
Kızıl BayrakIS
SN

 1
30

0-
35

85

Haftalık Sosyalist Siyasal Gazete www.kizilbayrak.net Sayı 2014 / 1 (50) • 19 Aralık 2014 • 1 TL

s. 16 s. 212015 Bütçesi ve 13 Aralık mitingi ABD ile Küba ilişkilerinde normalleşme mi?

"TÜRKİYE'YE BİBER GAZI
SAĞLAMAYIN!"
Sermaye devleti 2015 yılı için Güney Kore’den 2
milyon adete yakın biber gazı fişeği alımı yapmaya
hazırlanıyor. Konuyu gündemine alan Uluslararası Af
Örgütü ise, Türkiye’ye biber gazı sağlayan ülkelere
ve özelde Güney Kore’ye “Türkiye’ye biber gazı
sağlamayın” çağrısı yaptı. » 6

MESS-TÜRK METAL'İN
KÖLELİK DÜZENİNE
BOYUN EĞMEYELİM!

TUTSAKLARA YAYIN YASAĞI MÜCADELEYLE KIRILDI!
Hapishanelerde devrimci tutsaklara tecrit, devrimci
basına ise sansür anlamına gelen tutsaklara yayın
yasağı uygulaması geri çekildi. Adalet Bakanlığı,
duyarlı kamuoyunun tepkisi ile sol, sosyalist ve
devrimci basının mücadelesi üzerine, hapishanelere
getirdiği yayın yasağı genelgesini geri çekmek
zorunda kaldı. Tutsaklara tebliğ edilen yazıyla, yayın
yasağının resmi olarak geri çekildiği iletildi. » 5

ZAFER AYDIN'IN YATAĞAN'DA GÖRDÜĞÜ - T. KOR
Bu direniş bir işten atma saldırısına karşı veya ücret
zammı talebiyle başlamadı. Özelleştirmenin iptaliyle
kamu adına işletmenin devlette kalması adına
başladı. Direniş ‘vatan savunması’ da ilan edildi,
namus meselesi de. Ama sonuçta zaten korunacak
iki sosyal hakka karşılık vatan, namus söylemleriyle
kırmızı çizgilerden geri dönüldü. İhanet de satış da
budur. » 18

Sosyalizm İçin

2 * KIZIL BAYRAK 19 Aralık 2014

6-8 Ekim’deki Kobanê ile dayanışma eylemleri
bahane edilerek soğumaya terk edilen “çözüm
süreci” ısıtılıp yeniden masaya sürülmüş bulunuyor.
İmralı-Ankara, İmralı-Kandil arasındaki trafik yeniden
yoğunlaştı. DTK Eşbaşkanı Hatip Dicle’nin de dahil
olduğu İmralı heyeti neredeyse haftalık periyodlarla
dinci-gerici AKP’nin “çözüm süreci”nden sorumlu
kurmayı Yalçın Akdoğan’la görüşmeler yapıyor.

Kürt cephesinde yapılan açıklamalarda
“çözüm süreci”nin bu kez yasal bir zemine
kavuşturulacağından, Öcalan’la dolaysız temas içinde
çalışacak bir sekretaryadan, üçüncü göz niteliğinde
bir denetim mekanizmasından söz ediliyor. Karşılıklı
bir mutabakatın ürünü ve ifadesi bir yol haritası
var deniyor. Fakat “çözüm süreci” paketinin içinde
gerçekte ne var, açıklanmıyor. Yeni yol haritasında ne
deniyor, bu kez yol nereye çıkıyor, belirtilmiyor.

“Çözüm süreci” devam ediyor, söylenen sadece
bu. Ancak karşılıklı açıklamalar sürüyor. Örneğin
Kandil’den AKP kurmaylarına sert bir tonda “çözüm
süreci konusunda iki güne kadar açıklama yapılsın,
yoksa biz açıklayacağız” ültimatomu verildi. Öcalan
ise, alışılageldik bir uyarıyı yaptı: “En geç Nisan 2015’e
kadar tüm aşamaları bitmek üzere mutlaka bir siyasi
çözümü yakalamalıyız. Aksi takdirde sabrımızın
son sınırındayız.” Bu karşılıklı atışmaları, çözüm
paketinde olduğu iddia edilen kimi konular konusunda
birbirilerini yalanlamaları izliyor. İmralı heyetinden Sırrı
Süreya Önder “Paketin içinde özerklik de var” diyor,
Yalçın Akdoğan ise anında bunu yalanlıyor.

Kısacası, Batı cephesinde değişen bir şey yok.
Sadece ambalajı değiştirildi ancak paket aynı pakettir.
Bir kez daha, “çözüm süreci” aldatmacası devam
ediyor.

AKP iktidarı bir sosyal yıkım ve
savaş iktidarıdır

Dinci-gerici AKP iktidarı, kendinden öncekiler gibi
acımasız bir sosyal yıkım ve savaş iktidarıdır. Dinci-
gerici iktidar işbaşına geldiği günden itibaren işçi ve
emekçilere adeta savaş ilan etmiştir. Bir rant ekonomisi
oluşturmuş ve hiçbir üretici nitelik taşımayan bu rant
ekonomisi ile toplumun ezici çoğunluğunu yoksulluğa
mahkum etmiştir. Halihazırda Türkiye’de, AKP’ye
oy veren emekçilerin de içinde olduğu, yaklaşık 30
milyon yoksul var. Toplumun büyük çoğunluğu hızla
yoksullaşırken, AKP ve yandaşlarının da içinde olduğu
küçük bir azınlık hızla zenginleşmiştir.

Yine izlenen iktisadi ve sosyal politikaların
dolaysız sonucu olarak, bu iktidar döneminde
gelir adaletsizliği daha da artmış, servet-sefalet
arasındaki uçurum devasa boyutlar kazanmıştır.
Sınıfsal kutuplaşma daha belirgin hale gelmiş ve
çelişkiler sertleşmiştir.

Siyasal alanda tablo çok daha iç karartıcıdır.
Dinci-gerici AKP’nin en iddialı olduğu sorun Kürt
sorunudur. Ne var ki, bu konuda kendisinden
önceki hükümetlerden farklı bir politikası ve icraatı
olmamıştır. İnkar ve imha politikası bu gerici iktidarın

da asli politikasıdır. Yegane icraatı ise, aldatıcı, oyalayıcı
manevralar eşliğinde her defasında Kürt halkına kanlı
ve kirli bir savaşı dayatmaktır.

AKP iktidarı dinci-gerici karakteriyle uyumlu
biçimde bir “Sünni ekseni” kurmuş ve tam bir
pervasızlıkla ayrımcı politikalarla sayısı 20 milyonu
bulan Alevi kitlesine savaş açmıştır.

Bedenine müdahale etmek de dahil, toplumun
yarısını oluşturan kadınları aşağılamakta, onlara
karşı kirli bir savaş yürütmektedir. Tüm gerici iktidarlar
gibi gençliği potansiyel bir tehlike olarak niteleyip
karşısına almak ve polis-idare-YÖK cenderesine
sıkıştırarak, düzenin uysal köleleri haline gelmeleri
için şiddet de dahil, her türlü yol ve yöntemi
kullanmaktadır.

 Dinci-gerici iktidar sadece sosyalist basınla değil,
kendisine muhalif tüm basınla, rejim muhalifi aydın ve
sanatçılarla, toplumun laik ve modern yaşamı savunan
kesimleriyle de sürekli bir kavganın içindedir.

Günümüzde söz, basın, toplanma ve gösteri
özgürlüğünden eser kalmamıştır. Polis devleti
uygulamaları had safhadadır. Türkiye’de halihazırda
300 bin polis vardır. Her yıl buna 30 bin polis daha
eklenecek. AKP’nin başında bulunduğu sermaye
devleti bir polis devletidir. Nitekim, hakkını arayan
işçiler, emekçiler, öğrenciler, düşünce açıklayan
aydınlar anında karşılarında TOMA’ları, göz yaşartıcı
gazları ve plastik mermileriyle polisi bulmaktadır.

AKP iktidarı toplumu

iç savaşa sürüklemektedir

Gelinen yerde, 6-8 Ekim Kobanê ile dayanışma

eylemleri bahane edilerek ve “kamu düzenini”
sağlamak gerekçesiyle bu durum daha da tahkim
edilmek istenmektedir. Polise daha geniş yetkiler veren
yasa değişikliği ve askeri iç karışıklıklara müdahale
gücü haline getirme yönlü hazırlıklar da bunun somut
ifadesidir. Türkiye’nin metropollerinde şimdiden keyfi
gözaltılar ve tutuklamalar hız kazanmıştır. Karakollar
yeniden birer işkence merkezleri haline gelmekte,
sokak infazları giderek olağanlaştırılmaktadır. Bundan
böyle bu daha da artış gösterecektir.

 AKP iktidarı toplumun fay hatlarında sürekli
olarak enerji biriktiğinin, bunun eninde sonunda
kendisini dışa vuracağının farkındadır. Bunun ilk
örneğini Haziran Direnişi ile yaşadı. Haziran Direnişi
başta Erdoğan olmak üzere AKP’nin kimyasını
bozmuş, sarsılmaz denilen bu gerici iktidara ağır politik
ve moral darbeler vurmuştu.

Dinci-gerici iktidar yeni Haziranlar’a ve yeni 6-8
Ekim eylemlerine izin vermeyecektir. Özgürlüklerin
kırıntılarını dahi ortadan kaldırmaya çalışmakta,
toplumdan ve ilerici dünyadan gelen seslere kulaklarını
kapatarak, Türkiye’ye daha karanlık bir gelecek
hazırlamaktadır. Osmanlı özentisi ile çarşı esnafına
asker kıyafeti misali kıyafetler giydirerek zaptiye
haline getirmeyi düşünmektedir. Fiili sıkıyönetim
uygulamaları ve özellikle Kürdistan’da başvurduğu
OHAL denemeleri bunun içindir.

“Çözüm süreci” de “Kürt açılımı” gibi

bir aldatmacadan ibarettir!

Çürüyen bir düzen ve tükenen bir cumhuriyet

gerçeği ile karşı karşıyayız. Tükenen bir cumhuriyetten
sözüm ona bir demokratik cumhuriyet çıkarmak
peşinde koşmak boş bir hayalden ve dayanaksız
bir beklentiden başka bir şey değildir. Bu beklenti
bugünkü dünya olaylarının genel seyrine,
bulunduğumuz tarihsel dönemin genel eğilimlerine de
aykırıdır. Toplum yaşamını tüm alanlarını Ortaçağ artığı
bir ideoloji ve kültüre göre yeniden şekillendirmeye
çalışan, iç politikada polis rejimini kurumlaştıran ve dış
politikada militarizmi ve saldırganlığı bir politika haline
getiren sermaye devletinden demokratikleşme ve Kürt
sorununda çözüm beklenemez.

 Dolayısıyla, Kürt özgürlük hareketi hangi misyonu
yüklerse yüklensin, “çözüm süreci”nin özü ve esası,
Kürt halkını ve hareketini oyalamak, aldatmak, Kürt
emekçileri içinde dayanaksız hayaller yaymak, emekçi
sınıflar kaynaklı mücadeleyi dizginlemek ve Kürt
sorununu zamana yayarak çürütmektir. En öncelikli
hedefi ise, “Terörün bitirilmesi, silahsızlandırma,
demokratik siyasete katılımın önünü açarak onları
topluma kazandırma” yalanlarıyla Kürt hareketinin
silahlı gücünü tasfiye etmektir. Yine yeni bir seçim
dönemi öncesinde gündeme sokulması ve çözümün
olabilmesinin ilk ve yegane koşulunun PKK’nin silahlı
güçlerinin bir an önce sınır dışına çıkartılması şartının
dayatılması ise son derece açıklayıcıdır.

Kürt halkının “çözüm süreci”ne inancı hemen
hemen kalmamıştır. Bugüne dek Kürtlerin AKP
gericiliğine ve Erdoğan’a oy veren kesimleri dahi,
Türk sermaye devletinin ve Erdoğan’ın sorunu
çözmeyeceğini düşünür hale gelmişlerdir.

 Türk sermaye devletinin ipliği pazara çıkmış
“çözüm süreci”nden de, bugünlerde ısıtılmaya çalışılan
emperyalist çözümlerden de uzak durulmalıdır.
Türkiye’nin emekçi halklarıyla devrimci kader birliği
çizgisinde ısrar etmek ve merkezinde Türkiye işçi
sınıfının bulunduğu bir birleşik devrimle sermaye
devletini yıkmak yegane çözümdür.

Kapak

“Çözüm süreci” aldatmacasına devam

KIZIL BAYRAK * 319 Aralık 2014

IŞİD çetelerinin 15 Eylül’de Rojava’nın Kobanê
Kantonu’na yönelik saldırılarının ardından YPG/YPJ
güçlerinin direnişi 100. gününe yaklaştı.

6 Ekim’den bu yana kent savaşı biçiminde devam
eden Kobanê savaşının 3 aylık bilançosu ise, çetelere
vurulan büyük darbeyi ortaya koyuyor. Kobanê’yi ve
ardından Rojava’nın tamamını işgal etme hedefiyle
kenti kuşatan çeteler, bu planları suya düşünce direniş
karşısında gerileme yaşıyor.

2 bin 951 IŞİD üyesi öldürüldü

Saldırı pozisyonundan savunma pozisyonuna geçen
IŞİD çetelerine karşı YPG/YPJ komutasındaki direniş
güçleri kararlı bir direniş sergiliyor. Son günlerde
yaptıkları operasyonlarla kritik bölgeleri çetelerin
denetiminden geri almaya başlayan YPG güçleri,
güneyden kente gelen ikinci önemli yol olan Termik
Köyü yolunun denetimini sağlamış bulunuyorlar.
Çetelerin ağır silah ve militan takviyesi aldıkları
bu yolların YPG denetimine girmesi kent savaşının
seyrinin Kobanê halkı lehine ilerlemesi açısından
büyük önem taşıyor.

Halk Savunma Birlikleri (YPG), Kobanê’deki savaşın
3 aylık bilançosuna dair açıklamasında, şimdiye kadar
2 bin 951 IŞİD üyesinin öldürüldüğünü, bunların
arasında emirlerin de olduğunu ifade ediyor.

Diğer yandan, 3 aylık süreçte 14 tank, 88 askeri
araç, 23 motosiklet ve 2 Hummer araçla 18 doçka ve
3 havan topunun imha edildiği belirtiliyor. Açıklamada
ayrıca, YPG ve YPJ’nin kayıplarının 248, ÖSO’nun ise 15
olduğu bilgisi paylaşılıyor.

Kobanê direnişinin 3 ayına dair değerlendirmelerde
bulunan YPJ Komutanı Gülistan Kobanê, son dönemde
IŞİD çetelerinin intihar saldırıları ve havan atışlarıyla
tekrar saldırı denemelerinde bulunduğunu ancak ne
ilerleyebildiğini ne de geri çekilebildiğini dile getirdi.

Kobanê şöyle konuştu: “Tümden şehri çetelerden
temizlemeye yönelik savaşıyoruz. Bu çerçevede
bazı etkili eylemlerimiz, operasyonlarımız oldu. Bu
operasyonlar kapsamında çok sayıda çete ölüsü
ve büyük bir cephane elimize geçti. Artık eskisi gibi
kalabalık guruplar halinde hareket etme yetilerini
yitirdiler. Şimdi öyle uzaktan ağır silahlarla saldırıp
sonuç almak istiyorlar. Yeni silahlar kullanarak
eylemlerimizden korunmaya çalışıyorlar ama başarılı

olamıyorlar.”
Kobanê Kantonu Başbakanı Enwer Muslim ise,

YPG’nin direnişi sonucu IŞİD çetelerinin kırıldığını
belirtti. Çetelerin sadece askeri anlamda değil, siyasi
ve moral anlamında da kırıldığını ifade eden Muslim
şöyle konuştu:

“Başarı ve zafer YPG içerisinde savaşan genç
kızlarımızın, gençlerimiz ile burada değerlerini,
toprağını savunan sivil halkın olacak. Kobanê’de hiçbir
hak ve hukuku olmayan DAİŞ kaybedecektir.”

Çetelere üç cephede operasyon

Kobanê’deki ilerleyişleri duran ve her geçen
gün kan kaybeden IŞİD çeteleri, saldırılarından
sonuç alamayınca havan toplu saldırılarıyla kentte
sivil katliamına girişiyor. 16 Aralık günü çetelerin
havan topu atışlarıyla 3 sivilin katledilmesi bunun
göstergelerinden biri. YPG/YPJ güçleri ise çete
saldırılarına operasyonlarla karşılık veriyor.

IŞİD çetelerinin saldırılarına karşı direniş sadece
Kobanê’de değil Rojava’nın diğer bölgelerinde de
devam ediyor.

Sadece Kobanê değil...

Kobanê’nin yanısıra Serêkaniyê, Qamışlo ve Cezaa
bölgelerinde de IŞİD çetelerinin işgal girişimlerine karşı
bölge halkı ile YPG güçleri direniyor.

Serêkaniyê’nin güneyindeki Alya Köyü yakınlarında
ve Qamışlo’nun 24 kilometre güney batısında bulunan
Til Ehmed Köyü çevresinde çetelere yönelik eylemler,
çete saldırılarının Rojava’nın genelini tehdit ettiğini
gösteriyor.

YPG güçleri, Cezaa bölgesinde de çete saldırılarına
karşı tetikte. 14 Aralık’ta Irak-Suriye sınırında bulunan
Ramallah Köyü’ne yönelik saldırı girişiminde bulunan
çetelerin YPG savaşçıları tarafından engellenmesi
gerici çetelerin işgal hevesinin geçmediğine işaret
ediyor.

Aynı gün Cezaa’nın kuzeybatısında bulunan Arce
Köyü yakınlarında YPG güçleri ile çeteler arasında
yaşanan çatışma ise bölgenin IŞİD tehdidi altında
olduğunu gösteriyor.

Güncel

Kobanê, Serêkaniyê,
Qamışlo ve Cezaa’da direniş

Polis zoruyla
kentten atıldılar

IŞİD çetelerinin Kobanê’ye yönelik saldırılarının
ardından Maraş’a giden ve mevsimlik işçi olarak
çalışan Kobanêliler sermaye devletinin ırkçı-ayrımcı
politikalarından paylarına düşeni aldılar.

Gece yarısı Kobanêlilerin kaldığı barakaları basan
polis, 150 kişiyi önce sınır dışı etmek istedi, ardından
ise Suruç’a getirip sokak ortasında bıraktı.

Ailelerin kaldığı derme çatma barakalar polis

tarafından basıldı. “Maraş Valiliği’nin talimatı var,
burası sizin yeriniz değil, kalamazsınız. 5 dakika
içinde kentten çıkacaksınız” denildi. “Çok yağmur
yağıyor. Sabah olsun toparlanır çıkarız” diyen
Kobanêlilere karşı polis, çalışarak kendi imkanlarıyla
aldıkları çadır ve diğer eşyaları almalarına izin
vermeden kamyon ve dolmuşlara bindirerek kentten
çıkardı.

Polis Kobanêlileri önce savaşın hala devam ettiği
kente göndermek için Mürşitpınar Sınır Kapısı’na
götürdü. Ardından ise Suruç’a getirerek, yardım
deposu olarak kullanılan Belediye Garajı’nın önüne
bırakıp gitti.

4 * KIZIL BAYRAK 19 Aralık 2014

AKP-cemaat çatışmasının en sert biçimiyle kendini
gösterdiği 17-25 Aralık yolsuzluk operasyonlarının
üzerinden bir yıl geçti. Aradan geçen bu süre zarfında,
iktidar kavgasına tutuşan dinci-gerici klikler arasındaki
çatışma daha da şiddetlendi, iki tarafın da pislikleri –
şimdilik bir kısmı- ortalığa saçıldı. Sonuç: Hala hırsızlar,
katiller; hala sömürü düzeninin bekası için çalışıyorlar.

İkisi de hırsız ikisi de katil

Dış politikada savaş ve saldırganlık nidalarını
yükselten AKP iktidarı, her ne kadar emperyalist
merkezlerce törpülense de, bu tutumu onu dış
politikada iflas sonucu ile yüzyüze bıraktı. Bunun
yanında, Kürt sorununun “çözümü” konusunda girilen
açmazın döne döne kendini ortaya koyması ve AKP’nin
oyalama taktiğinin gün geçtikçe Kürt halkının tepkisiyle
karşılanması ve kendisini zorlaması; son olarak da
baskı ve zorbalıkla zapturapt altına almaya çalıştığı tüm
kesimlerin Haziran Direnişi ile patlayan öfkesi AKP’nin
eteklerini tutuşturdu.

Bu durumu fırsat bilen Gülen Cemaati
de, emperyalist merkezlerin onayıyla AKP’ye
karşı operasyona başladı. Yolsuzluk ve rüşvet
operasyonlarıyla AKP’nin pisliklerinin bir kısmını ortaya
serdi. Böylece AKP, iktidarını koruma sorunu yaşarken
onu iyice köşeye sıkıştırmayı, iktidar çatışmasında
kendisini güçlendirmeyi amaçlamıştı. Bunu yaparken
de AKP’ye yönelen kitlesel tepkileri yedeğine alacağını
sanmıştı.

Gelinen yerde AKP-cemaat çatışması yeni
hamlelerle kendisini ortaya koyuyor. Ancak ortaya
saçılan tüm bilgi ve belgeler, bu iki gerici odağın çok
yakın bir süreçte iktidar ortağı olarak kirli işbirliğinin
düzeyini, emekçi kitlelere karşı işledikleri suçlardaki
ortaklıklarını gösteriyor. Aradan geçen bir yılın
ardından hırsızlık ve yolsuzluk da, bu kirli ilişkiler
üzerinden elde edilen rantın paylaşımı kavgası da
devam ediyor.

Cemaatten AKP’ye ilk açık hamle

Geçtiğimiz yıl 17 ve 25 Aralık tarihlerinde yapılan
yolsuzluk operasyonları, AKP ve cemaatin bir süredir
devam eden iktidar kavgasının kendisini açık biçimiyle
göstermesi oldu. Kol kola girerek sömürü ve yağma
düzeninin sürmesi için çalışan, toplumu dinci-gerici
temellere dayalı olarak yeniden şekillendirmenin
adımlarını atan, devletin tepesini tutmanın
olanaklarıyla rant musluklarını sonuna kadar açan
gerici ittifak, yaşadığı iç çatışmayı cemaatin hamlesiyle
yeni bir düzleme taşıdı.

Yolsuzluk operasyonlarında dinci şef Tayyip
Erdoğan’a kadar dayanan bir dizi pislik ortalığa saçıldı:
Ayakkabı kutularında saklanan paralar, yolsuzluklar,
rüşvetler, tapeler, Alo Fatihler, paraları sıfırlamalar vb...

AKP’li bakanların, onların çocuklarının, Tayyip
Erdoğan ve ailesinin, yolsuzluk ve rüşvet çarkındaki
patronların icraatlarının bir kısmı gün yüzüne çaktı.

Saldırı bunlarla sınırlı kalmadı. Cemaat belli

aralıklarla ses kayıtları servis etti. AKP’nin Suriye’ye
dönük kirli hesapları uğruna MİT aracılığıyla yaptığı
planları ortaya çıkardı. Süleyman Şah Türbesi ile ilgili
ses kayıtlarını servis etti, MİT TIR’larını durdurdu vb...

