ya firar ettikleri ya da serbest bırakıldıkları yazıldı.”

24 Nisan 1915’te başlatılan soykırımda Ermeni aydınların hedef alındığına değinilerek “Ermenisizleştirme operasyonu” ile Ermeni toplumunun sesinin kesilmek istendiği ifade edildi. Ayrıca, bu tarihin, bu topraklardaki toplu kaybetme tarihinin de başlangıcı olduğu dile getirilirken, 24 Nisan’da gözaltına alınan Ermeni aydınlarından birinin Taniel Varujan olduğu hatırlatıldı. “Yoksulluğun, alın terinin, emeğin, aşkın ve yurtseverliğin şairi” olarak bilinen Taniel Varujan’ın yaşamı hakkında bilgi verildi.

İstanbul Pangaltı’daki evinden 24 Nisan gecesi gözaltına alınan Varujan’ın 4 arkadaşı ile birlikte 26 Ağustos’ta başka bir yere nakledileceği ileri sürülerek götürüldüğü belirtildi. “Ölüme gidiyoruz” diyerek oradan ayrılanlara Kalecik’e bağlı Tüney Köyü’nde önceden organize edilmiş bir çetenin saldırdığı, polis ve asker gözetiminde Varujan ve 4 arkadaşının katledildiği belirtildi.

Açıklama, devlete Ermeni soykırımıyla yüzleşme çağrısı yapılarak sonlandırıldı.

Dünyanın en güzel serçesi

O gün de sıradan bir gündü. Dışarıda hafiften yağmur vardı. Arkadaşları televizyon izliyordu. O ise vaktini kitap okuyarak değerlendirmeyi tercih etmişti. Arkadaşlarını televizyon karşısında bırakıp üst kattaki odasına çıktı. Annesinin gönderdiği kırmızı ve yeşil tonlardaki şalın örtü görevi üstlendiği masasına oturdu. Kitabın ayracına elini atmıştı ki hafif aralık olan pencerenin önünde kendisinden ürkerek köşeye gizlenen serçeyi fark etti. Fakat minik serçeyi rahatsız etmek istemedi. Arada sırada yaptığı gibi kitabını koridorda yürüyerek okumaya karar verdi. Kitabını ve kurşun kalemını usulcacık aldı, koridora çıktı.

Kalemi saçının topuzuna taktı. Gü-lümsedi. Bir süredir nesnelere kullanım amaçlarının dışında değerlendirmeyi öğrenmişti. Şimdi, saç topuzu kalemlik oluvermişti. Heykel gibi donmaktan iyidir, diye düşündü. Geçen gün de penceresinin önüne bir kumru konmuştu. Kumruyu uzun uzadıya izleyebilmek için yaklaşık 10 dakika boyunca kıpırtısız oturmuştu masasında. Bugünlük de var-sın böyle olsundu.

Bir ileri bir geri yürüyerek okumaya koyuldu. Ta ki arkasında duyduğu hışırtıya kadar... Önce rüzgâr sandı. Dönüp odasına bir göz attı. Kuruttuğu limon kabuklarından yaptığı süs, pencerenin kulpunda sallanıyordu. Mektupları ve notları da yerlerdeydi. Toplayıp masanın üzerine düzgünce yerleştirdi. Yağmur hızlanmıştı. Pencereyi kapattı. Serçeyi çoktan unutmuştu. Alışkanlıkla tekrar döndü koridora. Kitabını okumaya henüz başlamıştı ki bu defa koridorun penceresinden yükseldi ses. Parmağını kitabın arasına koyarak yavaşça yaklaştı pencereye. Pencereye yanaşması ile nereden çıktığını bilemediği serçe havalanıverdi. Alçak tavana çarparak uçmaya çalışan serçe arkada, elindeki kitabı bir kenara fırlatarak avaz avaz aşağı kata koşan Selma önde...