Karşı hamle: Operasyonlar

Bu süreçte kitlesel protestoların hedefi olan AKP
ise polis ve yargı içinde yaptığı operasyonlarla cemaate
karşılık verdi. 17-25 Aralık yolsuzluk operasyonlarının
ardından polis içindeki bir dizi müdür ve amirin yerleri
değiştirildi. Katliam ve komploları AKP ile birlikte
planlayan polis şefleri gözaltına alındı, tutuklandı.

Öte yandan, AKP cemaatin yargı içindeki gücünü
tasfiye operasyonu başlattı.

Yolsuzlukların üzerini örtmek için canhıraş
çabalayan AKP, burjuva hukukunu bile kaba bir biçimde
çiğneyerek adeta meydan okudu. Gerisi ise AKP’nin
saldırılarına yasal dayanaklar hazırladığı bir süreç oldu.

Dinci şefin “inlerine gireceğiz” nidalarının ardından,
gelinen yerde, AKP de cemaate karşı hamlelerini
sürdürüyor. Geçtiğimiz günlerde Zaman gazetesi ve
Samanyolu TV’ye yapılan operasyonlar, AKP ile cemaat
hesaplaşmasının sürdüğünü gösterdi.

Devrimci sınıf iki hırsızı da süpürecek

AKP ile cemaat arasında süren çatışma, burjuvazi
adına devleti yöneten iki gerici odağın da gerçek
yüzünün bir kez daha ortaya çıkmasına vesile oldu.
Ancak örgütlü bir kitle mücadelesinin yokluğunda,
devrimci sınıfın siyasallaşmış mücadelesinin
yoksunluğunda, bu düzen içi çatışmayı devrim lehine
kullanacak olanaklardan da söz edilemezdi. Böyle de
oldu/oluyor.

Buna karşın, ortaya saçılan tüm bu pislikler, şu ya
da bu düzeyde, işçi ve emekçilerin toplumsal belleğine
işleniyor. Er ya da geç, devrimci sınıfın önderliğinde
yükselecek örgütlü kitle mücadelesi, kölelik ve
sefaleti derinleştirmede kol kola girerken kendilerine
sundukları devasa rantın paylaşımı nedeniyle kavgaya
tutuşanların gerçek kavga düşmanı olacaktır. Gerçek
hesap o zaman sorulacaktır.

Güncel

Özgür basın mı düzen içi
iktidar savaşı mı?

14 Aralık sabahı cemaat medyasına
yapılan polis operasyonunun ardından cemaat
taraftarlarının attığı ana sloganlardan biri “Özgür
basın susturulamaz!” oldu. Zaman Gazetesi Genel
Yayın Müdürü Ekrem Dumanlı’nın gözaltına alınışı
sırasında yüzlerce cemaat taraftarı bu sloganı attı.

Daha birkaç yıl önce, dümeninde AKP-Cemaat
koalisyonunun bulunduğu sermaye devletinin
komploları ve gerici uygulamalarının yandaşı olan
cemaat medyası, AKP ve Tayyip Erdoğan tarafından
düğmesine basılan operasyonun ardından bu
sloganı sahipleniverdi.

Böylelikle, bu topraklarda her türden gericiliğe,
yağma, sömürü ve köleliğe karşı işçi sınıfı ve
emekçilerin sesi olan devrimci ve ilerici basına ait
bu slogan bu kez cemaat cephesinin ağzına sakız
oldu. Sakız oldu çünkü, şimdiye kadar gerçekten
özgür ve sınıftan yana taraf olan, sermaye medyası
değil devrimci basın geleneği oldu.

12 Eylül faşizmini hatırladılar

Sabahki operasyonun ardından daha ileri
gidilerek polis baskını ve gözaltılar 12 Eylül askeri
faşist darbesiyle karşılaştırıldı. 12 Eylül artığı baskı
ve terör uygulamalarını, gerici iktidar koltuğunu
paylaşırken alkışlayanlar, sayfalarından övenler
‘demokrasi’ ve ‘darbe’ kavramlarını hatırladı.

Gericiliğin bir başka cephesinin kendini
‘özgür basın’ ilan etmesi, ham bir AKP karşıtlığı
üzerinden varlığını sürdüren sol ve liberallerin de
tam desteğini aldı. Yapılan açıklamalarda, cemaat
medyasına yapılan operasyon ‘demokrasiye ve
medyaya darbe’ olarak nitelendirildi. Cemaat
medyası, medyada yapılan operasyon yorumları
üzerinden de sözde günah çıkarmayı da ihmal
etmedi.

Cemaat medyası günah çıkartıyor…

Polis şebekesi içindeki cemaat yapılanmasıyla
ilgili kitap yazdığı sırada tutuklanan ve 1 yıl tutuklu
kaldıktan sonra serbest bırakılan Cumhuriyet
gazetesi yazarı Ahmet Şık’ın, cemaat medyasına
yönelik operasyonla ilgili “Birkaç yıl önceki faşizm
döneminin kudretli sahiplerinden cemaatin bugün
yaşadığının adı da faşizmdir. Faşizme karşı çıkmak
erdemdir” tweetine Zaman gazetesinden yanıt
geldi.

Zaman Gazetesi Washington Temsilcisi Ali H.
Aslan, “Faşiste faşist dediğin için teşekkürler Ahmet
Şık. Ve lütfen hakkını helal et. Biz senin özgürlüğüne
böyle sahip çıkamamıştık” diye paylaşımda
bulundu.

Daha birkaç yıl önce ileri faşizan uygulamaları
sayfalarından selamlayan cemaat medyası (Zaman,
Samanyolu…) şimdi ise AKP iktidarıyla rant ve gerici
iktidar mücadelesinde istediklerini alamadığında
bir zamanlar keyfini sürdüğü iktidarın elinde tutsak
ediliyor. İşte, her yönüyle gerici iktidar savaşı.

O ZAMAN düzeltmekte fayda var.
‘Özgür basına darbe değil’ düzen içi iktidar

savaşı!

Hırsızlar hala hırsız!

KIZIL BAYRAK * 519 Aralık 2014

Devrimci ve ilerici basın (Atılım, Barikat,
Demokratik Modernite, Halkın Günlüğü, Halkın Sesi,
Kaldıraç, Kızıl Bayrak, Meydan, Mücadele Birliği, Özgür
Gelecek, Özgür Halk, Proleter Devrimci Duruş, Siyaset,
Türkiye Gerçeği, Yarın, İşçi Meclisi) çalışanları yayın
yasağına karşı 12 Aralık’ta Bakırköy Kadın Hapishanesi
önündeydi.

Basın açıklamasını Özgür Gelecek gazetesinden
Sevil Doğan okudu. Doğan, “Devletin, kendisine
muhalif olan, kendisi için tehdit oluşturan tüm
kesimleri cezalandırmak için uyguladığı baskı
politikalarına eklediği bu keyfi uygulama ile
planlananın tecrit ve tretmanı yoğunlaştırmak
olduğunu çok iyi biliyoruz” diyerek, buna izin
vermeyeceklerini söyledi.

“İçeride ve dışarıdaki direnişlerle
kuşatma parçalandı”

19–22 Aralık Direnişi’nin yıldönümünün
yaklaştığına değinen Doğan, başta tutsaklar olmak
üzere, imha politikalarına karşı yürütülen direnişe
engel olunamadığı gibi, bugün de yayınların içeriye
girmesine engel olunamayacağını belirtti. Doğan,
daha sonra şunları söyledi: “Bunu, birkaç hafta
önce başlayan eylemlerimizin sonuç vermeye
başlamasından da görmek mümkün. Sincan
Kadın Kapalı Hapishanesi’nde ise tutsakların kapı
dövme eylemleri, başta Bakırköy ve Sincan kadın
hapishaneleri olmak üzere birçok hapishane yönetimi
ile yapılan görüşmeler sonucunda, yayınların içeriye
tekrar alınabileceği söylendi.

Devrimcileri bedenen tutsak eden devlet bu yasa
ile düşünceleri kuşatmaya çalışsa da bugün içeride
ve dışarıdaki direnişlerle devletin bu kuşatma saldırısı
parçalanmaktadır.”

Tutsaklar için yayın bırakıldı

Açıklamanın ardından yasak fiilen geri çekildiği
için eylemlere ara verileceği belirtilerek tutsaklara
iletilmek üzere içeri gazete bırakmaya geçildi.
Askerlerin yasak diyerek engellemeye dönük tutumuna
rağmen bir süre beklendikten sonra gazeteleri vermesi
için bir eylemci içeri alındı. Yayınların tutsaklara
ulaştırılmasıyla eylem sonlandırıldı.

Kızıl Bayrak / İstanbul

Güncel

Tutsaklara yayın yasağı mücadeleyle kırıldı

2014 basına dava yılı
Türkiye Gazeteciler Cemiyeti (TGC) ve Türkiye

Gazeteciler Sendikası (TGS), 2014 yılında açılan basına
yönelik davalarla ilgili basın toplantısı düzenledi.
16 Aralık’ta TGC binasında düzenlenen basın
toplantısında ilk konuşmayı TGC Genel Başkanı Turgay
Olcayto gerçekleştirdi. Olcayto, 2014’e bakıldığında
karanlık bir yıl olduğunu, “doğruları öğrenmeden
bahsedemediklerini” söyledi. Haber alma hakkının
engellendiğini, bu yolun tıkandığını vurguladı.

TGS Genel Başkanı Uğur Güç ise, cumhuriyet
tarihinde gazetecilere yönelik en ağır baskı

döneminden geçildiğini belirtti. Bunun bizzat
hükümet eliyle uygulandığına ve yargı cezalarıyla
sürdürüldüğüne değinen Güç, buna karşı
yıllardır mücadele ettiklerini ve bu mücadelenin
bitmeyeceğini söyledi.

Basın toplantısında Sibel Güneş’in sunumuyla
basına yönelik baskı raporu aktarıldı. TGC’nin ilke
ve görevlerinden alıntı yapılarak yayın yasaklarına,
akreditasyon engellemelerine, siber saldırılara,
davalara değindi. Güneş 2014 yılında bir foto
muhabirinin iş cinayetine kurban gitmesine ve
Adana’da infaz edilen Azadiya Welat dağıtımcısı Kadir
Bağdu’ya da dikkat çekti.

2014 yılının genel tablosunu sunan Güneş, ikinci

sunumda 17 Aralık yolsuzluk operasyonuyla ilgili
haberlere açılan davaları aktardı. 60 gazeteciye 100
dava açıldığını belirtirken bu davalardan 20’sinin
Merdan Yanardağ’a, 35’inin ise Hakan Gülseven’e
açıldığını söyledi. Bu davaların ortak özelliklerinden
birinin, çoğunun dönemin başbakanı Tayyip
Erdoğan veya ailesinden bireyler tarafından açılması
olduğunun altını çizdi.

Güneş, dava açılmasıyla birlikte yüzlerce tekzip
başvurusu ile de gazetelerin baskı altına alınmaya
çalışıldığını ifade etti. Bu tablonun örgütlenmenin
önemini ortaya çıkardığını belirten Güneş, mesleki
dayanışmayı büyütmek gerektiğini söyledi.

Kızıl Bayrak / İstanbul

Yayın yasağı geri çekildi
Hapishanelerde devrimci tutsaklara tecrit, devrimci

basına ise sansür anlamına gelen tutsaklara yayın
yasağı uygulaması geri çekildi.

Adalet Bakanlığı, duyarlı kamuoyunun tepkisi
ile sol, sosyalist, anarşist ve devrimci basının
mücadelesi üzerine, hapishanelere getirdiği yayın
yasağı genelgesini geri çekmek zorunda kaldı.

Hapishanelerde tutsaklara tebliğ edilen yazıyla, yayın
yasağının resmi olarak geri çekildiği iletildi.

5 Aralık’ta yayınladığı genelgeyle yasağı geri
çeken Adalet Bakanlığı Ceza ve Tevkifevleri Genel
Müdürlüğü'nün yazısında "Tutuklulara avukatları,
aileleri, görüşçüleri tarafından getirilen yahut
postalanan yayınların bedeli ödenmiş olduğundan
verilmesine..." ifadelerine yer verildi. Buna göre,
yasaklama kararından bugüne el konularak tutsaklara
verilmeyen tüm yayınlar tutsaklara geri verilecek.

6 * KIZIL BAYRAK 19 Aralık 2014Güncel

Sermaye devleti yeni dönemde tüm ülkeyi gaza
boğma planları çerçevesinde 2015 yılı için Güney
Kore’den 2 milyon adete yakın biber gazı fişeği
alımı yapmaya hazırlanıyor. Konuyu gündemine
alan Uluslararası Af Örgütü ise, yaptığı açıklamada,
Türkiye’ye biber gazı sağlayan ülkelere ve özelde
Güney Kore’ye “Türkiye’ye biber gazı sağlamayın”
çağrısı yaptı.

“Ya durdurun ya da baskıya ortak olun”

Uluslararası Af Örgütü (Amnesty International),
yaptığı basın açıklamasında Güney Kore hükümetinin
Türkiye’ye sevkiyatı planlanan biber gazını engellemesi
için çağrıda bulundu.

Uluslararası Af Örgütü’nün açıklamasında şu
ifadelere yer verildi:

“Türkiye’ye biber gazı ve diğer gösteri kontrol
ajanlarının sevkiyatı hemen durdurulmalıdır yoksa
daha fazla baskı ve kötüye kullanım riski ortaya
çıkacaktır. Güney Kore hükümeti yetkilileri baskıcı ve
keyfi bir şekilde protestoculara karşı güç uygulayan
bir ülkeye herhangi bir silah gönderilmemesi
konusunda hızlı ve açık bir mesaj göndermelidir.
Türkiye Hükümeti’nin barışçıl gösteri hakkına karşı
uygulamaları güvenlik ve insan haklarına dair
uluslararası standartlar ile tamamen çelişmektedir.
Türkiye’nin biber gazı kullanımı ile ilgili oldukça
sabıkası vardır”

Bahreyn’de satışı durduruldu

2014 Ocak ayında Bahreyn Watch grubu ve
Amnesty International’ın birlikte yürüttüğü, Güney

Kore’deki güçlerin de dayanışma içerisinde olduğu bir
kampanya ile Güney Kore’deki DaeKwang firmasının
Bahreyn’e biber gazı satışı durdurulmuştu.

Aynı firma şu anda Türkiye ile anlaşma imzaladı.
Güney Kore, Wassenaar Düzenlemesi bileşenlerinden
ve bu oluşumda dünyanın en büyük 41 silah
ihracatçıları var. Bu grubun kılavuzları ve prensiplerine
göre kimyasal irritantların insan hakları ihlaline
sebep olduğu ülkelere satışının devlet tarafından
engellenmesi söz konusu.

Biber Gazı Yasaklansın İnisiyatifi: Satışı
durdurun

Türkiye’de biber gazının kimyasal bir silah olduğunu
ve yasaklanmasını talep eden Biber Gazı Yasaklansın
İnisiyatifi de kimyasal silah alımıyla ilgili “Hukuksuzca
üzerimizde kullanılan, uzuv kayıplarına, can kayıplarına
sebep olan, tüm doğa ve canlılar için fiziksel ve ruhsal
sorunlara, tahribatlara, ölümlere sebep olan bu silah
yasaklanmalıdır!” demiş ve Kore yetkililerine satışın
durdurulması için açık bir mektup göndermişti.

Yeni alımlar gündemde

Keyfi uygulamaları arttıracak bir iç güvenlik
yasasına ek olarak, 2015 yılı için; her biri 650 bin TL
olan TOMA’ların alımı için AKP eski milletvekilinin
ortağı olduğu firma ihaleyi almıştı.

Bu kapsamda, geçtiğimiz ay 65 TOMA alındı,
yeni ihale ile de 50 TOMA için sözleşme imzalandı,
Otokar firması ile 161.9 milyon TL’lik Akrep ihalesi
tamamlandı ve yaklaşık 55 milyon TL’lik milyonlarca
miktarda kimyasal silah siparişi için anlaşma imzalandı.

“Türkiye’ye biber gazı
sağlamayın”

Aleviler can güvenliği
endişesi taşıyor

Alevi Bektaşi Kültür Enstitüsü’nün Türkiye, Kuzey
Avrupa ve Balkanlar’da yaşayan Alevi ve Bektaşi
inancındaki kişilerle yaptığı araştırma, Alevilerin can
güvenliği kaygısının had safhaya ulaştığını ortaya
koydu.

Ortadoğu’da mezhep çatışmalarının şiddetlenmesi
nedeniyle Aleviler için en öncelikli sorunun “Can
güvenliği kaygısı” olduğu belirtilen raporda, olası
bir durum karşısında kolluk güçlerinin tarafsız
davranmayacağı düşüncesinin yaygın olduğu da
vurgulandı.

Aleviler hedef haline gelebilir

Bazı dinci-gerici örgütlerin Türkiye’nin birçok
bölgesinde ‘giderek radikalleştiği’ belirtilen raporda,
bu gerici örgütlerin “Alevi yurttaşlarda hedef haline
getirilebilecekleri endişesini doğurmakta ve can
güvenliği kaygısı yaratmakta” ifadelerine yer verildi.

Alevi köylerinde sermaye devletinin, kendisinden
hizmet isteyen muhtarların karşısına cami ve imam
hatip yapılması baskısıyla çıkmasının şikayetler
arasında olduğu belirtildi.

‘Alternatif Alevi’ çabası ters tepti

Alevilerin iş bulma sorunlarının yanısıra, fişleme
ile de karşılaştıkları belirtilen raporda, “devlet
Alevisi” yaratma projesinin ters teptiğinin altı çizildi.
Öte yandan, rapora göre, Alevi ve Bektaşiler düzen
siyasetçilerinin kullandığı dil, üslup ve ifadelerin
kimliklerine saygı duyulmadığını gösterdiğini
savunuyor ve bunun ötekileştirme olduğunu
düşünüyor.

Bursa’da etkinlik
hazırlıklarına polis terörü
4 Ocak günü direnişçi işçilerle dayanışma amacıyla

Bursa’da yapılacak etkinlik için yaygın bir duyuru
faaliyeti sürdürülüyor. Merkeze, servis noktalarına ve
emekçi mahallelerine afişler yapılırken, mahallelerde
etkinliğe destek veren esnaflar afişlerini dükkanlarına
asıyorlar.

14 Aralık günü kent merkezinde Heykel,
Timurtaşpaşa, Fomara ve Kent Meydanı’na etkinliğin
duyuru afişleri yapıldı. Yanısıra Erikli, Esenevler ve
Kestel’de de afişleme devam etti.

Kestel’de yapılan afiş çalışmasında polisin keyfi
tutumu nedeniyle arbede yaşandı ve sınıf devrimcileri
zor kullanılarak Kestel Emniyet Müdürlüğü’ne
götürüldü.

Polisin kabahatler kanununu gerekçe göstererek
ceza kesmek için sınıf devrimcilerini karakola
götürmek istemesi karşısında direnç gösteren 3 sınıf
devrimcisine TMŞ ve asayiş polisleri saldırdı. Bir
devrimciyi yere yatırıp ters kelepçeleyen ve darp eden
polis, sınıf devrimcilerini önce karakola, ardından
sağlık kontrolüne götürdü. Ceza kesilmesinin ardından
devrimciler serbest bırakıldı.

Kızıl Bayrak / Bursa

Uluslararası Af Örgütü Türkiye’ye biber gazı sağlayan ülkelere ve özelde Güney
Kore’ye “Türkiye’ye biber gazı sağlamayın” çağrısı yaptı.

KIZIL BAYRAK * 719 Aralık 2014 Güncel

Sermaye devletinin kolluk güçleri bir kez daha kan
döktü. Diyarbakır’ın Sur ilçesinde polisler 16 yaşındaki
Kadir Çakmak’ı 16 Aralık akşamı başından vurarak
katletti.

Sur ilçesi eski Yoğurt Pazarı denilen bölgede polisler
operasyon yaptı. Operasyon sırasında Kadir Çakmak
adlı çocuk başından iki ve göğsünden bir olmak üzere
3 kurşunla vurularak katledildi. İnfazın yapıldığı eski
Yoğurt Pazarı bölgesindeki işyerlerinin kameralarının
açık olduğu ve infazın kayıtlarda olduğu bildirildi.
Yaşanan infazın ardından polis, Çakmak’ın katledildiği
yere bakan esnafların güvenlik kamera kayıtlarına el
koydu.

Çakmak’ın katlinin vacip olduğuna inandırıcılık
kazandırmak isteyen polis, yüzü maskeli bir kişinin
zırhlı polis aracından açılan ateş sonucu vurulduğu
görülen görüntüleri basına servis etti.

“Çakmak hedef alındı”

Çakmak’ın katledilmesine ilişkin konuşan görgü
tanıkları kar maskeli özel harekat polislerinin Çakmak’ı
hedef gözeterek vurduğunu söyledi. Görgü tanıkları,
Kadir Çakmak’ın kar maskeli özel harekat polisleri
tarafından zırhlı araçlardan açılan ateş tarafından
vurulduğunu belirtti.

Polislerin mahalle aralarını taradığını ifade eden
tanıklar, bu kurşunların arasından Çakmak’ı çekip

aldıklarını fakat polisin ambulansı engellemesi
nedeniyle Çakmak'ın ellerinde can verdiğini belirttiler.

Hastane önünde konuşan Çakmak’ın babası Murat
Çakmak, oğlunun internet kafede bulunduğunu ve
sigara almak için dışarıya çıktığını, ancak bu sırada
sokak başında bekleyen yüzü kapalı polisler tarafından
silahla vurulduğunu söyledi.

Çakmak’ı binler uğurladı

Kadir Çakmak’ın cenazesi, otopsi işlemlerinin
ardından Selahattin Eyyübi Devlet Hastanesi
morgundan alındı. Çakmak’ın cenazesi Bağlar ilçesinde
bulunan Yeniköy Mezarlığı’na getirildi.

PKK bayraklarına sarılı Çakmak’ın cenazesini
omuzlayan kitle buradan defnedileceği yere doğru
yürüyüşe geçti. Yürüyüşte Çakmak’ın posterleri
mahalledeki arkadaşları tarafından taşınırken
sloganlar atıldı. Cenaze törenine Diyarbakır Büyükşehir
Belediyesi Eş Başkanı Gültan Kışanak, Kayapınar, Sur,
Yenişehir ve Bağlar belediyesi eş başkanları, DBP
Diyarbakır İl Eş Başkanı Ali Şimşek’in yanı sıra binlerce
kişi katıldı.

Cenazenin toprağa verilmesinin ardından saygı
duruşu yapıldı. Saygı duruşunun ardından MEYA-DER
Başkanı Leyla Ayaz ve DBP Amed İl Eş Başkanı Ali
Şimşek konuşma yaptılar.

Amed’de polis
Kadir Çakmak’ı katletti

Çarşı değil
Haziran Direnişi hedefte
Haziran Direnişi’ne katıldığı için ‘Türkiye

Cumhuriyeti Hükümetini Ortadan Kaldırmaya Teşebbüs
Etme’ ve ‘Terör Örgütü Kurmak veya Yönetmek’ gibi
suçlamalarla Beşiktaş taraftar grubu çArşı’nın 35 üyesi
hakkında açılan davanın ilk duruşması 16 Aralık’ta
görüldü.

Duruşma için yüzlerce kişi Çağlayan’daki İstanbul
Adliyesi’nde buluştu.

Çeşitli siyasi parti yöneticilerinin yanı sıra Berkin
Elvan’ın annesi Gülsüm Elvan’ın da dayanışma için
katıldığı duruşmada, çArşı’ya destek için 200 avukat
adliyeye geldi. Fenerbahçe ve Galatasaray taraftarları
da çArşı üyelerine destek verdi.

Duruşmada hakimin keyfi tavır ve söylemleri tepki
topladı. İddianamede yer alan tapelerin hukuksuz
olduğunu belirten avukatlar, tapelerin dosyadan
çıkarılmasını talep ettiler. Mahkeme başkanı ise
avukatların tüm taleplerini reddetti.

Çarşı üyesi Cem Yakışkan savunmasını yaptı. Gezi
Parkı eylemlerine katıldığını söyleyen Yakışkan, çArşı’ya
illegal örgüt suçlaması yöneltilemeyeceğini belirtti.
“Terör örgütü” yöneticiliği ve çArşı’nın “terör örgütü”
olduğu iddiasını reddeden Yakışkan, “Darbe yapacak
gücümüz olsaydı, Beşiktaş’ı şampiyon yapardık” dedi.

Savunmasını veren Numan Bülent Ergenç ise
eylemler sırasında bıçaklandığını ve yaralı halde polisle
çatışmasının mümkün olmadığını söyledi.

Sezgin Gülnar ve Arda Mutlu Doğan savunmalarını
yaparak suçlamaları kabul etmediklerini söyledi.

Çarşı üyeleri, ifadelerinde kendilerine yöneltilen
“terör örgütü” ve “darbe” iddialarının asılsız olduğunu
söylediler. Çarşı üyesi Ayhan Güner, savunmasında asıl
kendilerine darbe yapıldığını ifade ederek düzmece
iddianameye tepki gösterdi.

Volkan Eroğlu, Burak Bulut, Yusuf Demirci ve Hakan
Tezel de savunmalarını yaparak suçlamaları reddettiler.

Savunmaların ardından avukatların taleplerini
değerlendiren mahkeme heyeti, 27 kişinin yurt dışına
çıkış yasağını kaldırırken duruşmalardan vareste
tutulmasına karar verdi. Duruşma 2 Nisan 2015’e
ertelendi.

Polis cinayetleri hız
kesmiyor

İzmir’de birbirleri ile kavga eden kardeşleri ayırma
bahanesi ile silahına başvuran polis, Emrah Demir’i
vurarak katletti.

Her yıl onlarca kişiyi katlederek, cinayetlere
“kaza” süsü vermeye çalışan polisin son kurbanı
İzmir’in Menemen ilçesinden Emrah Demir oldu.
Çaltı Köyü Çınarlıdere Mahallesi’nde sokakta kavga
eden kardeşlere müdahale eden çevik kuvvet polisi,
kavga eden kardeşleri ‘korkutmak’ için silahına

başvurdu. D.G. adlı polis, kargaşa sırasında Emrah
Demir’i silahıyla vurdu. Demir, yere düşerek hayatını
kaybederken çevredeki emekçiler durumu sağlık
ekiplerine ve jandarmaya bildirdi.

Demir’i öldüren polis D.G., jandarma ekiplerine
teslim olurken polisi aklamak üzere soruşturma
başlatıldı. Olaydan bir gün önce bir polis daha beylik
tabancası ile eşini katletmişti.

Toplumsal muhalefete karşı hiç çekinmeden
katliama başvuran polis, sokaklarda devletin kendisine
verdiği güce güvenerek terör estiriyor ve çekinmeden
katledebiliyor. Cinayetlerin ardından ‘kaza’ ve ‘yere
düşerken ateş aldı’ şeklinde bahanelere başvuran
polisler de yargı tarafından aklanıyor.

8 * KIZIL BAYRAK 19 Aralık 2014Sınıf

15 Aralık günü metal işçisine yeni bir ihanetin
altına imza atan Türk Metal çetesi, satış sözleşmesinin
üzerini örtmek için algı operasyonu yoluna gitti.

3 yıllık satış sözleşmesine inandırıcılık
kazandırabilmek için her fırsatı değerlendiren taşeron
sendika, şube başkanları ve temsilcilerinin MESS’e
bağlı işyerlerinde sözleşmenin detaylarını açıkladığını,
“yapılan açıklamaların işyerlerinde sevinç ve coşkuya
neden olduğunu” iddia ediyor.

MESS uşakları, Tofaş’tan, Arçelik’e; Türk
Traktör’den Karsan’a; Delphi’den, Mercedes’e;
Renault’tan, CMS’ye; Ford Otosan’dan, Aygaz’a;
Beyçelik’ten, Valfsel’e, Bosch’a kadar MESS’e bağlı tüm
işyerlerinde sözleşmenin anlatıldığını savunuyorlar.

Metal işçisinin ihanet sözleşmesinin detaylarını
öğrendiğini iddia eden MESS uşakları, pek çok
fabrikada “İşte başkan işte sendika” sloganlarının
atıldığını iddia etti. İhanet sözleşmesinin fabrikalarda
“memnuniyetle” karşılandığı yalanını güçlendirmeye

çalışan işbirlikçi Türk Metal ağaları, fabrikalarda
sendika üyesi işçilerin sözleşme ile ilgili gelen
sorularının cevaplandırıldığını, kimsenin aklında soru
işareti bırakılmadığını iddia ettiler.

MESS uşağı Türk Metal ağaları ne derse desin
gerçek gün gibi ortada.

* MESS’le imzalanan sözleşmenin 3 yıllık süre
zarfında geçerli olması bile bu seferki ihanetin
boyutunu ortaya koyuyor. Metal işçisinin bu köleliğe 3
yıl daha katlanması isteniyor.

* Türk Metal, ücretlere ilk altı ay için ortalama 9,78
oranında zam alındığını iddia ederek satış sözleşmesini
pazarlamaya çalışıyor. Oysa, ücret eşitsizliği hesaba
katıldığında bu oran yüzde 3’lere kadar düşüyor.

* Açıklamada ayrıca, üçlü pakete ortalama yüzde
15,20 zam alındığı, sözleşme imzalandıktan sonra
da 300 TL erzak yardımı yapılacağı bildiriliyor. Metal
işçisinin ağzına bir parça bal çalınarak ihanetin üzeri
kapatılmaya çalışılıyor.

“İşte ihanet,
işte Türk Metal”

MESS-Türk Metal oyunu
bitti, satış tamam...

Grup TİS sürecinde MESS ile Türk Metal arasında
yapılan görüşmede beklenen oldu, satış tamamlandı.

Türk Metal tarafından yapılan açıklamada ücretlere
ilk altı ay için ortalama 9,78 oranında zam alındığı
bildirildi. Açıklamada ayrıca üçlü pakete otalama yüzde
15,20 zam alındığı, sözleşme imzalandıktan sonra da
300 TL erzak yardımı yapılacağı bildirildi.

Açıklamada başka da bir şey söylenmedi.
Sözleşmenin ayrıntılarının işçilere daha sonra sendika
yetkilileri tarafından anlatılacağı ifadelerine de yer
verildi.

Türk Metal’in açıklamasında MESS dayatmalarına
ne olduğu, sonraki altı aylık dönemlere dair zamların
ne olacağı hakkında en ufak bir ifadeye yer verilmedi.

Tüm bunlar dört dörtlük bir satışın habercisidir. Bu
kısa açıklama metni tam anlamıyla bir satış ilanıdır!

9,78 oranındaki zam bir aldatmaca tam bir göz
boyamadır. Ücret eşitsizliği hesaba katıldığında bu
oran yüzde 3’lere kadar düşmektedir. Ama dahası Türk
Metal, gelen bilgilere göre sözleşme süresinin 3 yıla
çıkarılmasını kabul etmiştir. Bu durumda metal işçisi ilk
6 ay dışında enflasyon oranlarına talim edecektir.

Besbelli ki 300 TL’lik tek seferlik erzak yardımı
da metal işçisinin ağzına bir parmak bal misali
sürülmektedir.

Bu sözleşme ile Türk Metal bir kez daha metal
işçisinin emeğini MESS’e altın tepside peşkeş çekmiştir.

Metal işçileri bu satış sözleşmesini kabul etmemeli,
Türk Metal çetesini yıkmalıdırlar.

Bu koşullarda özellikle Birleşik Metal-İş üyesi metal
işçilerine büyük sorumluluk düşmektedir. Bu satış
sözleşmesine imza atılmamalı, MESS-Türk Metal’in
düzenine boyun eğilmemelidir.

Metal İşçileri Birliği
16 Aralık 2014

Türk Metal bir kez daha sattı
MESS’in kölelik dayatmaları karşısında metal

işçilerinin tepkisini dizginlemek için sendikacılık
oyununu sürdüren ve göstermelik olarak uyuşmazlık
zaptının tutulmasının ardından Türk Metal çetesi
kendisinden bekleneni yaptı.

Yakın zamanda satışın işaretlerini veren sendika
ağaları MESS ile 15 Aralık’ta gerçekleştirdikleri
görüşmede ihanet sözleşmesinin altına imza attı. Üstelik
bu ihanet şebekesi altına imza attıkları ihaneti “hayırlı
uğurlu olsun” başlığıyla duyurdu. Yapılan açıklamada
MESS’in dayatmalarının akıbetine dair hiçbir bilgi
paylaşılmaması dikkat çekti.

Türk Metal çetesi ihanet sözleşmesini imzalamasının
ardından şu açıklamayı yaptı:

“HAYIRLI UĞURLU OLSUN - İLK 6 AY için ortalama %
9,78 zam

Sendikamız ile MESS arasında devam eden
müzakereler anlaşma ile sonuçlandı. Genel Başkanımız
Pevrul Kavlak başkanlığındaki heyetin vardığı anlaşma
uyarınca ücretlere ilk 6 ay için % 9,78 zam yapılacak.

Üçlü pakette de ortalama % 15,20 oranında artış
sağlandı.

Ayrıca, sözleşme imzalandıktan sonra 60 gün içinde,
300 TL tutarında erzak yardımı yapılması konusunda da
anlaşmaya varıldı.

Sözleşme ile ilgili tüm ayrıntıları, şube başkanlarımız
yarından itibaren işyerlerinde açıklayacak.”

KIZIL BAYRAK * 919 Aralık 2014 Sınıf

Oyun sona erdi ve metal işçisi yine satıldı.
Geçtiğimiz eylül ayından beri süren ve 150 bin metal
işçisini doğrudan ilgilendiren 2014-2016 MESS Grup
TİS sürecinde Türk Metal çetesi yeni bir ihanete imza
attı.

Metal patronlarının örgütü MESS ile imzaladığı
satış sözleşmesini açıklayan Türk Metal çetesi, bu
büyük ihanetin üzerini fabrika fabrika gezerek örtmeye
çalışıyor. İhanet şebekesi, bunu yaparken de sayı
ve yüzde oyunlarıyla imzaladığı satış sözleşmesinin
ne kadar iyi olduğuna metal işçisini ikna etmeye
çalışıyor. Türk Metal yöneticileri fabrikalarda yaptıkları
açıklamalarda ‘Hepimize hayırlı uğurlu olsun’ diyerek
metal işçisini kandırmaya çalışıyorlar, göz boyuyorlar.
Sendikanın web sitesinde ise ‘MESS görüşmelerinden
zaferle çıktık’, ‘Zafer sözleşmesi’ başlıklı haberlerle
yeni satış yutturulmak, satış sözleşmesi cilalanmak
isteniyor.

Metal işçisiyle alay ediliyor

Ancak, MESS uşağı Türk Metal ağaları ne derse
desin gerçek gün gibi ortada. Metal işçisi bir kez
daha açık ve ağır bir ihanetle karşı karşıya. MESS’le
imzalanan sözleşmenin 3 yıllık süre zarfında geçerli
olması bile bu seferki ihanetin boyutunu ortaya
koyuyor. Artan hayat pahalılığı ve enflasyon karşısında
eriyen ücretlerle yaşamaya ve çalışmaya mahkum
edilen metal işçisinin bu köleliğe 3 yıl daha katlanması
isteniyor. Metal işçisine ‘İlk 6 ay dışında 3 yıl boyunca
enflasyon oranlarına talim et. Sesini çıkarma’ deniliyor.

Türk Metal, MESS’le apar topar imzaladığı satış
sözleşmesini, ücretlere ilk altı ay için ortalama yüzde
9,78 oranında zam alındığını iddia ederek pazarlamaya
çalışıyor. Oysa, ücret eşitsizliği hesaba katıldığında
bu oranın yüzde 3’lere kadar düşeceğini cümle alem
biliyor. Bu gerçeği, MESS patronları büyüyüp üretim
rekorları kırarken ekmeği küçülen metal işçisi etinde,
kemiğinde hissediyor. Metal işçisiyle açık açık alay
ediliyor.

Zafer diye sunulan satış sözleşmesinde üçlü
pakete ortalama yüzde 15,20 zam alındığı, sözleşme
imzalandıktan sonra da 300 TL erzak yardımı yapılacağı
bildiriliyor. Satışın ardından açıklanan detaylar ise,
aylardır efendisi bu çetenin MESS’le yürüttüğü kirli
pazarlıklara ayna tutuyor. Geçmişten beri bu çetenin

ihanet senaryolarını tanıyan, bilen metal işçileri için
sergilenen tiyatronun geçmiştekilerden bir farkı
yok. Önce, metal işçisinin tepkisini toplayacak bir
gasp listesi, ardından ise “dayatmaları geri çektirdik”
söylemi altında metal işçisinin kurtarıcısı pozlarına
bürünen sendika ağalarının, ölümü gösterip sıtmaya
razı etme taktiği. İşte tüm bunlar, Türk Metal-
MESS ittifakının metal işçisi üzerindeki kirli ve sefil
planlarının özü ve özeti.

Ancak, ihanet çetesinden yana eser gibi görünen
bu rüzgarın ters yöne esmesi Türk Metal ağalarını
ve MESS’i tedirgin ediyor. İşte bu yüzden, geçmiş
yıllarda yaptıkları gibi fabrika fabrika dolaşarak metal
işçisini ikna etmeye çalışıyorlar. İşte bu yüzden, ‘zafer
sözleşmesi’ dedikleri ihanet sözleşmesinin ‘detaylarını’
açıklama ihtiyacı duyuyorlar. Çünkü korkuyorlar. Türk
Metal ağaları geçmiş yıllarda Bosch’ta, Arçelik’te,
Renault’ta olduğu gibi bu metal işçisinin öfkesinin
hedefi olmaktan, koltuklarının sallanmasından ölesiye
korkuyorlar.

Satış sözleşmesini yırtmak için…

Bu sözleşme ile Türk Metal bir kez daha metal
işçisinin emeğini, alınterini MESS’in sofrasına sunarken

Grup TİS sürecinin diğer aktörü Birleşik Metal-
İş Sendikası ise, halihazırda kuru bir açıklamayla
metal işçilerine ‘Tepkinizi ortaya koyun!’ çağrısında
bulunuyor. Birleşik Metal-İş, imzalanan sözleşmeyi
satış olarak tanımlıyor ve bu satışın arka planını
açıklıyor. Ancak, MESS-Türk Metal ittifakını dağıtacak,
satış sözleşmesini yırtacak bir önderlik iradesini ortaya
koymuyor, koyamıyor.

Halihazırda, Türk Metal çetesi satış sözleşmesine
imza atsa da Birleşik Metal-İş Sendikası ile MESS
arasındaki görüşmeler grev aşamasında devam ediyor.
Tıpkı 2010 yılında MESS’in dayatmalarına ve MESS-
Türk Metal ittifakına karşı grev silahının kuşanılması ve
yeni bir yol açılmasında olduğu gibi Birleşik Metal-İş
üyesi metal işçilerine büyük sorumluluk düşüyor. Türk
Metal çetesinin hakimiyetindeki çeşitli fabrikalarda,
imzalanan satış sözleşmesine tepkilerin olduğu
görülüyor, hoşnutsuzluk artıyor. Metal işçisi, Türk
Metal-MESS ittifakına tepkili. Yaşananın açık bir ihanet
olduğunu görüyor.

Metal işçisinin alınterini hiçe sayan, emeğini
gasp eden Türk Metal-MESS ittifakı karşısında
metal işçisinin tek yolu var: Satış sözleşmesini kabul
etmemek ve yırtmak için mücadeleyi büyütmek.

Bu güç, bu birikim metal işçisinin ve Türkiye işçi
sınıfının mücadele tarihinde var.

MESS-Türk Metal ittifakını
parçalamak için…

TMMOB: Teslim
olmayacağız!

TMMOB İstanbul İl Koordinasyon Kurulu, AKP
hükümetinin yeni torba yasa saldırısına karşı basın
açıklaması gerçekleştirdi. 16 Aralık’ta Galatasaray
Lisesi önünde toplanan yüzlerce mimar, mühendis ve
şehir plancısı yasa ile meslek odalarının engellenme
girişimini protesto etti. Eyleme Türk Tabipler Birliği
üyesi sağlık emekçileri de destek verdi.

Eylemde basın açıklaması TMMOB İKK adına

Süleyman Solmaz yaptı. “Yeni bir başlangıç yapacağız”
diyen Solmaz, TMMOB olarak yeni bir mücadele
sayfası açacaklarını ve torba yasaya da karşı
koyacaklarını söyledi. TMMOB’nin yapısı değiştirilerek
durdurulmak istendiğini ifade eden Solmaz “Ama bu
mümkün değil” dedi. Saldırı yasasına karşı iktidarın
hak ettiği cevabın toplumla birlikte verileceğini
söyledi.

“Meslek örgütleri teslim olmayacak”

TMMOB’nin siyasi iktidarın egemenlik kurduğu
bir kuruma çevrilmek istendiğini vurgulayan Solmaz

şunları ifade etti: “Bilinmelidir ki, mühendis, mimar,
şehir plancıları ve meslek örgütleri; ülke, kamu,
halk, meslek, meslektaş yararı bütünlüğündeki
mücadelesini sürdürecek, AKP gericiliği, piyasacılığına
ve diktasına teslim olmayacaktır. Odalarımız ve
birliğimiz TMMOB, 1970’lerden bugünlere dek
oluşturduğu demokratik mevzileri koruyacaktır.
Toplumsal muhalefet güçleriyle birlikte eşit, özgür,
demokratik, halkının refah, kardeşlik ve barış içinde
yaşadığı, gericiliğin dogmatizminin alt edildiği,
bilim ve tekniğin aydınlatıcığılındaki yeni bir Türkiye
mücadelesini kararlılıkla sürdürecektir.”

Kızıl Bayrak / İstanbul

10 * KIZIL BAYRAK 19 Aralık 2014Sınıf

B/S/H işçileri
satışı değerlendirdi

Tekirdağ Çerkezköy’de kurulu B/S/H Ev Aletleri
fabrikasından Türk Metal üyesi işçiler, satış
sözleşmesini gazetemize değerlendirdi.

“Bizi nasıl sattıklarını anlatıyorlar”

“Senelerden beri yaptıklarından farklı bir şey
yapmadılar. Yine biz işçilerin haklarını büyütmek
yerine bizleri patronların kucağına bıraktılar”
diyerek satış sözleşmesine tepki gösteren bir B/S/H
işçisi, ihaneti şu sözlerle değerlendiriyor:

“Her sene düşük zam alıyorduk ama bu sefer
3 senelik bir düşük zam aldık. 300 milyonluk erzak
yardımıyla bizleri kandırmaya çalışıyorlar. Sendika
değil patronun ortağı gibi davranıyorlar. Karşımıza
geçip yüzümüze güle güle bizleri nasıl sattıklarını
anlatıyorlar. Ama bunun en büyük sorumlusu
biz işçileriz. Sesimizi hep beraber ses çıkarmıyor
pısıp kalıyoruz. Bu böyle olduğu sürece bizler de
sömürülmeye mahkûmuz, hakkımızı aramalıyız.”

“Derin uykudan uyanmamız lazım”

Başka bir B/S/H işçisi ise ihanet karşısında metal
işçisinin ‘derin uykudan uyanması’ gerektiğine
vurgu yapıyor:

“Ağlasak mı gülsek mi artık bilemiyoruz. Ne
hallere düştük. Bırakın zam almayı, var olanları
büyütmeyi, elimizdekileri de artık patronlar hiç
çekinmeden alıyorlar. Bu sendikacılar tam birer
satıcı işçilerin onlara zaten hiç güvenci yoktu. Artık
kimsenin yüzene bakacak halleri yok. Alçak bunlar.
Bunlar sırtımızda bizleri emen sülükler, onların
bizlere faydası yok, zararı var. Artık onlardan
kurtulmamız lazım. Artık derin uykudan uyanmamız
lazım. Hakkımızı almak için sendikaya ihtiyacımız
yok. Kendimiz de birlik olarak alabiliriz. Gerekirse
sendikadan istifa bile etmek gerekir.”

“Türk Metal sırtımızdan bıçaklıyor”

Diğer bir işçi ise, insanca yaşamak için mücadele
çağrısında bulundu. B/S/H işçisi, Türk Metal
ihanetini şu sözlerle değerlendirdi:

“Benim zaten bu sendikadan, bu sözleşmeden
bir beklentim yoktu. Ortalama olarak her
sözleşmede aldığımız bir zam kadar zam alacağımızı
düşünüyordum. Ben patronu ve sendikayı da
suçlu bulmuyorum. Çalıştığımız fabrikada taşeron
firmalardan birinin sahibi de yine bu sendikacılar.
Bu yüzden bir patron gibi düşünüyor. Ve işçilerin
hakkını korumuyor, kendini düşünüyor. Bu yüzden
işçileri sırtından bıçaklaması normal, her dönem
satıyorlar görevleri budur. Patron bizi köle gibi
çalıştırıyor, üç kuruşa çalıştırıyor, Türk Metal
Sendikası bizi her dönem satıyor. Peki, biz işçiler
ne yapıyoruz? Hiçbir şey yapmıyoruz. Her denilene
eyvallah diyoruz. O zaman ağlamaya hakkımız yok.
Ya artık yeter deyip hiçbir olacağı düşünmeden
onların karşısına dikilmemiz lazım. Söke söke
hakkımızı almayı öğrenmeliyiz. Mücadele etmekten
korkmamalı, insan olduğumuzu hatırlamalıyız,
insanca yaşamak için mücadele etmeliyiz.”

Kızıl Bayrak / Trakya

Her dönem bir ihanet sözleşmesine imza atan Türk
Metal Sendikası bir dönem daha, bu sefer üç yıllığına
bir ihanet sözleşmesine daha imzasını attı. Bu ihanet
biz metal işçilerini hiç şaşırtmamalı, tam aksine Türk
Metal Sendikası’na olan öfkemizi daha çoğaltmalı.