Böylece başladı gümbürtü ve şamata. Aşağıda televizyon karşısındaki üç kadın, Selma'nın çığlıklarına ayağa kalkmışlardı bile. Üst katın merdivenlerinden ikişer üçer inen Selma'yı, arkasından da fırtına gibi aşağı süzülen kuşu görünce onlar da çığlığı bastılar. Ama onların çığlığının tonunda korku değil, neşe vardı. Son basamaklarda kıcının üzerine düşen Selma da gülmeye başladı. Önündeki manzara da gülünmeyecek gibi değildi. Derya ve Ayşe kuşu yakalamak için koşturup duruyorlardı. Selma da koşuşturmaya katıldı. Yaşça biraz daha büyük olan Yeşim ke-

narda duruyor, kendisini korumaya çalışıyordu. Devrilen sandalyeler, son anda eğilen başlar, birbirine çarpan kadınlar... "Orada, kitaplığın üstünde!" diye koordinat verenler, "Eğil!" diyerek uyarırlar...

Kadınlar soluk soluğa kalmışlardı. Kaçınılmaz son yaklaşık yarım saatlik çetin bir mücadelenin sonunda gelivermişti. Minik serçe teslim olmamış, direnmişti ancak yine de Ayşe'nin elinden kurtulamamıştı.

Ayşe'nin etrafını sarmışlardı. Avuçtan avuca dolaşıyordu minik serçe. Serçenin yürek atışları avuçlarda hissediliyordu. Minik serçe tek tek öpücüklerle boğuldu, okşandı, sevildi. Ne kadar da güzel tüyleri vardı. Acaba kovalamacada bir yerine bir şey olmuş muydu? Gagası ne de güzeldi. Yok, hayır gözleri daha güzel idi. Her kafadan bir ses çıkıyordu. Kadınlar ilk defa bir serçe görüyormuşçasına kuşu inceliyor, birbirlerine laf atıp eğleniyorlardı. Bir konuda hem fikirlerdi, ki o da bu serçenin dünyanın en güzel serçesi olduğuydu.

Yeşim'in "Artık yeter" diyen sesi duyulmasa serçenin özgürlüğüne kavuşması daha da uzayacaktı. Yağmur dinmişti. Selma, Derya'nın açtığı pencerenin kenarına serçeyi yavaşça bıraktı. Minik serçe dışarıya kısa bir uçuş yapıp kondu. Kuşu daha fazla korkutmamak için pencereyi kapatıp cama suratlarını yapıştırmışlardı, elleriyle gözlerinin kenarlarını kapatarak karanlığa meydan okuyorlardı. Kısa boylu olan Derya'yla Ayşe iki büklüm camın alt kısmında Selma'yla Yeşim ise parmaklarının ucunda üst tarafta sessizce kuşu izliyorlardı. Konduğu yerde hareketsiz duran kuş bir süre sonra uçup gitmişti bile. Kadınlar ise o rahatsız pozisyonda kuşun ardından bakmaya devam ediyorlardı. Ne ağrıyan bacakları

ne de uyuşan kolları umurlarındaydı. Her biri ayrı diyarlara uçmuştu sanki. Ama gerçekte dünyanın en güzel serçesi uçup gitmiş, onlar da arkasından öylece bakakalmışlardı. Bu gerçeğin sessizliği idi. Derin, acı bir sessizlikte havada asılı kalan. Kimsenin bozmaya cesaret edemediği...

Önce bir mikrofon hışırtısı duyuldu. Ardından ise beyaz ve soğuk duvarlara çarparak yankılanan, günde iki defa duymaya alıştıkları o boğuk ve mekanik ses art arda tekrarladı:

"Tüm tutuklu ve hükümlülerin dikkatine! Tüm tutuklu ve hükümlülerin dikkatine! Akşam sayımı için, ortak alanda toplanınız!"