İmza attıkları ihanet sözleşmesini biz işçilere zafer
kazanmış edasıyla sabah vardiyalarından başlayarak
anlatmaya başladılar. İhanet sözleşmesini bizlere
yalanlarıyla inandırmaya çalıştılar. Sözde MESS’in
tüm baskılarına rağmen 3,78 zam diretmesine
rağmen, “sendikamız” biz işçilerin adına mücadele
etmiş, direnmiş ve 3,78 zamma karşı toplamda saat
ücretlerine 9,78’e varan yanı sıra sosyal haklara
%15’lik zam kazanılmıştı. Bir de ağzımıza çaldıkları
bal bir seferliğine mahsus 300 TL’lik erzak yardımı.
Utanmadan sıkılmadan biz işçilerin yüzüne bakarak
MESS dayatması olan 3 yıllık sözleşmeyi kazanım gibi
anlattılar.

MESS’in hastalık ve benzeri durumlarda alınan
rapor ücretlerinin sendikal haklardan kesilmesi ile
ilgili maddenin, deneme süresinin 4 aya çıkarılması
ile ilgili maddenin, esnek çalışma yöntemlerine dair
dayatmaların ne olduğuna dair hiçbir bilgi verilmiyor.
Yapılan sözleşmenin tüm detayları biz işçilerden
sendika tarafından gizleniyor. Bizlere hiçbir şey
sorulmadan oturulan sözleşmeden bizim adımıza
çıkan tek bir şey vardır, bu da sömürünün daha düşük
ücretlerle sefaletimiz katmerlenerek artmasıdır.
Sendika bizden bunu gizleyerek yine gece imzaladığı

bir sözleşmeyle yapmıştır. Çünkü biz metal işçilerinin
bu ihanete karşı yapacaklarımızdan, başlarına
geleceklerden korkmuştur.

Evet, her ne olursa olsun bu ihanet sözleşmesine
imza atarken zaten ağır koşullarda düşük ücretlere
köle gibi çalışan biz işçilerin vereceği tepkiyi
düşünmüşlerdir. Eğer işçiler olarak bizler bu
sömürüye, köleliğe, ihanete karşı sesimizi çıkarmaz
buna da eyvallah dersek ileride daha kötü sözleşmeler
bizi bekliyor. Artık her sözleşme açıklandıktan
sonra servislerde, molalarda aramızda yaptığımız
homurdanmaları bir kenara bırakıp sendikadan hesap
sormalıyız. Bizlerin sırtından kazandıkları paralarla
milyarlarca liralık maaşlar alıyor, lüks arabalara
biniyor, tatil kentlerinde günlerini gün ediyorlar.
Bu değirmenin suyu bizlerin alınterinden geliyor.
Artık kimse bir şey yapmıyor demeyi bırakıp ilk
tepkiyi ortaya koyan olmalıyız. Hepimiz aynı şeyleri
söylüyoruz kimse bir şey yapmıyor, yapan olsa destek
veririm diyoruz. O zaman ilk adımı atacak cesaretimiz
yoksa sömürü cehennemleri olan fabrikalarda
sömürülmeye köle olmaya devam ederiz. Yanımızdaki
arkadaşımıza güvenmeli omuz omuza verip sömürücü
patronlara ve onların ihanetçi işbirlikçileri Türk-Metal
Sendikası’na karşı mücadeleyi büyütmeliyiz. Ya hep
beraber birliğimizi güçlendirip bunların karşısına tek
yumruk dikileceğiz ya da hiçbir şey olmamış gibi çalışıp
açlıktan ve sömürüden gün gün ölümü bekleyeceğiz.

Çerkezköy Arçelik’ten bir işçi

Homurdanmaları bırakıp
hesap sormalıyız!

İhanete tepki
MESS ile imzaladığı satış sözleşmesini zafer olarak

yutturmaya çalışan Türk Metal çetesi, 16 Aralık günü
metal işçilerinin tepkisi ile karşılaştı.

Oyak Renault
Bursa’da kurulu Oyak Renault fabrikasında Türk

Metal üyesi metal işçileri sözleşmenin imzalanmasını
tepkiyle karşıladılar. Bazı birimlerde işçiler gürültü
yaparak tepkilerini gösterirken, sözleşmenin

imzalanması üzerine sendika odasına gittiler.
Sözleşmenin 3 yıl üzerinden imzalandığının

öğrenilmesi işçilerin öfkesini büyütürken zaman zaman
gerilimler yaşandı.

Otokar
Metal işçisini satan Türk Metal çetesi Otokar

Otomotiv Savunma Sanayii’de çalışan işçiler tarafından
protesto edildi.

Otokar işçilerinin Türk Metal’den istifa etmeye
başladığı bildirildi. Bir grup işçinin internet üzerinden
yaptıkları işlemlerle sendikadan istifa ettiği belirtildi.

KIZIL BAYRAK * 1119 Aralık 2014 Sınıf

9 Aralık günü TBMM’ye “İş Sağlığı ve Güvenliği
Kanunu İle Bazı Kanun ve Kanun Hükmünde
Kararnamelerde Değişiklik Yapılmasına Dair Kanun
Tasarısı” gönderildi.

Tasarının 2. maddesinde işçileri işçi sağlığı ve
iş güvenliği kurallarına uymaya zorlamak gerektiği
belirtiliyor. Bunu da işçi sağlığı ve iş güvenliği
kurallarına uymayan işçinin tazminatsız işten
çıkartılması hakkını patrona vererek yapıyorlar.

Bir kez daha sermaye hükümeti AKP’nin adeta
işçiyle dalga geçen bir uygulamasıyla karşılaşıyoruz.
Görünürde işçi sağlığı düşünülüyormuş gibi yapılıyor
ama gerçekte patronlara işçiyi tazminatsız işten
çıkarma kolaylığı getiriliyor. Bunun yanı sıra AKP bir
kez daha sermaye sınıfını aklama işine soyunmuştur.
Onlara kalırsa iş cinayetleri işçiler işçi sağlığı ve
güvenliği önlemlerine uymadığı için yaşanıyor.

İşçiye yaptırım olarak ‘tazminatsız çıkış’ sopasının
gösterilmesi ise manidardır. Zira patronlar her
defasında işçinin bir anlamda iş güvencesi demek
olan, kıdem tazminatı hakkının kaldırılmasını gündeme
getiriyorlar. AKP de bunun için fırsat kolluyor.
Ancak olası tepkilerden çekindiği için şimdiye kadar
doğrudan kıdem tazminatını kaldırmayı göze almadı.
Fiiliyatta zaten patronlar çeşitli oyunlarla işçinin
tazminat hakkını gasp ediyorlar. Şimdi ise, sözde işçi
sağlığı ile ilgili bu “önlem” sayesinde, işçiyi tazminatsız
atma seçenekleri çoğalmış, patronların işi daha da
kolaylaşmıştır.

Belirtmek gerekir ki, işçinin korunma adına
alacağı önlemler sadece işçiyi hafif nitelikli
kazalardan korur ya da sakatlanmasına engel olur.
Ama ölümlü iş kazalarının çoğu işyeri koşullarının
yetersizliğinden, bakımlarının yapılmamasından
kaynaklanmaktadır. Burada işçinin faktörü olabilecek
yorgunluk, dikkatsizlik vb. ise yine çalışma koşullarının
sonucudur. İş kazalarına davetiye çıkaran etkenler
fazla mesailerdir, ağır iş yüküdür vb. İşçinin dinlenme
haklarını gasp ederek yorgunluğa ya da dikkatsizliğe
neden olan ortamı patronların kâr hırsı sağlamaktadır.
Ayrıca işçiye işçi sağlığı eğitimi vermek zorunda olan
ama bunu ya göstermelik olarak yapan ya da hiç
yapmayan yine patronlardır.

Soma’da, Ermenek’te, Torun Center’da işçi
katliamlarıyla mevcut düzende açığa çıkan gerçekler
karşısında tepkileri bir nebze olsun gidermek için
‘İş Güvenliği Paketi’ gündeme gelmişti. Bununla
ilgili olarak Ahmet Davutoğlu şunları söylemişti:
“Değişim üç evreden geçiyor. Zihniyet, insan unsuru
ve yaptırım dengesi. Maliyet ve etki analizlerini çok
doğru yapmanız gerekiyor.” Yaptırımdan kastedilenin
ise,“ödül-ceza dengesiyle iş kazası olmayan iş
yerlerinin ödüllendirileceği.” Onların yaptırımı patrona
gelince ödül, işçiye gelince ise tazminatsız çıkıştır!

Hatırlanırsa ‘İş Güvenliği Paketi’ toplum
nezdinde patronları koruyan, suçu işçiye yıkan
bilinçli çarpıtmalar eşliğinde gündeme getirilmişti. İş
cinayetleri işçi eğitimsiz olduğu için yaşanıyormuş gibi
vurgular yapılmıştı. İş kazalarının suçunu işçiye yıkan
bu saptırma geçtiğimiz günlerde tekrar vurgulandı.
Hakkında verilen gensoru vesilesiyle konuşan Çalışma
Bakanı Faruk Çelik, patronların savunusuna devam
ederek şunu söyledi: “Biz yasada işçiye çalışmama
hakkını verdik; ama işçi çalışmaması gereken ocakta
çalışıyorsa düşünmemiz gerekiyor.”

İşsizlik belasından korkan bir işçinin “çalışmama
hakkını” patrona karşı savunabileceğini söyleme
arsızlığında bulunan bir Çalışma Bakanı’na sahip bu
ülkede, son 11 ayda en az 1723 işçinin öldüğü gerçeği
ne yazık ki şaşırtıcı değildir.

Gündeme gelen son yasa tasarısına dönersek, aynı
arsızlık ve mantıksızlığın devam ettiğini görüyoruz.
Patronlar için işçi çıkarımı kolaylığı demek olan bu
durum işçiyi her açıdan mağdur edecektir. İşçi baret
takmadı, kulaklık, gözlük kullanmadı vb. gerekçelerle
tazminatsız kapı önüne koyulabilecektir. Türkiye’nin
patronlar için bir sömürü cenneti, işçiler içinse bir
cehennem olduğu gerçeği bir kez daha görülmüştür.

Sermaye hükümeti AKP patronların işine gelen
önlemleri almaktadır. İşçi hakları büyük ölçüde gasp
edilmiştir. Artık “zincirlerimizden başka kaybedecek
bir şey kalmamıştır.” İşçi sınıfı ve emekçilerin hakları,
gelecekleri ve onurları için mücadeleyi yükseltmek
dışında tutacak yolu yoktur. Her geçen gün kötüleşen
bu durum karşısında örgütlenmek ve fiili-meşru bir
yoldan mücadeleyi büyütmek gerekmektedir.

İşçi sağlığı değil,
güvencesizlik hedefleniyor!

İş cinayetleri
dur durak bilmiyor!

Şemdinli
Şemdinli Kaymakamlığı’na bağlı Özel

İdare Köylere Hizmet Götürme Birliği’nde iş
makinesi operatörü olarak çalışan ve olaydan 2
gün önce işe giren Ahmet Yurdakul, 13 Aralık günü
Altınsu Köyü’ne bağlı İncesu Mezrası girişinde
kullandığı iş makinesinin uçuruma yuvarlanması
sonucunda makinenin altında kalarak hayatını
kaybetti.

Sakarya
Sakarya’nın Hendek ilçesinde bulunan Büyük

Coşkunlar Havai Fişek Fabrikası’nda 14 Aralık
günü patlama yaşandı. Patlama sonucunda Yılmaz
Şapoğlu adlı işçi hayatını kaybederken özel güvenlik
görevlisi Beytullah Tercan yaralandı.

Yılmaz Şapoğlu’nun hayatını kaybettiği, cep
telefonuyla arayan mesai arkadaşlarının kendisine
ulaşamaması üzerine ortaya çıktı. Bunun üzerine
İtfaiye ekipleri ve fabrika görevlileri, Şapoğlu’nun
cansız bedenini beton yığınının altında buldu.

Şapoğlu’nun cansız bedeni Sakarya Eğitim ve
Araştırma Hastanesi morguna götürüldü.

Bursa
Bursa’nın Osmangazi ilçesinde bulunan bir

inşaata çalışan B.Ç adlı işçi, 16 Aralık günü, inşaatın
çatısına demir profil çektiği sırada demir profilin
yüksek gerilim hattına temas etmesi ile elektrik
akımına kapıldı.

B.Ç, sağlık ekiplerinin müdahalesine rağmen
kurtarılamadı.

Niğde
Niğde’de Meram Elektrik Dağıtım AŞ’ye bağlı

taşeron şirkette çalışan 32 yaşındaki Tayfun Hellaç,
bir abonenin elektriğini kesmek için çıktığı elektrik
direğinde akıma kapıldı.

Niğde’nin Yeşilgölcük Beldesi’nde meydana
gelen olayda Hellaç çıktığı yüksek gerilim hattında
elektrik akımına kapılarak direkten düştü.
Vücudunda oluşan yanıklar arkadaşları tarafından
söndürülse de direkten düşen işçi yaşamını yitirdi.

Hellaç’ın ölümüne elektrik kesilmeden direğe
çıkarılmasının neden olduğu belirtildi. Jandarma
Hellaç’ın iş arkadaşlarını ifade için karakola götürdü.

Ankara
17 Aralık’ta, Ankara’nın Kızılcahamam ilçesindeki

Hakim Evi’nde asansör bakımı yapan işçi Mustafa
Daştan, yan tarafta çalışan asansörün geçiş
bölgesine uzandığı sırada başına asansör çarptı. 112
Acil Servis ekipleri, ağır yaralanan işçiye müdahale
etti ancak Daştan hayatını kaybetti.

Urfa
Urfa’da bir lastik fabrikasında elektrik teknisyeni

olarak çalışan Hüseyin Başar adlı işçi, 17 Aralık günü
onarımını yaptığı boru profil kromlama makinasının
aniden çalışması üzerine sıkışarak hayatını kaybetti.

Başar’ın cansız bedeni Adli Tıp Kurumu’nda
yapılan otopsi işleminin ardından memleketi
Antep’e gönderildi.

12 * KIZIL BAYRAK 19 Aralık 2014Sınıf

Enerji sektörüne yönelik özelleştirme saldırısı
devam ediyor. AKP iktidarı Yatağan’a yönelik
özelleştirme saldırısını başarıya ulaştırmada zorlandı
ve imdadına sendika ağaları yetişti. Sendika ağalarının
yardımıyla istediğini alan AKP iktidarının cesareti arttı.
Şimdi de Türkiye Petrolleri Anonim Ortaklığı'nı (TPAO)
özelleştirmek için harekete geçti.

Enerji Bakanı Taner Yıldız, 11 Aralık’ta Bosphorus
Enerji Zirvesi’nde yaptığı açıklamada TPAO’nun
(Türkiye Petrolleri Anonim Ortaklığı) özelleştirilmesiyle
ilgili kanun teklifini Bakanlar Kurulu’na gönderdiklerini
belirtti. Oysa 2 Haziran 2014’te Türkiye Petrolleri
Anonim Ortaklığı (TPAO) Kristal Park’ta düzenlenen
basın toplantısında konuşan TPAO Genel Müdür
Vekili Besim Şişman, TPAO ile ilgili düşüncelerinin
ve hayallerinin çok yüksek olduğunu ifade ederek,
TPAO’da küçülmeye gidileceği ve özelleştirme
yapılacağı iddialarının gerçeği yansıtmadığını
söylemişti.

Adım adım özelleştirme

TPAO’da özelleştirmenin altyapısını oluşturmak
için çok önceden çalışma başlatıldı. AKP iktidarı
çıkardığı Petrol Kanunu ile petrol sektöründe tam
bir ‘serbestleştirme’yi sağladı. ‘TPAO 2023 Bütünsel
Dönüşüm Programı’ oluşturuldu ve TPAO’nun tam bir
özel şirket mantığı ile yönetilmesine dönük planlar
hazırlandı ve uygulamaya sokuldu.

TPAO çatısı altında bir servis şirketi (TP Oilfield
Service Company) kuruldu. Bu şirket tarafından
TPAO arama-üretime odaklı bir şirket haline getirildi.
Sondaj, kuyu tamamlama hizmetleri, sismik gemi
dâhil jeofizik operasyonlar, çimentolama, log ve
çamur operasyonları gibi faaliyetlerin tümü şirketin
denetimine geçti.

Dünden bugüne özelleştirmelerin

yıkıcı sonuçları

Özelleştirilen kurumlardan gelen kaynağın,
bunların arsa bedelini dahi karşılamadığı biliniyor.
Birçok kuruluşun özelleştirildikten hemen sonra
faaliyetleri durdurularak, sadece arazilerinin
değerlendirildiği aşikardır. Kârlı kuruluşların zarar yapar
hale getirildiği biliniyor. Özelleştirmelerin ardından
yoğun işten çıkarmalarla istihdam düşürülerek işsizlik
yaygınlaştırılmıştır. Örneğin özelleştirmelerin ardından
40 bin işçi işini, ekmeğini kaybetti.

Özelleştirmelerin ardından işçilerin örgütleri olan
sendikaların tasfiyesine yönelik adımlar hızla atıldı.
Sendikal yapılar yok edildi. Binlerce dava konusu olan
özelleştirme uygulamalarının her biri ayrı bir yolsuzluk
ve suç dosyası olarak kayıtlara geçti.

Tüm özelleştirmelerde olduğu gibi, TPAO

özelleştirmesinde de sermaye devasa yeni kaynaklara
sahip olurken işçi ve emekçilerin sırtına yeni yükler
yüklenmek istenmektedir. Zira kapitalistler elde
edecekleri kaynağın yeterli olmadığı koşullarda
özelleştirmelere ilgi göstermemekte, ancak yüksek
kâr beklentilerinin karşılandığı koşullarda özelleştirme
ihalelerine katılmaktadırlar. .

Özelleştirmenin sonuçlarından biri sendikal hak
ve özgürlüklerin ortadan kaldırılması oldu. Tam da bu
nedenle 1987 yılında 600 bin işçi adına toplu sözleşme
masasına oturan Türk-İş, üyelerinin yüzde atmışını
kaybetti. Toplu sözleşme hakkından yararlanan
kamudaki işçi sayısı yaklaşık 159 bine geriledi.
Özelleştirmeler nedeniyle taşeron işçilik ayyuka çıktı.
İşçilerin ekonomik ve sosyal hakları budandı. Kayıt dışı,
güvencesiz çalışma arttı.

Özelleştirmeler nedeniyle mal ve hizmetler devasa
oranda zamlandı. Emeğin toplumsal kesimlerinin
giderleri hızla arttı. İşçi ve emekçilerin yoksulluğu
daha da derinleşti. Gelirleri sürekli budanan emekçiler
özelleştirmenin dolaysız sonucu olan zamların bedelini
ödediler. Özelleştirmenin yaşandığı tüm alanlarda
emekçilerin sırtına yeni zam yükleri bindirilirken,
sermayenin yüzü güldü.

Özelleştirmeler nedeniyle bir yandan yoksulluk
artarken, asgari ücret yerinde sayarken, milyonlarca
işçi ve emekçi açlık sınırının altında bir ücrete mahkum
edilirken, kapitalistler kârlarına kâr kattılar. Son
süreçte ortalığa saçılan yolsuzluk ve hırsızlık pisliği,
köprü ve otoyolların özelleştirilmesi sonunda neler
yaşanacağının açık göstergesidir.

TPAO’nun özelleştirmesini
 durdurmak için ileri!

TPAO özelleştirmesinden dolaysız olarak
etkilenecek olanlar TPAO işçileri ve aileleri olacaktır.
Bu nedenle özelleştirmenin hedefindeki TPAO işçileri
ülkeyi sarsacak bir mücadele için hazırlıklarını daha
şimdiden başlatmalıdırlar. İşçilerinin özelleştirme
karşıtı mücadelede gösterecekleri fedakarlık TPAO’nun
peşkeşi için harekete geçen özelde AKP iktidarının
genelde sermaye cephesinin en büyük korkusudur.

TPAO işçileri sözleşmeli-taşeron ayrımına son
vermeli özelleştirme karşıtlığının damgasını vurduğu
program etrafında topyekûn mücadele etmelidirler.
Özelleştirmelerin ağır sonuçlarını yaşayan emekçileri
de mücadele saflarına çekmek için seferber
olmalıdırlar.

Petrol-İş yönetiminin özelleştirmeye karşı
mücadele kararlılığını içeren açıklamalar yapması
elbette ki önemlidir. Asıl önemli olan ise özelleştirme
karşıtı mücadelenin fiilen yükseltilmesidir. Bunun için
TPAO işçileri Petrol-İş üzerindeki basıncı arttırmalı,
hakları ve geleceklerine sahip çıkacaklarını kararlılıkla
ortaya koymalıdırlar. TPAO işçileri mücadeleyi taban
örgütlenmelerine dayandırmak için enerjik bir çalışma
yürütmelidirler.

Tepeden tırnağa örgütlü olan sermayenin
özelleştirme cephesine karşı, emeğin tüm toplumsal
kesimleri işçi sınıfının önderliğindeki özelleştirme
karşıtı devrimci politik mücadeleyi yükseltmeli, TPAO
işçileriyle dayanışma içinde olmalı, mücadele ateşini
harlamalıdırlar.

TPAO özelleştirme kıskacında…

Özelleştirme saldırısına karşı mücadeleye!
Emeğin tüm toplumsal kesimleri işçi sınıfının önderliğindeki özelleştirme karşıtı devrimci politik mücadeleyi yükseltmeli,
TPAO işçileriyle dayanışma içinde olmalı, mücadele ateşini harlamalıdırlar.

KIZIL BAYRAK * 1319 Aralık 2014 Sınıf

Devrimci İşçi Sendikaları Konfederasyonu Araştırma
Enstitüsü (DİSK-AR), “Asgari Ücretle Alım Gücü
Raporu”nu açıkladı.

DİSK-AR’ın TÜİK, TÜFE ile Çalışma ve Sosyal
Güvenlik Bakanlığı verileri üzerinden yaptığı
hesaplamaya göre asgari ücretlinin gıdada alım gücü
ortalama yüzde 3.31 oranında kayıp yaşarken, asgari
ücretli en büyük kaybı piyasalaşan sağlık hizmeti
nedeniyle yataklı tedavi hizmetinde yüzde 10’luk bir
oranla yaşadı.

Mutfakta alım gücü yüzde 3.31 düştü

2013 Kasım ayı ile 2014 Kasım ayı verilerinin
karşılaştırılmasıyla hazırlanan raporda şu bilgilere
yer verildi: “Geçtiğimiz yılın Kasım ayı ile bu yılın
Kasım ayını karşılaştırdığımızda geliri bir önceki yıla
göre yüzde 10.7 artan asgari ücretli geçen yıl 100
TL’ye yaptığı bir alışverişi bugün ancak 114.6 TL’ye
yapabiliyor. Buna göre asgari ücretli mutfakta alım
gücünü yüzde 3.31 yitirdi. Asgari ücretli gelirinin
bütünü ile geçtiğimiz yılın aynı dönemine göre 60
ekmek (12 kg) daha az alabiliyor. Pirinçte kayıp ise
yüzde 21.”

Gıda ürünlerinin çoğunda asgari ücretlinin alım
gücünün düştüğü belirtilirken süt ve süt ürünleriyle et
çeşitlerindeki düşüşün dışında şu örneklere yer verildi:

“Patates için alım gücü yüzde 7.6, kuru fasülye için
yüzde 5.4,
biber için yüzde 22 ile 28, mercimek için yüzde 23, bal
için yüzde 5.2
oranında alım gücünü yitiren asgari ücretli meyvelerde
de önemli
kayıplar yaşadı. Elma yüzde 10, ayva yüzde 27,

limon yüzde 13 ile en ciddi kaybın yaşadığı meyveler
arasında yer aldı. Toplamda gıda ürünlerinin çoğunda
alım gücü geriledi.”

En ciddi kaybın yüzde 10 ile yataklı tedavi
hizmetlerinde olduğu belirtilirken sağlıkta
piyasalaşmanın yarattığı sorunlara dikkat çekildi.

Ulaşımda da asgari ücretlinin kayıp yaşadığı
belirtilerek bunun yüzde 26 ile şehir hatları
vapurlarında ve yüzde 5 ile tramvay ücretlerinde
olduğu açıklandı.

Enflasyon rakamları gerçeği yansıtmıyor

Açıklamada, enflasyon hesaplamasındaki diğer
maddeler üzerinden hesaplama yapılmasının alım
gücünü artıyor olarak gösterdiği, ancak gıda ürünleri
enflasyon sepetinde yeterince yer almadığı için
enflasyon rakamlarının gerçeği yansıtmadığı ifade
edildi.

İşçilerin alım gücündeki düşüşlerin resmi rakamlara
yansımadığı ifade edilen açıklamada enflasyondaki
artışa ilişkin şunlar belirtildi: “Nitekim programda
2015 yılında gıda fiyatlarındaki artışın yüzde 9, genel
enflasyonun yüzde 6.3, 2016 yılında gıda fiyatlarındaki
artışın yüzde 8, genel enflasyonun yüzde 5
olacağı tahmin edilmektedir. Bu durum enflasyona
dayalı ücret artışı halinde mutfaktaki alım gücünün 2
yılda yüzde 5 daha azalacağı anlamına gelmektedir.”

Raporda 2014 yılı itibariyle milli gelirden hane
payına en az 720 TL düştüğü bilgisine yer verilirken
1977 yılından bu yana asgari ücret artışı ekonomideki
büyümeyle doğru orantıda gerçekleşmiş olsa, bugün
asgari ücretin 1800 TL olacağı belirtildi.

DİSK-AR: Asgari ücretlinin
alım gücü düştü

Genç ve kadın işsizliği
büyüyor

Türkiye’de işsizler ordusu her geçen gün artarken
işsizlikte rekor büyüme devletin resmi istatistiklerine
de yansıdı.

Türkiye İstatistik Kurumu (TÜİK) verilerine göre,
Ağustos-Eylül-Ekim aylarını kapsayan Eylül döneminde
işsizlik yüzde 10.5 düzeyine çıkarken, tarım dışı işsizlik
oranı da yüzde 12.7 düzeyine yükseldi.

Mevsim etkilerinden arındırılmış işsizlerin sayısında
2014 yılı Eylül döneminde, bir önceki döneme göre
103 bin kişilik artış gerçekleşti. İşsizlik oranı ise 0.3
puanlık artış ile yüzde 10.7 oldu.

Gençlerin 5’te biri işsiz

İşsizlik Eylül döneminde erkeklerde yüzde 9.1,
kadınlarda ise yüzde 13.6 oldu. 15-24 yaş grubunu
içeren genç işsizlik oranı yüzde 19.1 ve 15-64 yaş
grubunda yüzde 10.7 olarak gerçekleşti.

Kadın işsizliği büyüyor

İşgücü nüfusu 2014 yılı Eylül döneminde 29 milyon
233 bin kişi, işgücüne katılma oranı ise yüzde 51.1
olarak gerçekleşti. İşgücüne katılma oranı erkeklerde
yüzde 71.7 kadınlarda ise yüzde 31.1 oldu.

Mevsim etkilerinden arındırılmış işgücüne katılma
oranı bir önceki döneme göre 0.2 puanlık artış ile
yüzde 50.7 olarak gerçekleşti. Ekonomik faaliyete göre
istihdam edilenlerde en fazla artış 49 bin kişi ile hizmet
ve sanayi sektörlerinde gerçekleşti.

Herhangi bir sosyal güvenlik kuruluşuna bağlı
olmadan çalışanların oranı 2014 yılı Eylül döneminde
yüzde 35.7 olarak gerçekleşti. Bu oran tarımda yüzde
83.9 iken, tarım dışı sektörlerde yüzde 22.5 oldu.

Kafesan işçileri kazandı
İzmir’de CHP’li Çiğli Belediyesi’ne bağlı Kafesan

işçileri taşeron şirketlerin ihaleyi alması karşısında
yürüttüğü mücadeleyi kazandı.

Belediye işçileri 15 Aralık’ta ihale görülürken
şantiyede de eylem yaptı. İşçiler, ihaleye girecek
taşeron şirket patronlarını şantiye kapısını kapatarak
içeri almadılar. Eylemleri sonucunda ihaleyi belediye
bünyesindeki Kafesan şirketi aldı.

Eylemde DİSK Genel-İş İzmir 5 No’lu Şube Başkanı
Naci Çetin ve DİSK Ege Bölge Temsilcisi Memiş Sarı
konuşmalar yaptı.

Çiğli Belediyesi bünyesindeki Kafesan şirketi, Mayıs
ayında ihaleye girmeyince ihaleyi taşeron şirketler
almış ve işçilere değişik taşeron şirketlerde çalışma
dayatması yapılmıştı. Bunun yanı sıra işten atma
saldırısıyla da karşılaşan işçiler eylemlerle taşeron
dayatmasına ve saldırılara tepki göstermişti.

Kızıl Bayrak / İzmir

14 * KIZIL BAYRAK 19 Aralık 2014Sınıf

Bursa’da kurulu Nestle’de işbirlikçi Öz Gıda-İş
Sendikası yönetimi ile patron işbirliğiyle keyfi olarak
işten atılan işçiler, haklarına ve geleceklerine sahip
çıkmak için yaptıkları eylemlerde üst üste 3 gün polis
saldırısına uğradılar.

15 Aralık’ta sabahın ilk ışıklarıyla birlikte fabrika
önüne gelen direnişçi Nestle işçileri ile destekçi güçler,
zincir oluşturarak servislerin içeri girmesine engel
oldular.

İşçilerin barikatı karşısında afallayan Nestle
yönetimi, servisleri başka bir kapıdan geçirmeye
çalışsa da, işçiler orayı da tuttukları için giriş mümkün
olmadı.

Bir süre sonra polis, direnişçi işçilerin önüne
barikat kurarak arka kapının kapatılmasını engelledi ve
böylelikle çalışan işçiler içeri sokuldu.

Ayrıca polis işçilere destek vermek için Nestle
önüne gelenleri taşıyan aracın anahtarına el koydu.

Nestle işçilerine BDSP, DGB, DDSB, DİP, EHP ve İMD
destek verdi. Direnişteki Sütaş işçileri ile Metal İşçileri
Birliği (MİB) de Nestle işçilerinin yanında yer aldı.

Eylemlerini akşam vardiyası çıkışına kadar sürdüren
Nestle direnişçileri, polis saldırısıyla gözaltına alındılar.

Polis saldırısı sırasında yaklaşık 15 Nestle işçisi
gözaltına alındı.

Gözaltından çıkan işçiler 16 Aralık’ta yine fabrika
önüne, direniş alanına geldiler. Oturma eylemlerini
sürdüren işçiler polis ablukasına alındılar.

İşçiler gün boyu süren eylemlerinin bir parçası
olarak, servis girişi sırasında yine yerlere yattılar.
Eylem yaptıkları esnada işçileri çevreleyen polis,
işçilerin önünde biriken servis araçlarını diğer kapıya
yönlendirdi ve işçilerin sesinin duyulmasını engellemek
için ses sistemine de el koydu.

Bir süre sonra polis işçileri gözaltına alarak karakola
götürdü.

17 Aralık’ta da fabrika içerisine servislerin
girmesine engel olmaya çalışan işçiler ve sendika
yöneticileri gözaltına alındı. Sabah 08.00 vardiyasının
girişi sırasında servislerin önüne yatan işçiler, çevik
kuvvet polislerinin saldırısı ile karşılaştılar.

Karacabey Karakolu’na götürülen işçiler ifadeleri
alınmadan saatlerce karakolda bekletildi ve tekrar
fabrika önünde eylem yapmaları engellendi.

Kızıl Bayrak / Bursa

Bursa polisi
Nestle’ye çalışıyor

TÜPRAŞ’ta iş bırakma
eylemi

Batman’da bulunan TÜPRAŞ rafinerisinde çalışan
işçiler özelleştirme ve taşeronlaştırma uygulamalarına
karşı 15 Aralık’ta eylem yaptı. İşçiler, Tüpraş Batman
Rafinerisi’nin küçültülmesine, istihdam azalmasına
ve patronun tek yanlı yürüttüğü uygulamalarına izin
vermeyeceklerini ifade etti.

Tepki olarak işe 1 saat geç başlayan işçiler,
rafineri önünde toplanarak basın açıklaması yaptı.
İşçiler adına açıklama yapan Petrol-İş Sendikası
Batman Şube Başkanı Mustafa Mesut Tekik, TPAO ve
Tüpraş’ta bir eylem sürecine girdiklerini ifade ederek
sınıf dayanışmasını yükseltme çağrısında bulundu.
Ardından 1 km’lik alkışlı, sloganlı, zılgıtlı ve ıslıklı bir
yürüyüş gerçekleştirildi.

Paksan’da sendikalaşan
işçiler atıldı

Bandırma Küçük Sanayi Sitesi’nde bulunan Paksan
AŞ’de bir süre önce işçilerin Hak İş’e bağlı Çelik-İş
Sendikası’nda örgütlenmesinin ardından yetki için
bakanlığa başvuru yapıldı. Bakanlıktan yetki belgesinin
gelmesinin ardından patron işçiler üzerinde önce baskı
kurmaya başladı ardından ise 14 işçiyi işten çıkardı.
Ayrıca Çalışma ve Sosyal Güvenlik Bakanlığı’ndan
verilen yetkiye de şirket itiraz etti.

İşten atılan işçiler sendikayla birlikte 12 Aralık günü
fabrika önünde eylem yaptı. Eylemde Çelik-İş Sendikası
İstanbul 1 No’lu Şube Başkanı Ahmet Çolak basın
açıklaması yaptı.

Çolak “14 işçi arkadaşımız sırf sendikaya üye
olduğu gerekçesiyle işlerinden olmuşlardır. Kendileriyle
defalarca diyalog kurma çabalarımıza rağmen
işverenlikten iletişim kanallarını açma konusunda aynı
karşılığı maalesef göremedik” dedi.

Çolak, atılan 14 işçinin durumuna ilişkin ise şunları
ifade etti: “İşten çıkarılan arkadaşlarımızla ilgili
gereken hukuki girişimlerde bulunulmuş olup, öncelikli
olarak insanların yasal haklarını kullanmalarını
engellemeye çalışanlar hakkında gereken suç
duyuruları Cumhuriyet Savcılıklarına avukatlarımız
tarafından yapılacaktır.”

Ayrıca şirket yönetimi yetkiye itiraz ettiğini açıkladı.

Dora Otel’de işten atma ve
eylem sürüyor

Dora Otel İşçileriyle Dayanışma Platformu 14
Aralık’ta Pangaltı’ndan Dora Otel önüne yürüyüş
gerçekleştirdi. Eyleme Çağdaş Hukukçular Derneği
(ÇHD), İstanbul Yeditepe Aşçılar ve Garsonlar Derneği
(İYAGAD) ve İnşaat İşçileri Sendikası da katıldı.

Otel önünde basın açıklamasını işten atılan
işçilerden Salih Sözüdoğru okudu. “Dora Otel
yönetiminin sendika düşmanı tutumu halen devam
ediyor” diyen Sözüdoğru, Dora Otel yönetiminin kimin
örgütlü olduğuna bakmadan şüphelendiği ve sendikalı
işçilere selam verenleri bile işten atmaya devam
ettiğini söyledi.

24 Eylül’den bu yana sendikalı ve sendikasız 23

işçinin işten atıldığını ve örgütsüz 4 işçinin yoğun
baskılar sonucu istifa ettiğini söyleyen Sözüdoğru,
otelde kalan müşteri sayısının ücretlerin yarıya
düşürülmesine rağmen direniş nedeniyle önemli
oranda azaldığını ifade etti. Sözüdoğru, şunları ifade
etti: “Ancak, geçmişte ve günümüzde yaşanan deneyler
ışığında bir kez daha gördük ki, sermaye sınıfının ticari
zekası işçiler örgütlendiğinde ortaya çıkıyor. İşçilerin
insanca yaşam için örgütlenmesi sermaye sınıfının
en büyük korkusu olmaya devam ediyor” Sendikanın
örgütlenme çalışmalarını sürdürdüğü otelde işten
atmaların devam edeceğini beklemekte olduklarını
söyledi.

Açıklama “Atılan işçileri geri alın” ve “Sendika ile
görüşün” talebi yinelenerek bitirildi.

Basın açıklamasının ardından ÇHD, İYAGAD, İnşaat
İşçileri Sendikası ve Platformu tarafından Dora Otel
işçilerinin mücadelesine destek verileceği belirtildi.

KIZIL BAYRAK * 1519 Aralık 2014

2015 yılı bütçe görüşmeleri sürerken DİSK ve
KESK’in çağrısıyla 13 Aralık’ta Ankara’da “Savaş,
yoksulluk, talan bütçesine karşı halkçı bütçe,
demokratik Türkiye” mitingi gerçekleştirildi.

DİSK ve KESK’e bağlı sendikaların üyelerinin yanı
sıra ilerici ve devrimci kurumlar da mitingde yerlerini
aldılar.

Yürüyüş başlamadan çok önce kolluk kuvvetleri
mitingin yapılacağı Sıhhiye Meydanı’nı abluka altına
aldı. Onlarca çevik kuvvet taburu, yüzlerce sivil kolluk
ve alanın dört tarafında konuşlandırılan TOMA’larla işçi
ve emekçilere baskı ve terör mesajı verildi.

Ankara Gar önünde 09.00’da toplanılmasının
ardından DİSK ve KESK’e bağlı sendikaların oluşturduğu
iki ayrı yürüyüş kolunda binlerce işçi ve emekçi
kortejlerini oluşturarak pankartları, flamaları,
sloganları ve alkışlarıyla meydana doğru yürüyüşe
geçti.

DİSK yürüyüş kolunda Genel-İş, Birleşik-Metal-İş,
Limter-İş, Güvenlik-Sen ve TMMOB yürürken devrimci
ve ilerici güçlerden BDSP, BDP, DEK, DLB, DGB, DİP,
DHF, EMEP, ESP, Halkevi, Kaldıraç, LGBTİ’ler, Öğrenci
Kolektifleri, SDH ve TMMOB da DİSK kortejinin
devamında yer aldı. KESK yürüyüş kolunda güçlü
katılımlarıyla dikkat çeken Eğitim Sen ve BES’in yanı
sıra SES, ESM, Tüm Bel-Sen ve Tarım Orkam-Sen
yürüdü. Kamu Emekçileri Cephesi de KESK kortejine
destek verdi.

Sınıf devrimcileri “Yağma, talan ve savaş bütçesine
karşı BİRLEŞİK-MİLİTAN DİRENİŞ!” pankartıyla
mitinge katılırken “Yolumuz işçi sınıfının yoludur!”
diyen devrimci liseliler ve devrimci gençler güçlü
katılımlarıyla dikkat çekti.

Mitingde, işçi cinayetlerinin lanetlenmesiyle
başlayan kürsü konuşmalarında Soma, Torunlar
ve Ermenek’te yaşamını yitiren işçiler anıldı. İş
cinayetlerinde kaybedilen işçiler, idamının yıldönümü
olan Erdal Eren şahsında tüm devrim şehitleri, Berkin,
Uğur, Ceylan ve yitirdiğimiz tüm değerler şahsında
“Enternasyonal Marşı” eşliğinde saygı duruşu yapıldı.

Kürsüde devam eden konuşmalarla direnenler
selamlandı, hükümetin politikaları teşhir edildi, işçi ve
emekçilerin bugün burada toplanmalarının önemine
vurgu yapıldı. Ardından Grup Kibele coşkulu ezgileriyle
mitinge destek sundu.

Mitingde konuşan KESK Genel Başkanı Lami Özgen,
Türkçe, Kürtçe ve Arapça olarak mitingi selamladı
ve Erdal Eren’i, yeraltlarında, fabrikalarda her gün
direnen işçileri ve Ortadoğu’da gerici barbarlığa karşı
direnenleri selamladı. Özgen, torba ve dönüşüm
yasalarıyla kamusal hizmetlerin piyasalaşmasını,
özelleştirmeleri, taşeronlaştırmayı, hükümetin IŞİD’e
verdiği aleni desteği, ses çıkaran herkesi şiddet
yoluyla sindirme politikalarını, yeni bir SS uygulaması
olan güvenlik yasasını, hükümetin borazanlığını ve
tetikçiliğini yapan Türk-İş ve Hak-İş’i teşhir etti.

Ardından Roboskili analar sahneye davet edildi.
Evlatları Türk sermaye devletine ait savaş uçaklarının
bombardımanıyla katledilen iki Roboskili ana,
kaybettikleri oğullarının fotoğraflarıyla sahneye
çıkarak konuşma yaptı. Konuşma “Şehit namirin!”, “Bijî
biratîya gelan’”, “Bijî Berxwedane Kobanê!” sloganları
ile desteklendi.

DİSK Genel Başkanı Kani Beko sahneye DİSK’e
bağlı üç sendikadan işçilerle birlikte çıktı. Coşkulu
bir selamlamanın ardından bütçeye ilişkin vurgularla
konuşmasına başlayan Beko, “Bütçe halk için değil,
TOMA’lar, saraylar, savaş için çıktı!” dedi. Beko, DİSK’in
“devrimci işçilere” dayandırdığı mirasını bugün tüm
örgütlülükleriyle sahiplenme çağrısı yaptı. Ayrıca
yeni iç “güvenlik” yasası, IŞİD’in katliamları üzerine
durdu. “İşçilerin birliği halkların kardeşliği” şiarının

altını çizdi ve ancak işçilerin birliği ile halkların
kardeşliğine ulaşılabileceğini belirtti. “Yaşasın
devrim ve sosyalizm!”, “Yaşasın halkların kardeşliği”
sloganlarını atan Beko’ya meydandaki işçi ve emekçiler
sloganlarıyla eşlik etti.

Ardından sahneye Soma maden işçileri adına bir
işçi çıkarak kitleyi selamladı. Son olarak tekrar sahneye
çıkan Grup Kibele halay türküleri ile kitleyi coşturdu.

Mitingden notlar:
- Mitinge toplam katılımın 5 bini KESK olmak

üzere 10 bin civarında olduğu gözlendi. DİSK’in
500, TMMOB’un 100 civarında bir kitleyle katıldığı
mitingde, genel katılımın hemen hemen yarısını
destekleyici ilerici ve devrimci örgütler oluşturdu.

- KESK’in İstanbul, İzmir, Manisa, Urfa, Diyarbakır,
Adıyaman, Hatay, Siirt, Bitlis, Samsun, Giresun,
Kastamonu, Kırşehir, Eskişehir, Denizli, Kütahya ve
Tekirdağ gibi pek çok ilden örgütleriyle mitinge katılımı
dikkat çekti.

- Kürt illerinden işçi ve emekçilerin mitinge yoğun
katılımı dikkat çekti. Kürt illerinden gelen işçi ve
emekçiler Kobanê ve Rojava’yı selamlayan sloganları
ve halaylarıyla yürüyüşe coşku kattı.

Kızıl Bayrak / Ankara

Sütaş’ta işçi kıyımı sürüyor

Sütaş işçilerinin Tek Gıda-İş Sendikası’nda
örgütlenmesi karşısında, Sütaş patronu Muharrem
Yılmaz işten atma saldırısına devam ediyor. Daha
önce atılan işçilerin direnişi devam ederken yeni işten
atmalar yaşandı.

Tek Gıda-İş Sendikası’ndan yapılan açıklamaya
göre Seyit Dönmez, Dursun İpek, Dündar Deniz, Halil
Ünal, Tamer Ceylan, Murat Savaş ve Ali Yeşil adındaki
işçiler de işten atıldı.

Açıklamada son atılan 7 işçiyle birlikte toplam

66 işçinin atıldığını belirten Tek Gıda-İş Sendikası,
Sütaş’ın işten atma saldırılarını sürdürmesine ve yargı
kararlarını tanımamasına tepki gösterdi.

Saldırılara rağmen mücadelenin Süreceğini
belirten sendika açıklamasında şu ifadelere yer
verildi:

“Sendika isteyen Sütaş işçisi Tek Gıda-İş’le birlikte
mücadelesinden asla vazgeçmeyecektir. Ne kadar
kıyım yapılırsa yapılsın, bedeli ne olursa olsun
geri adım atılmayacaktır. İşçi hak ve özgürlükleri
patronların insafına bırakılmayacak kadar değerlidir
ve biz bu değer uğruna her türlü kavgayı vermeye
hazırız.”

Sınıf

Savaş ve yıkım bütçesine karşı
binler Ankara’da buluştu

16 * KIZIL BAYRAK 13 Aralık mitingi üzerine

KESK ve DİSK’in “Savaşa, Yoksulluğa, Talana Karşı,
Halkçı Bütçe Demokratik Türkiye! Saraylar Değil
Ekmeğimiz Büyüsün!” şiarı ile gerçekleştirdiği 13
Aralık mitingi geride kaldı. DİSK’in 400-500 kişilik bir
kitleyle çok sınırlı bir katılım gösterdiği mitinge 10
bin civarında katılım olurken, bu katılımın denebilir ki
yarısını destekçi kurumlar oluşturdu. KESK’in katılımı
ise 4 bin civarında kaldı.

Bir eylemin başarısını ya da başarısızlığını hangi
kriterlerle tanımlamalı? Katılım düzeyi mi, ön
hazırlık süreçleri mi, zamanlaması mı, hedefleri ve
sonuçları mı..? 13 Aralık, gerek miting öncesinde ve
gerekse de sonrasında birçok yönüyle özellikle de
KESK bünyesinde ve kadrolar nezdinde tartışıldı ve
tartışılmaya devam ediyor. Ne var ki, bu tartışmalar dar
bir kadronun ötesine geçmedi, geçmiyor. Denebilir ki,
mitingin zayıf geçeceği hemen tüm kadrolar tarafından
önden görülebiliyordu. Ortada kimi devrimci-ilerici
kurumların sahiplenici tutumunu saymazsak emekçiler
nezdinde hiçbir heyecan yaratmayan, kamu emekçileri
içerisinde etkin bir çalışmaya konu edilmeyen, dahası
Türk-İş, Hak-İş, Kamu Sen gibi sendikalara yapılan
çağrılarla üstten örgütlenmeye çalışılan bir miting
gerçeği vardı. Bu koşullar altında ise mitingin zayıf
geçeceğini öngörmek için dahi olmak gerekmiyordu.
Sosyalist Kamu Emekçileri imzası ile miting günü
kamu emekçilerine dağıtılan bildiride daha o gün
şunlar söyleniyordu: “Kamu hizmetlerinin hızla paralı
hale getirildiği ve tasfiye edildiği, taşeron çalışmanın
temel çalışma biçimi haline getirildiği, demokratik
hak ve özgürlüklerin kısıtlandığı ve emekçilerin sefalet
koşullarına mahkum edildiği bu aynı dönem, kamu
emekçilerinin tutarlı bir önderlikten ve mücadele
programından yoksun olduğu bir dönem olarak
yaşanıyor. 13 Aralık mitingi, bu gerçeği bir kez daha
gözler önüne sermekten öte bir anlam ifade etmiyor.”