Tekrar bir mikrofon hışırtısı ile sonlanan anons, genç kadınları koğuşa geri getirmişti. Hepsinin aklında okşanan, sevilen ve şimdi bir o kadar kıskanılan dünyanın en güzel serçesi vardı.

Siyasi mahkumlar olarak sayım vermedikleri için anonsun sessizliği bozmak dışında bir etkisi olmamıştı. Kuşun tüyleri, gagası, gözleri üzerine sohbetler ediliyordu artık. Nasıl da uçtuğundan ne kadar korktuğuna kadar konuşulabilecek her şeyi bir çırpıda konuşuyor, gülüyorlardı. Gülüşmelerin ardına gizlenen hü-zün hepsini sarmalamıştı. Bu istemsizce başvurdukları bir korunma yöntemiydi onlar için. Herkes bir iş buluverdi odasında. Televizyon kapandı ve anonsun aksine kadınların "salon" dedikleri ortak alan boşaldı.

Koğuş yedi kişilikti. Kapı kolunun olmadığı kapılarla birbirinden ayrılmış olan, kadınların "oda" demeyi tercih ettikleri üç hücre aşağıda, dört hücre ise üst kattaydı. Selma koğuşa sonradan geldiğinden üst katta tek başına kalıyordu. Diğer üç hücre kilitliydi. Salonda yalnız kalan Selma merdivenleri ağır ağır çıkarak hücrelerine gitti. Koridorun ortasına

fırlattığı kitabını da aldı. Kalemi saçından çıkarıp kitapla birlikte yatağın üzerine fırlattı. Topuzu çözülmüş, saçları omuzlarına dağılmıştı. Penceresini açmadan önce limon kabukları ile oynadı. Pencereyi açtığında ise yoğun toprak kokusunu içine çekti. Belli ki yakınlarda bir toprak parçası vardı. Toprağı özlediğini fark etti. Toprakta yürümek ve toza bulanmak ne kadar da güzel bir ayrıcalıktı artık. Kafasını demir parmaklıklara dayadı. Karşı çatı, hapishanenin koca ışıkları ile aydınlanmıştı. İki voleybol topu çatının dikenli tellerine sıkışmıştı. Gözleri toplardan parmaklıklarla bölünmüş dolunaya kayd. Avlu güneş batınca kilitleniyordu. Kafasını kaldırdığında uçsuz bucaksız karanlık gökyüzünü görmeyeli çok olmuştu. Demir parmaklıklarla bölünemeyen dolunayı da! Az önceki cümbüşü hatırlayarak gülümsedi. Yüzünü dahi görmediği bir mahpusun çaldığı bağlamanın sesi duyuluyordu yan koğuştan. Derin bir iç çekti. Eylemlerde haykırdığı bir sloganı hatırladı: "İçeride dışarıda hücreleri parçala!"

İçeride ne kadar özgürse dışarıda da o kadar tutsak olduğunu düşündü. İçeride dahi bir nevi özgürdü. Tıpkı dışarıda bir parça tutsak olduğu gibi... Heyhat, demir parmaklıklar her yerdeydi...

Aşağıda ise demir sürgünün yankılanan sesi duyuldu. Kilidin içinde dönen anahtarın sesini dinledi Selma. Ardından ise açılan demir kapının korkunç gürültüsünü ve içeri doluşan postal seslerini... Gardiyanlar gelmişti, sayım tamdı. Dört kadın koğuştaydı. Ama gardiyanlar; umudun, hayallerin, özlemin ve içten selamların dünyanın en güzel serçesinin kanatlarına yüklenerek firar ettiklerini fark edememişlerdi. İnsan bedenden ibaret değildi.

KÜÇÜKÇEKMECE'DEN BİR SINIF DEVRİMCİSİ

“Filozoflar dünyayı yalnızca çeşitli biçimlerde yorumlamışlardır; oysa sorun onu değiştirmektir.”

***Komünizmin kurucusu Karl Marx'ı,
doğumunun 200. yılında
saygıyla anıyoruz...***