Kuşkusuz bir eylemin başarısını tek başına katılım
düzeyi ile ölçmek dar bir bakış olacaktır. Bir eylemin
kitlelerde yarattığı etki, eylemin hedefleri, sonuçları
vb. de başarının ölçütleri arasında değerlendirilmesi
gereken ana olgulardır. Kimi zaman sınırlı katılımla
gerçekleştirilen bir eylem dahi, kitlelerin gündemine
öyle oturmuştur ki, geniş bir yankı uyandırabilir.
Ama bazen de değil 5 bin, 25 bin insanı da taşısanız,
bu etki yaratılamayabilir. Demek ki meseleyi sadece
katılım düzeyi ile ele almak ve dahası “kitlesel” geçen
eylemlere sırf bu yönü nedeniyle “başarı ödülleri”
vermek kadar, bir eylemin başarısızlığını katılım
düzeyinden okumak da, olsa olsa birtakım gerçeklerin
üzerini örtmeye yarar. Örneğin 23 Mayıs 2012 grevini
ele alalım. Nisan ayında başlayan toplu sözleşmeler
nedeniyle hükümetin dayattığı sefalet ücreti karşısında
kamu emekçilerinde geniş bir tepki ve öfke açığa
çıkmış, 23 Mayıs grevi katılım anlamında kamu

emekçileri tarihinin en geniş katılımlı grevlerinden
biri olarak tarihe geçmiştir. Üstelik emekçileri greve
sürüklemek için yalnızca çağrı yapmak bile yeterli
olmuştu. Bu anlamıyla grev “başarılı” olmuştu.
Ama sadece bu sınırlarda. Sonrası! Sonrası KESK’in
Memur Sen’in peşi sıra hakem kuruluna katılması
ve greve sırt dönmesi, kitlelerde gelişen mücadele
dinamiklerinin kırılması oldu. Yani KESK’in izlediği
çizgi, tabanda gelişen dinamikle buluşan ve örgütleyen
olmak bir yana, emekçilerin mücadele azmini kıran ve
güvensizliği derinleştiren bir çizgi olmuştur. İzlenen
çizgi Memur Sen’e can simidi olmakla kalmamış,
denebilir ki 2013 Haziran Direnişi’ne kadar da KESK
ortada görünmemiştir. Demek ki, bir eylemi kendi
dar sınırları içerisinde ele almak doğru bir yaklaşım
değildir. 13 Aralık mitingi için katılımın zayıf olduğu ve
bu anlamıyla başarısız bir eylem olduğu bir gerçektir.
Fakat herkesin başarı ölçütü, eyleme biçilen anlam
üzerinden değişir. “Bir şey yapmış olmak”, “günü
kurtarmak” gibi bir yaklaşımla eylemi örgütleyenler
açısından, katılım düzeyi ne olursa olsun, yine de bu
yönüyle bir “başarıdan!” söz etmek mümkün. Tüm bu
söylediklerimizden sonra katılım düzeyinin ötesinde
13 Aralık eylemini, bütçe süreci üzerinden ele alabilir
ve tartışmalarda açığa çıkan çeşitli yaklaşımları
değerlendirebiliriz.

Bütçe dönemi ve KESK

Bilindiği gibi her yıl Kasım ayı boyunca bakanlık ve
kurum bütçeleri görüşülür ve Aralık ayı içerisinde ise
genel bütçe görüşmeleri gerçekleştirilir. 2015 bütçe
tasarısının TBMM Genel Kurulu görüşmeleri hala
devam etmektedir ve 22 Aralık tarihinde yapılacak son
görüşme sonrasında onaylanacaktır.

Kasım ayında başlayan bir sürece müdahil olmayan
ve klasik olarak Aralık ayı içerisinde bir günlük eylem
gerçekleştirerek süreci bu bir güne sığdıran bir sendikal

çizgi ve program(sızlık) kamu emekçilerinde kitlesel bir
çıkış yaratamaz. Bu ancak tabanda kendiliğinden tepki
ve patlamalar yaşandığı bir dönemde olabilmekte,
fakat kapsamlı bir mücadele programından ve somut
hedeflerden yoksun olunduğunda, bu dönemlerde de
grev, miting vb. eylemler ilerletici sonuçlar üretmek
yerine, hava boşaltma eylemlerine dönüşmekte ve
gerisin geri emekçilerde güvensizliği derinleştiren
bir rol oynamaktadır. 2015 yılı bütçe dönemini
önceleyen aylarda Memur Sen ile hükümet arasında
geçtiğimiz yıl imzalanan satış sözleşmesi ve Temmuz
ayında enflasyon farkı alınmamış olması nedeniyle
bir tepki birikmişti. Ne var ki KESK’in bu tepkileri
birleştirebilecek ve bir mücadeleye yöneltecek ne
yönelimi ne de hazırlığı vardı. Temmuz zamlarına
ilişkin kimi sendikalar tarafından çalışma ve etkinlikler
gerçekleştirilmiş olsa da, KESK bütünlüğünde bir
yönelim belirlendiğini söylemek olanaklı değil. Dahası
bütçe dönemine girildiği Kasım ayında ise BES’in
ve kimi sendika şubelerinin sınırlı etkinliklerini bir
yana bırakırsak, anlamlı bir çaba içerisinde olunduğu
söylenemez. Kamu emekçileri açısından temel
önemde olan süreçleri, önden gündemine almamak
ve emekçilerin gündemine girecek bir çalışma
yürütmeden “eylem çağrısı” yaparak günübirlik
eylemlerle geçiştirmek uzun yıllardır KESK’in rutini
haline gelmiştir. Toplu sözleşme dönemlerinde bu,
neredeyse görüşme masasına çağrıldıktan sonra
ve görüşme sürecinin ilerleyişine göre politika
belirlemek(!) biçiminde yansımaktadır.

Temmuz ayında enflasyon farkı ve düşük zam
oranı nedeniyle açığa çıkan tepkiyi değerlendirmeyen,
Kasım ayını (bütçe dönemini) neredeyse suskunlukla
geçiştiren bir KESK’in miting çağrısının, kitlelerde etki
yaratacağını düşünmek için hareketli bir dönemden
geçiyor olmak gerekir. Fakat kitlelerde etki yaratmak
şöyle dursun, 13 Aralık mitingi kadrolarda dahi bir
canlılık yaratmamıştır.

2015 bütçesi ve 13 Aralık mitingi
Alper Suat

KIZIL BAYRAK * 1713 Aralık mitingi üzerine

13 Aralık kararı, hazırlık süreci ve
ciddiyetsizlik

Bütçe dönemini bütünüyle tutumsuz geçiren
KESK’in 13 Aralık mitingi kararı, hem bir “hava
boşaltma”, “mış gibi yapma” anlamı taşımakta ve hem
de geçmiş yıllara göre bir geriye düşüşü anlatmaktadır.
Her ne kadar uzun soluklu bir mücadele sürecinin
parçası olarak örülmese de önceki yıllarda Aralık ayı
içerisinde bir günlük “uyarı” grevi yapılırdı. Bu “uyarı”
grevleri, gerek hedefleri ve gerekse de örgütlenişi
bakımından bugünden farklı olmasa da, bugün bunun
da gerisine düşülerek bir mitingle bütçe döneminin
geçiştirilmesi, dünden bugüne daha da gerilere
düşüldüğünü anlatıyor.

Miting tarihinin Kamu Sen, Türk-İş ve Hak-İş gibi
gerici konfederasyon merkezlerine yapılan çağrının
yanıtsız kalması sonrasında açıklanması burada
üzerinde durulması gereken noktalardan biridir.
KESK bölge toplantılarına başladığı günlerde bu tarih
halen belirli değildi. Bütçe dönemine ilişkin izleyeceği
çizgiyi ve açıklayacağı programı tabandan örgütleme
yönünde eğilimi olmayan KESK’in, aynı şekilde alınan
kararı hayata geçirmeyi de tabanda yürüttüğü çalışma
üzerinde şekillendirme yönünde bir bakışa sahip
olmadığı anlaşılmaktadır. Kamu emekçilerini harekete
geçirme niyetinden ve iradesinden yoksunluğun
doğal sonucu eylemi üstten planlama tutumu olarak
karşımıza çıkmaktadır. Bu söylenenleri destekleyen
bir başka olgu ise, KESK’in bildiri ve afiş basmayıp
sendikalara “dileyen internetten indirip bastırsın”
diyerek tam bir ciddiyetsizlik göstermesidir. Bunlar
da anlatıyor ki, KESK miting kararını kerhen almış ve
“günü kurtarma” niyetiyle davranmıştır.

Miting karşısında ilgisizlik

13 Aralık mitingi, İstanbul, İzmir, Ankara başta
olmak üzere metropol illerden katılımın zayıflığını da
gözler önüne serdi. Sendikal grupların kadrolarının
dahi yeterince ilgi göstermediği mitingde KESK
katılımının önemli bir bölümünü Kürdistan
coğrafyasından katılımlar oluşturuyordu. Buradan
yola çıkarak Demokratik Emek Platformu’nun (DEMEP-
Yurtsever Emekçiler) mitinge özel bir önem verdiği
gibi bir sonuç çıkartılabilir. Fakat bu yanıltıcıdır.
Kürt illerinden katılım, yalnızca kamu emekçilerinin
katılımına oranla anlam ifade etmekte, bu kadarını
ise önemli ölçüde ulusal mücadelenin dinamik bir
süreçten geçmesine borçlu bulunmaktadır. Kürt
illeri dışında ise DEMEP kadrolarının dahi yeterince
sahiplenmediğini görmekteyiz. Bu aynı tablo KESK
yönetimlerinde yer alan sendikal gruplar kadar,

KESK yönetiminde bulunmayan gruplar açısından
da geçerli. Sendikal grupların dahi KESK’in çağrısına
anlamlı bir yanıt vermemesi, bizzat kararı alan ve
KESK yönetimlerinde yer alan sendikal grupların
13 Aralık eylemini “yapmış olmak” gibi bir algı ile
örgütlediği anlamı çıkmaktadır. Burada üzerinde
durulması gereken bir başka nokta ise Devrimci
Sendikal Dayanışma’nın (DSD) tutumudur. Yönetimlere
gelmediği dönemlerde “eksen kayması” keşfinde
bulunan DSD, BES dışında merkezi yönetimlerinde
yer almadıkları sendikalarda ilerletici değil tıkayıcı
bir tutum geliştirmektedir. Kendisini KESK’in “ana
dinamik”lerinden biri olarak gören DSD’nin, merkezi
yönetimlerde yer almadığında taban dinamiğini
harekete geçiren bir tutum geliştirmemesi, “ana
dinamik” kavramının “temsiliyet” arayışının bir
dolgusu olmaktan öte bir anlam ifade etmediğini
göstermektedir. Delege gücünü, kafa sayısını “güç”
olarak görenlerin, bu gücü KESK’in (sendikaların,
şubelerin ve işyerlerinin) harekete geçirilmesi yönünde
bir çaba ve iradeye dönüştürmemesi, “müzmin
muhalefet” tavrı ile erimekten ve eritmekten başka bir
sonuç üretemeyecekleri açıktır.

Sendikal grupların mitinge ilgisine paralel olarak,
bu grupların izdüşümü oldukları siyasal yapıların da
13 Aralık karşısındaki tutumları benzer bir nitelik
taşımaktadır. ÖDP, KP, HTKP gibi Birleşik Haziran
Hareketi’ni oluşturan bileşenlerin büyük bir bölümü
13 Aralık mitinginde yer almadılar. HDP bileşenleri
ise sınırlı bir katılım gösterdiler ve mitinge yeterli ilgi
göstermediler. Tüm bu tablo KESK kadrolarının dahi
mitinge yeterli ilgi göstermemesini açıklar niteliktedir.

Neden 13 Aralık?

İlk bakışta bu soru çok anlamsız gelebilir. 13 Aralık
tarihinin tercih edilmesinde nasıl bir sorun olabilir?
Bunu şöyle ele alabiliriz: Birincisi bütçe TBMM Genel

Kurulu’nda genelde 19-25 Aralık tarihleri arasında
oylanır ve KESK de genelde Aralık ayı eylemlerini bu
tarih aralığında gerçekleştirirdi. İkincisi 17 Aralık-25
Aralık tarihleri, bütçenin “ayakkabı kutularına”
taşındığı, AKP iktidarının yolsuzluklarının açığa çıktığı,
toplumun hafızasında yer etmiş bir tarihi işaretliyordu
ve bütçe ile ilgili bir eylemle ilişkilendirilebilecek temel
önemde günlerdi.

Tüm bunları ele aldığımızda 13 Aralık tercihi,
gerisinde hiçbir neden olmadığını düşünsek bile,
isabetsiz bir tercih olarak durmaktadır. Fakat Aralık
ayında yaptığı eylemleri bütçe görüşmelerinin
son günlerine denk getiren KESK’in, bu dönem
bu “alışkanlığını” değiştirmesi hangi nedenlere
dayandırılabilir? KESK 13 Aralık tercihini neyle
açıklıyor? Bütçe oylamalarının son günlerinde bir
grev yapılacak da haberimiz mi yok? Bunda “çözüm”
aldatmacasının payı var mıdır? Ya da Türk-İş, Hak-İş ve
Kamu-Sen’e yapılan çağrıların “Yolsuzluk Haftası”na
bir eylem önerildiği durumda karşılık bulmayacağı
kaygısı mı var? “Neden 13 Aralık?” sorusunun cevabını
ilgililere bırakıp Sosyalist Kamu Emekçileri’nin mitingde
dağıttığı bildiriden bir alıntıyla yazımızı bitirelim:

“Sendikal harekete hakim bürokratik ve icazetçi
çizginin aşılması, ancak ve ancak, sınıf sendikacılığı
ve fiili-meşru mücadele ekseninde kamu emekçilerini
harekete geçirebilecek taban örgütlenmeleri ile
olanaklıdır. Şu veya bu grup aidiyetine bakmaksızın
öncü kamu emekçileri, bulundukları her alanda
inisiyatifler, forumlar vb. araçlarla etkin bir müdahale
gerçekleştirmeli, üye meclisleri ve temsilci kurulları
karar organları olarak işletilmelidir. Hak alıcı kapsamlı
bir mücadele programının ve bu programı hayata
geçirecek kadro dinamizminin açığa çıkartılması
bugünün ertelenemez görevidir. Bu başarılamazsa
2015 yılı bir kez daha kamu emekçilerinin kayıplar
hanesine yazılacak, KESK ve bağlı sendikaların kamu
emekçileri ile buluşması olanaklı olmayacaktır.”

2015 bütçesi ve 13 Aralık mitingi
Alper Suat

18 * KIZIL BAYRAK 19 Aralık 2014

14 Aralık tarihli Birgün Fikir’de görüşlerine değer
verilen sendika uzmanlarından Zafer Aydın’ın Yatağan
direnişi üzerine değerlendirmeleri yayınlandı. Uzun
sayılabilecek bir yazı olduğu için yazının tamamına bu
yazıda yer verilemeyecek. Fakat ilgili okurun bu yazıya
kolay erişebileceğini düşünüyoruz.

Esas olan zaten yazının değil yazının tamamında
tekrarlanan bir sendikal anlayışın tartışılması. Zafer
Aydın direnişte “kim kazandı, kim kaybetti” sorusuna
yanıt ararken mücadele-kazanım arasındaki orantıya
değinerek Yatağan’daki sonucu mücadele adına
olumluyor. Anlaşma yapmanın genel olarak eleştirildiği
iddia edilerek bu eleştiriyi yapanları ise “sendikaları
yok sayma eğilimindeki uvriyerist yaklaşımlarla” itham
ediyor. “Bu iklim altında verilen mücadele de, elde
edilen kazanım da küçümsenip, değersizleştiriliyor”
diyerek yakınan Aydın, “işçicilik yapmama” adına
bürokrat savunuculuğu yapıyor. Aynı bakış küçük
burjuva reformist hareketlerde de karşımıza çıkıyor.
Yatağan direnişi geride kalırken çıkan HTKP, EHP gibi
ilerici güçlerin yayınlarında ise direniş için genel eksen
‘direndiler’, ‘talepleri karşılandı’ minvalinde kaldı.
Fakat biz, “sınıf kazandı” demek için neyin gerektiğini
görüyoruz.

Bu anlamda Aydın’la aynı kümede birleşenler
bürokratların özelleştirmeye karşı talebi kıran, talep
için gerekli mücadeleyi örmekten geri duran tutumunu
meşrulaştırmaya çalışıyorlar. Yazısıyla bu kümenin
ortak paydası haline gelen Kristal-İş Eğitim Uzmanı
Zafer Aydın’ın Yatağan’da gördüğü, şimdilik korunan
mevziler, kırıntılara razı olmaktır. Bu onun için çok fazla
anlam taşıyabilir ama biz kaybı zaten maddi değerden
tanımlamıyorken işçi sınıfı mücadelesi cephesinden
“kim kazandı, kim kaybetti” sorusuna yanıt olumlu
olamıyor.

Türkiye Maden-İş ve Tes-İş sendikalarının Yatağan
şubelerinin merkezi anlayışı aşan bir perspektifle
mücadeleyi örgütlediklerini söyleyen Aydın,
şubelerin de sınırlı kaldığını, genel merkez iki adım
geride kalırken Yatağan şubelerinin de direniş için
gereken mücadeleden bir adım geride durduğunu
görmüyor mu? Aydın, Yatağan şube yöneticilerinin,
"yasal olmadığı" bahanesiyle üretimden gelen gücü
kullanmayı yok saydığından bahsetmiyor. Lakin işçi
sınıfının elindeki tek gerçek silah olan üretimden gelen
gücü kullanmayanların zaten başka bir kazanım şansı
olmadığını biz biliyoruz. Şimdi bu gücü kullanmaktan
kaçanlarla yol yürüyenler gerekçelendirmeyi üstlerine
alarak durumu makul göstermeye çalışıyor.

“İşçiyle birlikte ve işçinin iradesini sürece katarak
ilerlemeyi amaçlayan demokratik, mücadeleci bir
deneyimdi” iddiasıysa çok klişe bir söz olmanın ötesine
geçmiyor. Bugün TEKEL’i bitiren Mustafa Türkel de
işçi iradesini açığa çıkartan demokratik toplantılar
gerçekleştirdiklerini ciddi ciddi savunabiliyor. Aydın’ın
Yatağan için bu iddiasının altını dolduracak pratiğin
olmadığı sınıf devrimcileri tarafından bir dizi haber,
değerlendirme ve direniş gözlemi ile eleştirilmişti.
İşyerini terk etmeme kararı alan, son aşamada bile
işçilerin fikrini ifade etme kanalı; genel toplantıyla

vşube yönetiminin kararını oylama ritüelinden başka
bir şey olmamıştı. Bunu kabullenmemizi bekleyenlere
ise yanıtımız Greif’tir. İşçilerin başka bir direniş
yönetimi var diyoruz. Kapalı kapılar ardında toplu
ikna odası kurmaktan başka işlevi olmayan genel
toplantılara karşılık Greif’teki işçi toplantılarındaki
karar mekanizması tüm kayıtlarıyla sınıf mücadelesi
tarihine bırakılmıştır. Şimdi ihaneti, direniş kaçkınlığını
işçiye sorduk diye açıklamaksa görevden kaçmaktır.

“Bu koşullar altında varılan anlaşmadan daha
ilerisinin olabileceğini beklemek gerçekçi olamaz”
diyen Aydın'ın, maceracılıktan kaçtıklarını savunan
bürokratlardan farkı var mı?

Biz kaybeden, siz kazanan taraftasınız
sayın uzman!

Zafer Aydın’ın Yatağan’ın ardından kendi maaşlı
çalıştığı sendikanın hiç de gündemi olmamış bir
direniş için anlaşmayı gerekçelendirme çabası şaşırtıcı
değil. Çünkü her ne kadar birbirinden bağımsız
kalsalar da aynı mantığın yürütücüsü bir bürokrasi
çemberindeler. Kristal-İş Sendikası’nın kapanan
Şişecam fabrikalarındaki başka illere dağıtılmasıyla
kıyaslanamayacak kadar çok kayıp içinde olan
Yatağan enerji ve maden işçilerinin durumlarını
‘kazanım’ diye sunma, bu direnişi değerlendirenleri
eleştirmeye kalkma bunun için normal. Zira bürokrasi
çarkının dönmesi için kazanan ilan edilen taraf olmayı

sürdürmeleri gerekiyor. Ve esas itibariyle sendika
bürokratları kendi şube koltuklarında oturmaya,
TİS imzalamaya devam ettiği noktada da kazanan
oluyorlar. Fakat biz gerçekten işçi sınıfının tarafındayız.
Ve bunun için direnişe rağmen kaybedilenleri
görüyor ve eleştiriyoruz. Taraf olduğumuz kavgada
kaybettiğimizi söylemekse meşru hakkımızdır,
bunu söylemek sınıfa umutsuzluk yaymak denerek
karalanamaz. Sınıf mücadelesinin toz pembe
“direniyoruz, kazanıyoruz” söylemlerinin arkasında
kalan boşluğu görmediğini düşünenler kendilerini
kandırıyor. Sınıf zaten ihaneti de uzlaşmayı da biliyor
sadece bugün alternatifini yaratıp onu aşamıyor.

Zafer Aydın’ın direnişi takip ettiğine şüphe yok
lakin yanıldığı bir nokta var ki 4/C teşvikine ilişkin
çıkarsaması. “Neticede anlaşma, Yatağan işçisini
özelleştirme mağduru haline getirmemiş, doğrudan
kölelik düzeni anlamı taşıyan 4/C gibi geçici işçi
statüsünde çalışmanın kapısını kapatmıştır.”
Özelleştirme mağduru haline gelmek nasıl olunur?
Aydın’a göre burjuva kamu şirketini devraldığı gün
sosyal hakları kesip çalışan işçi sayısını yarıya indirir
ve işçilerden 4/C’ye geçişler olur. Bu olmalı ki böyle
bir ifade kullanılıyor. Ama biz tüm özelleştirme
saldırılarında gördük ki şirketler önce tam yönetimi
ele alır, hak gaspı karşısında boyun eğecek işçileri
seçebildiği yerden sonra saldırıya başlar. Hem
özelleştirme hayata geçirilmiş hem de olası direnişlere
karşı şirketin manevra alanı oluşmuş olur. Bunun

Sınıf

Zafer Aydın’ın Yatağan’da gördüğü
T. Kor

Zafer Aydın’ın Yatağan’da gördüğü kendi geleceğinin gölgesidir. Yarın
ihanetlere karşı mücadeleyi de öğrenen işçilerin tam da Yatağan’da olduğu gibi
“Sendikacılara karşı da mücadeleyi başlatmak gerekiyor” cümlesinden dolayı
Aydın savunmaya geçiyor.

KIZIL BAYRAK * 1919 Aralık 2014

Ümraniye İşçilerin Birliği Derneği,
taşeronlaştırmaya, düşük ücretlere ve iş cinayetlerine
karşı başlattığı kampanya kapsamında 14 Aralık
günü Sarissa Kitap&Cafe’de panel gerçekleştirdi.
Sarıgazi’de gıda, metal, tekstil ve cam sektörlerinde
çalışan işçilerin de katıldığı panel-forum canlı bir
atmosferde gerçekleştirildi.

İşçi katliamları meşrulaştırılıyor

Panelde ilk önce İşçi Sağlığı ve İş Güvenliği
Meclisi’nden Murat Çakır söz aldı. Çakır son 12
yılda 12 bin 465 işçinin iş cinayeti sonucu yaşamını
yitirdiğini söyledi ve devletin işçi ölümlerinin sayısının
bilinmesini istemediğini, bunun için de devletin
istatistik kurumunun işçi ölümleri sayılarını düşük
gösterdiğini belirtti.

İş cinayetleri ve işçi güvenliği konusuna Soma,
Torunlar, Ermenek ve Isparta’da yaşanan iş cinayetleri
sonrası ilginin arttığını belirtti. Patronlar için işçi
güvenliği önlemlerini almanın işçinin ölümünden
daha pahalı görüldüğü için bu önlemlerin
alınmadığını ifade etti. Hükümetin de “kan parası”
diyerek katliamları meşrulaştırdığını söyledi.

Çakır 15 yaş altındaki çocuk işçilerin
çalıştırılmaması gerektiği işlerde çalıştırıldığını ve
çocuk işçi sayısının arttığını belirtti. Göçmen işçilerin
de 10-20 TL yevmiyelerle sömürüldüğünü ve iş
cinayetlerinde yaşamlarını yitirdiğini belirtti.

Çağdaş Hukukçular Derneği üyesi Av. Bülent

Şimşek, konuşmasında dört temel başlık üzerinden
ücret sorununu işledi. Şimşek, kapitalist sistemde
sermaye döngüsünün dönebilmesi için işçinin artı
değerinden bir ücret belirlendiğini ancak bunun
hiçbir zaman işçinin gerçek emeğinin karşılığı
olmadığını belirterek söze başladı. Ardından bugün
için asgari ücret belirlemesinde yapılan görüşmelere
değindi.

Daha sonra taşeronluk sisteminde ücret konusuna
değinen Şimşek, taşeronluk sisteminin özünün daha
az ücrete işçi çalıştırmak olduğunu vurguladı.

Şimşek’in konuşmasından sonra soru cevap
bölümüne geçildi. Bu bölümde işçiler yaşadıkları
sorunlar hakkında soru sordular. Bu bölümde bir
kadın işçi ücret konusunda fabrika deneyimini anlattı.

Greif Direnişi’nin dersleri paylaşıldı

Devrimci Tekstil İşçileri Sendikası (DEV-TEKSTİL)
Temsilcisi Engin Yılgın, Greif Direnişi’ni yaratan
örgütlülüğü anlattı ve direniş sürecini temel noktaları
üzerinden özetledi.

Yılgın’ın ardından İşçilerin Birliği Derneği temsilci
söz aldı.

Ardından soru ve cevap bölümüne geçildi.
Soru cevap bölümünde de birçok işçi söz alarak
düşüncelerini dile getirdi.

Panele HDP Sancaktepe STK Komisyonu da mesaj
gönderdi.

Kızıl Bayrak / Ümraniye

Sınıf

için bugün Yatağan’da özelleştirme ile mağdur
olan olmadığı savı komik zira yarının garantisini
kim veriyor? Yoksa Zafer Aydın gibi bir sendika
uzmanı şirket açıklamalarıyla ikna olanlardan mı?
Ve Yatağan’da 4/C kapısının kapatılması tanımı ise
bölgeyi bilenler için komik bir söylem. Teşvik direnişin
kırılmasını koşullayan temel noktaydı. Zira özel şirketin
hak kaybı olmayacak, taşeronlar kadroya geçecek
vaatlerine karşın güvence arayan işçiler 4/C’yi kendine
kurtuluş saymıştı. Birçok işçinin 4/C’ye geçiş için
iki yıllık süre tanınmasına rağmen devam etmeyi
düşünmediği yansımıştı. Hatta direnişin bitirildiği gün
bile anlaşmayı savunmaya çalışan Süleyman Girgin,
“belki birçoğunuz 4/C’yle buradan gideceksiniz”
diye cümlesinde durumu belirtiyordu. Yani Aydın’ın
bu cümlesi kazanım yaratma çabasıyla denenmiş
bir zorlama ve Yatağan’daki sendika bürokratlarının
yaptığı gibi nerden tutarsanız tutun, elinizde kalmaya
mahkum bir sonucu ifade ediyor.

Siz de kaybeden olacaksınız!

Biz elbette Yatağan’da işçi sınıfı mücadelesi adına
kazanımları görüyoruz. Devleti yıllarca beklemek
zorunda bırakan, iki kez düşündürtenlerin bir süre
haklarını koruyabileceğini, 4/C’de sırf direnişin
basıncıyla iyileştirmeye gidildiğini biliyoruz. Bunlar
olmasa dahi işçilerin direnmekten başka yol olmadığını
öğrenmesi adına 447 günlük tecrübeyi de hanemize
yazıyoruz. Ama bu, kaybettiklerimizin yanında
görünmeyecek kadar azdır. Direnişle kazanım bu
haklar değil özelleştirmenin kırılması olurdu. Aydın’ın
anlamadığı girilen savaşın ne olduğuyla ilgili. Bu
direniş bir işten atma saldırısına karşı veya ücret
zammı talebiyle başlamadı. Özelleştirmenin iptaliyle
kamu adına işletmenin devlette kalması adına başladı.
Direniş bürokratların ajitatif söylemleriyle ‘vatan
savunması’ da ilan edildi, namus meselesi de. Ama
sonuçta zaten korunacak iki sosyal hakka karşılık
vatan, namus söylemleriyle kırmızı çizgilerden geri
dönüldü. İhanet de satış da budur. İhanet denilen
Süleyman Girgin veya Fatih Erçelik’in kapalı kapılar
ardında patronla içki içip rüşvet alması değil ki.
Direnişte ihanet bireysel değil sınıfsaldır. İşçi sınıfının
mücadelesine ihanet edilmiştir. ‘Olmuyor’ diyerek
sınıfa umutsuzluk yayanlar da maceracılık peşinden
gitmeyiz diyenlerdir.

Zafer Aydın’ın Yatağan’da gördüğü kendi
geleceğinin gölgesidir. Yarın ihanetlere karşı
mücadeleyi de öğrenen işçilerin tam da Yatağan’da
olduğu gibi “Sendikacılara karşı da mücadeleyi
başlatmak gerekiyor” cümlesinden dolayı Aydın
savunmaya geçiyor.

Biz bu savunuları Greif Direnişi döneminde de
başka sendika uzmanlarından gördük. Nerde işçi sınıfı
içinde militan, meşru mücadele pratiği olsa nerde
sınıf devrimcileri ya da kalbi bu mücadeleyle atanlar
olsa birileri çıkıp bürokratların ihanetlerini savunmaya
kalkıyor. Bürokratların tahtları sizin de içinde
olduğunuz sarayları sallanıyor. İhaneti gören sınıfın
öfkesinden korkun. Sınıf mücadelesine verilen emek
kadar sınıfın gerçeğini gördüğünüzde ne yaptığınız
da önemlidir. Saflar belirginleşiyor. Sınıf mücadelesi
tarihine hakim olan biri olarak ‘sendika uzmanı’ Zafer
Aydın, işçi sınıfının Greif ile yeni bir döneme girdiği
noktada hala ihanetlere savunma yazmaya çalışarak
tarihin akışı karşısında eskinin parçası olmaktır. Siz
bilirsiniz; sınıfın geleceğine hizmet etmeyi tercih
etmeyen aydınların yarının onurlu direniş sayfalarında
yeri olmayacaktır.

Mamak’ta taşeron sistemi üzerine etkinlik
Mamak İşçi Kültür Evi Aralık ayı etkinlik programı çerçevesinde etkinlik gerçekleştirdi.
“Taşeronlaştırma, güvencesizleştirme ve ücretler” başlıklı etkinliğin çalışmasında belediye temizlik

işçilerinin dinlenme yerlerine ziyaret gerçekleştirildi. Çankaya Belediyesi’nin Çayyolu, Maltepe, Yenişehir ve
Cebeci tansalarına ziyaretin dışında, Tuzluçayır Meydanı ve Tekmezar Parkı arasındaki işçi servis noktalarına ve
otobüs duraklarına bildiriler dağıtıldı. Ev ziyaretleri ve afişlerle etkinliğe hazırlanıldı.

Etkinlik 13 Aralık günü Mamak İşçi Kültür Evi’nde gerçekleştirildi. Son yılların işçi direnişlerinin fotoğraf
ve videolarından oluşan kısa bir sinevizyon gösterimi yapıldı. Ardından taşeron sisteminin tarihçesinden
bahsedilerek bugünkü taşeronlaştırma saldırıları ile güvencesizleştirme üzerine bir sunum gerçekleştirildi.
Sunumdan sonra söz işçilere bırakıldı.

İşçiler, kendi alanlarında yaşadıkları örnekler üzerinden taşeron sisteminin farklı yönlerini anlattılar.
Taşeron sisteminin işçileri böldüğü ve mücadelenin de bu eksende bölündüğü üzerine tartışmalar yürütüldü.

Kızıl Bayrak / Mamak

İşçiler taşeron köleliğini tartıştı

20 * KIZIL BAYRAK 19 Aralık 2014Dünya

ABD emperyalizminin işkence, cinayet ve ispiyon
şebekesi CIA’in açıklanan işkence raporu, malumun
ilanı olmakla birlikte burjuva demokrasisinin
içerik, kapsam ve sınıfsal temeline açıklık getirmesi
bakımından oldukça önemlidir. İşkence raporu,
burjuva devletlerin sermayenin çıkarlarını korumak
için en aşağılık yolları, kanlı, kirli ve barbar metodları
kullanmaktan geri kalmadıklarını ve kalmayacaklarının
açık bir itirafı olmuştur. İşkence raporu, burjuvazinin
modern AVM’lerinin gözalıcı neonlarının ışıklarından
kapitalist tekellerin modern ofislerine, sermaye
devletlerinin burçlarına asılan bir utanç belgesi
olmuştur. Bu utanç belgesi, kapitalist sistemde
sömürünün ve bu sömürüyle elde edilen zenginliklerin
hangi barbar yollarla korunduğunun açık itirafı
olmuştur.

Burjuva demokrasisinin sınırları nereye kadar

ABD, uluslararasılaşan kapitalist üretimin
teknolojik alanda olduğu kadar, finans kapitalin
yoğunlaşmasının ve aynı zamanda dünya kapitalist
üretiminin ve tüketiminin de merkezidir. Dünya
kapitalist sisteminin kabesi olan ABD, kapitalist
sistem içerisindeki bu üstünlüğünü ideolojik, politik,
kültürel, militarist ayrıcalığının ve ‘haklılığının’ kanıtı
olarak sundu. ‘Sınırsız özgürlüklerin ülkesi ABD’
yanılgısı, ABD emperyalizminin işgal ettiği, darbeler
tezgahladığı ülkelerde döktüğü kanlarla, militarist
gücüne dayanarak el koyduğu ülkelerin zenginliklerini
yağmalaması, özellikle komünizm korkusuyla da
birleşince, kapı kulları tarafından görmezden gelinerek
‘özgür dünyanın’ başarısı olarak propaganda edildi.
Endonezya’dan Şili'ye, Türkiye’den Mısır’a kadar
dünyanın birçok bölgesindeki kanlı askeri faşist
darbelerin, Vietnem’dan Afganistan’a işgallerin mimarı
olan ABD emperyalizminin suçlar tarihi, üniversite
kürsülerinde işleneceğine ABD emperyalizminin bütün
bu suçlardan arındırılmış, özenle aklanıp kurgulanmış
başarı tarihi işlendi. Medya bu martavaları öne
çıkardı, çok yönlü bir propaganda savaşı sürdürüldü.
Entelektüel akıl ve yetenekler ABD emperyalizminin
olduğundan farklı gösterilmesi için kiralandılar, işe
koşuldular. CIA’in işkence metodlarının daha işlevli
kılınması için de bu uşaklar tayfasının yeteneği
kiralandı.

Burjuva devletler suç örgütleri olduklarını
itiraf ediyorlar

Bütün bunlardan ABD’de burjuva demokrasisinin
olmadığı gerçeği çıkmaz. Tersinden, ABD’de, gerçekten
de uyum içerisinde işleyen bir burjuva demokrasisi
vardır. Uluslararası işkence ve cinayet merkezi CIA'in
açıklanan işkence raporuna karşı, Cumhuriyetçi
Parti ve işbaşındaki Demokrat Parti’nin yönetici
kliklerinin aldıkları tavırlar, medyanın tutumu, burjuva
demokrasisinin bu ülkede nasıl uyum içerisinde ve
kusursuzca işlediğini göstermiştir. Yanlız bu kadar
da değil. Kapitalist-emperyalist sistemin merkezi

ABD emperyalizmine bağımlı burjuva devletlerin,
CIA’nın suçlarına ortak olma durumları da burjuva
demokrasisinin evrensel sınırlarını ve işlevini gösteren
bir başka yakıcı gerçektir.

Türkiye’nin ve toplam 25 Avrupa ülkesinin CIA'in
kanlı icraatlarında yer aldıkları bugün artık biliniyor.

Liberal aydınlar takımının usanmadan
propagandasını yaptıkları AB devletlerinin de
CIA'in suçuna bulaştıklarının özellikle altını
çizmeliyiz. Zira kapı kulu liberal uşaklar tayfası işçi
hareketinin bilincini karatmak ve genç devrimcileri
kendi gerici içi boş ‘demokrasi’ söylevlerine
tutsak yapmak için AB emperyalistlerinin gönüllü
propagandistliğini yapıyorlar. AB’yi kurtuluşun
adresi olarak sunuyorlar. Türkiye’nin ve toplam 25
Avrupa ülkesinin ve dünyadaki her dört ülkeden
birinin CIA'in kanlı icraatlarında yer almış olmaları,
burjuva demokrasisinin evrensel boyuttaki sınırlarını
göstermektedir; sermayenin çıkarları için her yol
mübahtır, ağızlarında sakız ettikleri hukuk kurallarının
bir anlamı yoktur, bir hiçtir.

ABD tekellerinin sözcüleri çok daha arsızlar

Kapitalist dünyanın mabedi ABD emperyalizminin
burjuva demokrasisiyle yöneten akbabalar sürüsü çok
daha küstah, tehditkar ve açık sözlüdürler.
Bush, “Bizim adımıza CIA’de sıkı bir şekilde çalışan
insanlara sahip olduğumuz için şanslıyız. Bu insanlar
vatanseverler” ifadelerini kullanırken, Bush’un
başkan yardımcılığı görevinde bulunan Cheney daha
pervasızca konuşuyor:

“Amacımıza ulaştığımız müddetçe benim
bir problemim olamaz ve hedefimiz 11 Eylül’ü
gerçekleştirenlerin yakalanması ve ABD’ye yönelik
diğer çok ölümlü saldırıların önlenmesiydi. Hazırlandık
ve yaptık. Programa ilişkin başkandan ve adalet
bakanlığından yetki aldık. Program işe yaradı. Bunu
şimdi yine yapardım.”

Bununla yetinmeyen Cheney, sorgulama
tekniklerini yürütenlerin övülmesi gerektiğini
belirterek Bush’un ‘Bu insanlar vatanseverler’ diye

nitelediği katillere “onlara nişan verilmeli” derken,
onlarla aynı iplikten dokunduklarını itiraf ediyordu.
Onların uşağı Çiller de faşist katiller için ‘bu vatan için
kurşun atan da kurşun yiyen de şereflidir’ diyerek
övdüğü katillerin kapitalist sistemin vazgeçilmezleri
olduklarını itiraf ediyorlardı.

Burjuva demokrasisi işçi sınıfı ve emekçiler için
sınırsız diktatörlüktür. Burjuva mülkiyet ilişkilerini
devlet zoruyla korumanın aracı olan burjuva devletler,
işçi sınııfı ve emekçiler için sınırsız diktatörlüğün
aletidir. Kapitalizmin en rafine geliştiği ülkelerde de
bu böyledir. CIA'in işkence raporu, CIA'in suçlarına
ortak olan devletlerin burjuva devletler olması
gerçeği burjuva devletlerin ve onların burjuva
demokrasilerinin sınırlarını ve sınıfsal içeriğini bütün
çıplaklığıyla göstermiştir.

Burjuva demokrasisine karşı
proletarya demokrasisi

Burjuva demokrasisiyle, burjuva gericiliği veya
faşizmi arasında aşılmaz duvarlar yoktur. Burjuvazinin,
burjuva mülkiyet ayrıcalıklarını korumanın burjuva
devlet biçimleridirler. Devrimci işçi hareketi, üretim
araçlarının burjuva mülkiyet hakkını zor yoluyla
korumanın aleti olan burjuva devlet ve onun biçimleri
hakkında hayallere kapılmadan, burjuva devletlerin
her biçimini, onların ekonomik temeline saldırarak
ve kapitalist üretim ilişkilerini tasfiye ederek kolektif
üretime denk düşen kolektif mülkiyeti, yani sosyalizmi
kurmayı hedefleyerek bu karanlığı ve barbarlığı
aşabilir. Faşizme, emperyalist savaşlara, işkenceye,
siyasal ve örgütlenme haklarına karşı saldırılara karşı
mücadeleyi temel programının bir parçası olarak
kavrayıp yürütürse reformizmin ve liberalizmin
tuzaklarına düşmeden zafere ulaşabilir.

Ekonomik alt yapıda kapitalist üretim ilişkilerinin
hakim olduğu, günlük mücadelenin emek-sermaye
etrafında şekillendiği, devlet erkinde burjuvazinin
iktidarda olduğu ülkelerde burjuva demokrasisini
program yapanların varacağı yer burjuva
demokrasisine teslim olmak olacaktır. Program
alanındaki tıkanıklığı, burjuva demokrasisini burjuva
Türkiye’de devrim(!) programı yapma sapması
Türkiye’nin muhalif güçlerinin, burjuva devletin
değişik güçlerinin arkasına takılmalarının asıl nedenini
oluşturmaktadır. Cheney’lerin veya AB’nin emperyalist
gerici birliğinin burjuva demokrasisi işçi sınıfı ve
emekçilerin burjuvaziye karşı alternatifi olamaz.

Kapitalist sistemin her gün döne döne ürettiği
burjuva şiddet, faşist terör, ulusal ve cinsel ayrımcılık,
çevrenin yıkıma uğratılmasının, inançların baskı altında
tutulmasını aşmanın yolunu Tekel direniş çadırları
ve Greif’in fabrika işgali pratiği göstermiştir. Gerçek
kardeşleşme ve sosyalist demokrasiyi işçiler kavga
alanlarında yaratarak devrimci harekete armağan
etmiştir. Bunu başaran işçi sınıfı, bu deneyimi
genelleştirerek zafere gitmenin aracı yapacaktır.
İşçi hareketi komünistleri ve devrimcileri saflarına
çağırıyor.

CIA’in işkencehaneleri…

Burjuva demokrasisinin son sığınağı

KIZIL BAYRAK * 2119 Aralık 2014 Dünya

Binler ırkçılığa karşı
sokağa çıktı

Almanya’da son dönemde artan ırkçı gösteri
ve saldırılara karşı Köln’de miting düzenlendi. Çok
sayıda demokratik kitle örgütü ve siyasi yapının
katıldığı eylemde “Naziler dışarı” yazılı dövizler
taşınırken ırkçılığı protesto eden sloganlar atıldı.

Mitingde yapılan konuşmalarda ırkçı ve dinci
kesimlerin halkların barış içerisinde yaşamalarını
baltalamak istediğine dikkat çekildi.

‘Irkçılık kısır döngü şeklinde’

Rap sanatçısı Eko Fresh, “Almanya’da herkes
öyle ırkçı değil, küçük bir grup böyle. Buradaki
insanlar Köln’de yaşayan, benim tanıdığım insanlar.
Burada sahne almak benim için önemli” ifadelerini
kulandı.

Çeşitli Alman sanatçıların da katıldığı mitingde
komedyen ve kabareci Fatih Çevikkollu ise
şu şekilde konuştu: “Medya ve politikacılar
sorunların kaynağı olarak yabancıları gösteriyor.
Irkçılık kısır döngü şeklinde devam ediyor. İşini
kaybetme korkusu yaşayanlar, gelecek endişesi
duyanlar öfkelerini toplumun en zayıf halkası olan
göçmenlere yöneltiyorlar.”

Almanya’da CSU adlı gerici parti geçtiğimiz
günlerde göçmenler için Almanca’nın evlerde dahi
zorunlu olması gerektiğini gündeme getirmişti.

Bazı kentlerde göçmenlerin kaldığı merkezlere
saldırılar düzenlenirken Dresden başta olmak
üzere birçok şehirde “Batı’nın İslamlaşmasına Karşı
Yurtsever Avrupalılar” (PEGIDA) adlı ırkçı grup
eylem yapmış ve eyleme 10 bin kişi katılmıştı.

Dresden
16 Aralık günü Dresden Nazifrei (Nazisiz bir

Dresden) adlı oluşumun öncülüğünde Neustadt
Tren İstasyonu’nda toplanan binlerce kişi, “Bizim
kültürümüz yanımızdaki kişiyi sevmek”, “5 bin kişi
halk değil”, “Sadece Batı kelimesi bile gericilik”
ve “Kim bu Batı?” şiarlı dövizler taşıyarak Tiyatro
Meydanı’na yürüdü.

Çeşitli düzen partilerinden temsilciler,
artan ırkçılık ve göçmen düşmanlığını eleştiren
konuşmalar yaptı.

Öte yandan göçmen karşıtı PEGIDA denilen
ırkçı oluşum geçen hafta olduğu gibi bu hafta
da Dresden’in yanı sıra Kassel ve Würzburg’da
yürüyüşler gerçekleştirdi.

Benzer faşist oluşumların Düsseldorf’ta Dügida,
Bonn’da da Bogida ismiyle örgütlendikleri belirtildi.

Dresden kent merkezinde toplanan PEGIDA’nın
geçtiğimiz haftaya göre sayısının daha da arttığı
gözlendi. Dresden Stadı’na yürüyen ırkçılar ‘’Biz
halkız’’ sloganlarını atarak, göçmen karşıtı dövizler
taşıdı.

ABD ile Küba ilişkilerinde “normalleşme” mi,

kaleyi içten fethetme
siyaseti mi?

17 Aralık günü ABD ile Küba’dan yapılan
eşzamanlı açıklamalarla, iki ülke arasındaki ilişkilerin
“normalleştirileceği” ilan edildi. Bu açıklamalardan
hemen önce, Amerika Kübalı üç istihbaratçıyı, Küba ise
20 yıldır hapiste olan bir ABD ajanını serbest bıraktılar.
“İlişkileri normalleştirme” görüşmelerinin ise Kanada
ve Vatikan’da bir buçuk yıldır kamuoyundan gizli
yürütüldüğü ortaya çıktı. Bu süreçte oynadığı kişisel
rolden kaynaklı, her iki ülkenin başkanları tarafından
Papa’ya teşekkür edildi.

İzolasyon işe yaramadı itirafı

ABD şefi Obama, ABD-Küba ilişkilerinde artık yeni
bir dönem açıldığını söyleyip, “50 yıllık izolasyonun”
bir işe yaramadığını itiraf etti. Obama, ambargoyu
“zamanı geçmiş yaklaşım” olarak tanımlayıp,
yaptırımlar yerine reformları desteklemek ve
teşvik etmenin daha iyi sonuçlar verdiğini, zorlu
deneyimlerle öğrendiklerini söyledi. Obama ayrıca,
Havana’da büyükelçilik açacaklarını, ilişkilerin
normalleşmesinin parçası olarak üst düzey ziyaretler
ve değişimleri başlatacaklarını ifade etti.

“Normalleşme”den iki tarafın da karlı çıkacağını
öne süren emperyalist şef, bir buçuk yıl boyunca
halklardan gizli yürütülen görüşmelerle varılan
mutabakatı, “iki halkın daha iyi bir gelecek için
geçmişin üzerine sünger çekmeyi seçmeleri” olarak
lanse etti. Küba ve Amerikan halkına yeni fırsatlar
yaratmak için iki ülkenin birlikte çalışmaları gerektiğini
ileri süren Obama, Küba yönetiminin ekonomi ve insan
hakları konularında reformlar yapması gerektiğini
vurgulamayı da ihmal etmedi.

ABD emperyalizminin asıl derdi ise Beyaz Saray’ın
yayınladığı açıklamada kendini gösterdi. Açıklamada
ABD’nin Küba’ya uyguladığı politikanın ABD’nin
kendisini bölgesel ve uluslararası partnerlerden izole
ettiği, Batı Hemisfer’deki gelişmelere etkisini kısıtladığı
ve Küba’da olumlu değişimi teşvik etmeye yönelik
araçları kullanmasına zarar verdiği ifadelerine yer
verildi.

Aynı saatlerde Havana’dan Raul Castro ise ABD
ile aralarında insan hakları, dış politika, egemenlik
gibi konularda temel farklılıklar bulunsa da iki ülkenin

‘medeni bir şekilde’ yaşamayı öğrenmesi gerektiğini
söyledi. “ABD Başkanı Obama’nın kararı halkımızın
saygısını hak ediyor” diyen Castro, en önemli
konu olarak ticaret ambargosu sorununun halen
çözülmediğini vurguladı.

“Normalleşme”ye tepkiler…

“Normalleşme” uluslararası sermaye medyasında
“buzlar eriyor”, “ilişkiler normalleşiyor” gibi başlıklarla
verildi. BM Genel Sekreteri ve Papa’dan tebrik
açıklamaları geldi. Venezuela Devlet Başkanı Nicolas
Maduro ise Obama’nın hareketinin cesaret isteyen
ve gerekli bir iş olduğunu söyleyip, iki ülke arasındaki
tutuklu takasının Küba için zafer anlamına geldiğini
belirtti. ABD Dışişleri Bakanı John Kerry de “Küba’yı 60
yıl sonra ziyaret eden ilk ABD Dışişleri Bakanı olmayı
sabırsızlıkla” beklediğini açıkladı.

Gelişmeyi ABD payına “akılsız bir ödün verme”
olarak tanımlayan ise ABD Temsilciler Meclisi’nin
Cumhuriyetçi Sözcüsü John Boehner oldu. Küba’ya
karşı kinini kusan Boehner “Castro rejimiyle ilişkiler
Küba halkı özgürlüğe kavuşana kadar bırakın
normalleşmeyi, yeniden düzenlenmemeli dahi”
ifadelerini kullandı.

Küba halkının tutumu tayin edici olacak

Bilindiği gibi ABD, Küba Devrimi’nin hemen
ardından, 1962’den başlayarak Küba’ya karşı ağır bir
izolasyon ve ambargo uyguluyordu. Karşı devrim için
elinden gelen hemen yer türlü kirli yönteme rağmen
Küba’da istediğini elde edemedi. Son yıllarda ise
Küba rejiminin açmazlarına oynamaya, kaleyi içten
fethetmeye çabalıyor.

Bunun ne denli başarılı olup olmayacağını, her
şeyden önce ve herkesten çok yarım asırdır sosyalist
ideallerle kolektif bir kültürel kimlik kazanmış Küba
halkının tutumu belirleyecek. Küba halkı, devrimi ve
kazanımlarını tehlikede hissettiği her durumda büyük
bir bağlılıkla devrimin değerlerine sahip çıkmasını
bildiği içindir ki son 20 yılda iyice ağırlaşan izolasyona,
baskılara, her türlü ambargoya rağmen Küba’nın
ayakta kalması sağlanmıştı.

22 * KIZIL BAYRAK 19 Aralık 2014Dünya

Belçika: Demiryollarında grev
Belçika’da hükümetin sermaye adına emekçilere

dayattığı köleleştirme saldırılarına karşı Brüksel’de
yapılan grevin ardından demiryolu emekçileri greve
çıktı. CGSP sendikasının çağrısı ile 3 bin 800 kondüktör
greve katılırken ülke içindeki seferlerin yüzde 60’ının
iptal edildiği duyuruldu. Başbakan Charles Michel’in
başında bulunduğu koalisyon hükümeti, emekçilere
mezarda emekliliği dayatıyor, enflasyona bağlı ücret
artışını iptal etmeyi ve sosyal güvenlik bütçesini
azaltmayı planlıyor.

Tayland: Kablo işçileri greve gitti
Tayland’ın Phitsanulok ilinde, Thai Arrow Product

kablo fabrikasında çalışan işçiler greve gitti. İşçiler
ikramiye ödemelerinin geçen yıla göre daha düşük
olacağını öğrenmeleri üzerine grev kararı aldı. Kararın
ardından 2 binden fazla işçi fabrika kapıları önünde
toplandı. Thai Arrow Product güçlü akım kabloları
üretiliyor.

Haiti: Eylemler istifa getirdi
Dünyanın en yoksul ülkelerinden biri olan

Haiti’de 2010 yılındaki büyük depremin ardından
emperyalistler tarafından parlatılarak iktidara getirilen
‘pop yıldızı’ Martelly’ye öfke dinmek bilmiyor. Martelly
başkanlığındaki yöneticilerin deprem yardımlarını
iç etmesi ve seçimlerde yapılan usulsüzlükleri
protesto eden emekçiler, son haftalarda birçok eylem
düzenledi.

Ülkede hala süren protestolar, emekçiler tarafından
istifası istenen Başbakan Laurent Lamothe’un geri
adım atmasına sebep oldu. Lamothe, Devlet Başkanı
Michel Martelly’ye istifasını sunarken emekçiler
Başkent Port-au-Prince’de eylemlerine devam etti.

İspanya: RTVE emekçileri sokakta
14 Aralık günü Başkent Madrid’de eylem

düzenleyen basın emekçileri, Başbakan Mariano
Rajoy hükümetinin RTVE üzerinde kurduğu baskıyı ve
bütçede kısıtlamaya gitmesini protesto etti. Emekçiler
televizyonun daha şeffaf olması gerektiğine dikkat
çekerken, hükümetin gelecek yıl yapılacak seçimler
öncesi yayınlar üzerinde baskı kurduğunu vurguladı.
CGT sendikasının destek verdiği basın emekçileri,
turuncu kurdeleler taktı ve dev bir bez ile kurdele
oluşturdu.

Çin: Ayakkabı fabrikasında grev
Geçen Cumartesi Çin’in sanayi kentlerinden

Guangzhou’da, Panyu Lidé ayakkabı fabrikasında 2 bin
500 işçi greve gitti. Şirketin fabrikayı taşınma planları
ve işçilere sosyal güvenlik primi ödemek istememesi
üzerine işçiler iş bıraktı. Şirket kasım ayında işçileri yeni
sözleşme imzalamak için zorlamış, imzalamamaları
durumunda işten atmakla tehdit etmişti. İşçiler bunun
üzerine örgütlenerek patronla müzakerelere oturacak
temsilcilerini seçti.

Almanya: Amazon işçileri greve gitti
İnternet üzerinden perakende satış yapan

Amazon’da işçiler 15 Aralık Pazartesi günü greve
başladı. Grev Hessen eyaletinde bulunan Bad
Hersfeld’de pazar akşamı başladı. Pazartesi günü greve
Leipzig (Saksonya eyaleti), Graben (Bayern eyaleti),
Rheinberg und Werne (Kuzey Ren Vesfalya eyaleti)
lojistik merkezlerinde çalışan işçiler de katıldı. Greve
yaklaşık 2 bin 300 kişi katıldı. Böylece Amazon’un
Almanya’daki toplam 9 deposundan 6’sında grev oldu.

Alman hizmet çalışanları sendikası Verdi 2013
yılında Almanya’da en çok sipariş alınan gün 15 Aralık
olduğu için bu tarihi tercih etti. Buralarda çalışan
işçilerin yüzde 80’inin süreli sözleşmesi bulunuyor.
Amazon’da 2013 yılının Mayıs ayından beri iş
sözleşmesi için grevler yapılıyor. Patron, sendika ile
her türlü görüşmeyi reddediyor. Çalışma koşullarının
ağır olduğu Amazon’da Verdi sendikası Amazon ile
satışların durumuna göre bir iş sözleşmesi imzalamak
istiyor.

Süt üreticilerinden Brüksel’de eylem
Brüksel’de 10 ülkeden 350 süt üreticisi AB

Komisyonu'nun önünde, giderek düşen süt fiyatlarını
protesto etti. Süt üreticisi çiftçiler, sütleri sokaklara
dökerek, Angela Merkel, François Hollande ve AB
Tarım Komiseri Phil Hogan’ın portrelerini yaktılar.
Çiftçiler, AB müdahale etmezse süt fiyatlarının daha da
düşeceğinden endişe duyuyorlar.

Paraguay’da yürüyüş
Paraguay’ın başkenti Asuncion’da İnsan Hakları

Günü’nde sokağa çıkan binlerce gösterici Devlet
Başkanı Horacio Cartes’in geçtiğimiz yıl kararlaştırdığı
kamu ile özel sektör ortaklığı (APP) yasasını protesto
etti.

Yasa özel şirketlere hizmet sektöründe yatırım
yapma imkanı sağlıyor. Devlet başkanının böyle
bir kararı tek başına alabilmesi konusunda işçi ve

emekçiler, çok sayıda siyasetçinin ve yatırımcının
kendilerine buralardan büyük ölçüde rant elde edeceği
yönlü endişelerini dile getiriyorlar.

Gösteriye 45 yıllık Alfredo Stroessners faşist cuntası
döneminde sistematik olarak devrimci, ilerici güçlere
karşı sürdürülen katliamları, işkenceleri, idamları
protesto eden gruplar da katıldı.

Endonezya: Yüz binler sokağa çıktı
Endonezya’da yüz binlerce işçi daha yüksek

ücret talepleri ile yürüdü. Jakarta, Medan, Bandung
ve Batam’da kitlesel gösteriler gerçekleşti. Gösteri
ekim ayında Cumhurbaşkanı Widodo’nun göreve
gelmesinden bu yana en kitlesel gösteri oldu. İşçiler
asgari ücretin yaşamlarını sürdürmeye yetmediğini
ve yükseltilmesini savunuyorlar. Hükümet’in
akaryakıt fiyatlarına zam yapması da öfkenin sokağa
dökülmesine neden oldu.

İtalya: Madende kadınlar kazandı
İtalya’nın Sardunya Adası’nda bulunan bir kömür

madeninde çalışan işçiler için eylem yapan kadınlar
mücadele etti ve kazandı. 37 kadın protesto amaçlı
madene inerek 11 gün boyunca yeraltında kalmıştı.
Kadınlar kömür madenini işleten firmanın uzun süredir
verilmeyen işçi ücretlerinin yatırılacağını açıklamasının
ardından madeni terk etti. Eylemle 240 madenci için
arıtma tesislerinde iş garantisi de sağlandı. Aktivist
kadınlar süreci takip etmekte kararlı olduklarını
açıkladılar.

Bulgaristan: Binler sokakta
Bulgaristan’ın başkenti Sofya’da binlerce işçi

Borisov hükümetinin emeklilik yaşını 4 ay daha
yükselterek 64 yaşına çıkarma kararına karşı sokağa
çıktı.

Gazze’de eğitim emekçileri eylemde
Gazze’de Hamas döneminde çalışan kamu

emekçilerinin ‘Uzlaşı hükümeti’ne geçilmesinin
ardından başlayan ücret sorunu devam ediyor.
Gazze’deki Filistin Milli Eğitim Bakanlığı binası önünde
toplanan eğitim emekçileri, “Sosyal adalet nerede”,
“Maaşım hakkım” yazılı pankartlar taşıyarak aylardır
gasp edilen ücretlerinin ödenmesini istedi.

Macaristan’da yolsuzluğa tepki
Macaristan’ın başkenti Budapeşte’de sokağa

çıkan binlerce kişi Başbakan Viktor Orban’ın yanı
sıra milletvekillerinin yolsuzluklarını ve baskıcı
uygulamalarını protesto etti. “Artık geri adım
atmak yok!” şiarıyla örgütlenen eylemde, eğitim
sisteminde yapılması planlanan kesintiye, internet
kullanımındaki vergi arttırma planına ve yolsuzluklara
tepki gösterildi. Macaristan’da ekim ayından bu yana
eylemler sürerken Orban’ın başta yargı olmak üzere
devletin birçok kurumunu zayıflatarak kendi etkisini
genişletmek istediği belirtiliyor.

İşçi sınıfı ve emekçi kitleler eylemde
Dünyanın dört bir yanında işçi ve emekçiler geleceklerine ve haklarına sahip çıkmak için alanlara çıkıyor. Güney
Amerika’dan Asya ülkelerine kadar her yanda işçiler hakları için grev ve eylemler gerçekleştirdi.

KIZIL BAYRAK * 2319 Aralık 2014 Dünya

Belçika’da Charles Michel’in başkanlığını yaptığı
hükümetin emeklilik yaşını büyütmek ve sosyal
harcamalarda kesinti yapma planı üzerine başlayan
grev dalgası genel grevle taçlandı.

Ülkenin üç büyük sendikası olan Sosyalist Sendikası
(ABVV/FGTB), Kamu Hizmetleri Genel Merkezi
Sendikası (ACOD/CGSP) ve ACV sendikasının ilan ettiği
grev 14 Aralık gecesi başladı. Grev ilanı ile birlikte
limanlar, demiryolları, havaalanları ve kent içi ulaşımda
hizmetler durdu.

Avrupa’nın en önemli limanlarından Antwerp’te
yapılan grev nedeniyle gemi seferlerinde büyük
aksaklıklar yaşanırken Eurostar’ın Brüksel çıkışlı bütün
seferleri iptal edildi. Brüksel, Paris ve Londra arasında
sefer yapan hızlı tren hatlarında da tren seferleri
durdu. Hava ulaşımında 600’ü aşkın sefer iptal edildi.

Grevin ardından sabah erken saatlerde sokaklara
çıkan emekçiler, işyerleri önünde barikatlar kurarak
olası grev kırıcılara karşı önlem aldı. Emekçiler, birçok
yolu keserek hükümetin grev saldırıları hakkında bilgi

verdiler.
Daha önce bölgesel grevlerde bloke edilen bazı

mağazalar kentlerde şubelerini kaparken kamu
kuruluşları da kapanmak zorunda kaldı.

‘Grevler sürecek’

ACOD/CGSP resmi taleple 16 Aralık’tan itibaren,
belirsiz bir tarihe kadar yeni grevler düzenlemeyi
düşündüğünü açıklamıştı. Sendika başkanı Michel
Meyer eylem talebinin tedbir amaçlı yapıldığını ifade
etti. Hükümetin şu an tartışmakta olduğu kamu
hizmetleriyle alakalı yeni düzenlemelerden sonra
eylem kararının kesinleşeceğini dile getirdi.

Hükümet yeni önlemlerle 2020’ye kadar 11 milyar
Euro tasarruf hedeflerken bütçedeki kısıtlamaların
sağlık ve sosyal harcamalarda yapılması planlanıyor.
Enflasyona bağlı ücret artışlarını kaldırmayı hedefleyen
hükümet, emeklilik yaşını da 67’ye çıkartacak.

Açlık grevi kazanımla
sona erdi

Yunanistan’da üniversiteyi kazanmasına rağmen
eğitim hakkı gasp edildiği için açlık grevine başlayan
anarşist tutsak Nikos Romanos, parlamentoda
kabul edilen yasa ile birlikte eylemini sona erdirdi.
Yunanistan Parlamentosu, Adalet Bakanı tarafından
sunulan tasarıyı kabul etti. Yeni düzenleme ile birlikte
Romanos elektronik kelepçe takarak üniversitede
derslerine girebilecek.

Düzenleme sayesinde diğer mahpuslar da

üniversitede uzaktan eğitim imkanlarından
faydalanabilecek.

15 yaşında polis tarafından katledilen Aleksis
Grigoropulos’un da arkadaşı olan Romanos,
kamulaştırma eylemi sırasında tutsak düşmüş ve 16 yıl
hapis cezasına çarptırılmıştı.

Nikos Romanos’un eğitim hakkı için girdiği açlık
grevi ile dayanışmak için Yunanistan’ın birçok kentinde
kitlesel ve militan eylemler düzenlendi. Bazı üniversite
ve kamu kuruluşları ise Romanos’un taleplerinin
kabul edilmesi için işgal edildi. Devletin geri adımı
sonucunda bazı kurumlardaki işgal eylemleri sona
erdirildi.

Belçika’da yıkıma karşı
genel grev!

İtalya’da genel grev
İtalya’da geçtiğimiz günlerde parlamentodan

geçen “Jobs Act” adlı işçi kıyımını kolaylaştıran yasa
ve 2015 bütçesine karşı ülkedeki üç büyük sendika
konfederasyonunun çağrısı ile genel grev yapıldı.
12 Aralık günü “Bu böyle gitmez” şiarlı ile sokaklara
çıkan işçiler iş piyasasında işçi alım ve çıkarımlarını
kolaylaştıran saldırıyı protesto etti.

İşçiler Roma, Milano, Cenova, Torino ve
Napoli’nin de aralarında olduğu birçok kentte
yürüyüş gerçekleştirdi. Roma’da sendikaların çağrısı
ile Esquillino ile Santi Apostoli meydanları arasında
yürüyüş yapılırken işçiler öfkeli sloganlarla kölelik
yasalarına ve 2015 bütçesine tepki gösterdi.

Milano’da Duomo Meydanı’nda yapılan eylemler
sırasında polis, işçiler ve gençlerden oluşan kitleye
saldırdı. Bölgesel Yönetim binasına girmek isteyen
öğrenciler polisin cop ve biber gazlı saldırısına
meşalelerle karşılık verdi.

Milano’daki eylemde yer alan turizm sektörü
emekçisi Emilia Romani son genel seçimlerde Matteo
Renzi’nin partisine oy verdiğini belirterek, “Tüm
ömrüm boyunca sol partilere oy verdim ve hiçbir
zaman kendimi bu partilerden savunmak zorunda
kalacağımı düşünmezdim. Renzi bizi derinden yaraladı,
en kısa zamanda seçimlere gidilmesini umuyorum.
İtalya da artık fakir bir ülke oldu, kimse uzun zamanlı
işe alınmıyor”

Cenova’da bazı yollar üzerinde barikat kurularak
eylem yapıldı. İşçiler barikatları ateşe vererek Renzi
hükümetinin saldırı tasarısını protesto etti.

Torino’da da polis eylemcilere saldırarak en az 9
kişiyi gözaltına aldı.

Ülkede grev ve eylemler sonucunda ulaşım felç
oldu. Ulusal havayolu firması Alitalia’nın da ülke
genelinde toplamda 200 uçuşu iptal olurken, ucuz
havayolu taşımacılığı yapan İrlanda kökenli Ryanair
firması İtalya’ya olan 188 uçuşunu iptal ettiğini
duyurdu. Büyük kentlerde otobüs ve metrolar da
büyük oranda durdu.

İkinci Dünya Savaşı’ndan sonraki en ağır resesyon
döneminden geçen İtalya’da kriz adeta sermaye için
fırsata dönüştürüldü. Emekçiler “Jobs Act” adlı işçi
kıyımı yasasına karşı büyük öfke içerisindeler.

‘Sovyet sağlık sistemine
geri dönelim’

Rusya’da 15 Aralık günü sokağa çıkan doktorlar,
sağlık bütçesindeki kesintileri protesto ederek
Sovyetler Birliği dönemindeki sağlık sistemine geri
dönülmesi gerektiğine dikkat çektiler.

Başkent Moskova’da sokağa çıkan sağlık emekçileri
ve içlerinde Sosyalist ‘Sol Cephe’nin de bulunduğu sol
siyasi yapılar, ellerinde Lenin’in resimlerinin bulunduğu
flamalarla yeni sağlık reformunu protesto etti. Reform
planı ile çok sayıda polikliniğin kapanacağı belirtilirken
eylemde yer alan Sivil İnisiyatif üyesi doktor Mark
Galperin, saldırı tasarısı hakkında konuştu.

Moskova’da yerel yönetim 2014-2016 yılları
arasındaki sağlık ve eğitim harcamalarını düşürme
kararı almıştı.

Sağlık emekçileri geçtiğimiz aylarda da bütçe
kesintilerine tepki göstermiş ve bazı hastanelerin
kapatılmasına karşı eylem düzenlemişlerdi.

24 * KIZIL BAYRAK 19 Aralık 2014Dünya

ABD ve İsrail’in Filistin’in bir devlet olarak
tanınması ve işgalin sona erdirilmesine ilişkin tasarıyı
boşa düşürmek için çaba harcadığı günlerde siyonist
rejim Filistin halkına yönelik saldırılarını sürdürdü.

İsrail askerlerinin saldırısı sonucu hayatını
kaybeden Filistinli Bakan Ziyad Ebu Ayn, on binlerce
kişinin katıldığı cenaze töreniyle toprağa verildi.
Cenazeye katılan emekçiler “intikam” sloganlarını
haykırırken Ebu Ayn’ın katledilmesinin kınandığı
eylemlerde işgal güçleri ile halk arasında çatışmalar
yaşandı. Kalendiya Mülteci Kampı’nda eylem yapan
Filistinliler, askerlerin saldırısına uğrarken halk direnişe
geçti.

İsrail’in cinayetleri Bakan Ebu Ayn ile de sınırlı
kalmadı. 15 Aralık günü Kalendiya Mülteci Kampı’na
baskın düzenleyen askerleri protesto eden kitlenin
üzerine ateş açıldı ve Mahmud Abdullah Advan
hayatını kaybetti.

21 yaşındaki Advan ertesi gün “Kanımız canımız
sana feda olsun ey şehit!” sloganıyla toprağa verilirken
cenaze sonrasında yapılan eylemlerde bir kez daha
çatışmalar yaşandı.

Batı Şeria’nın Cenin kentinde İsrail askerlerinin
tahrikleri sonucu toplanan Filistinli gençler saldırıya
uğradı. İsrail askerleri evlerin içlerine dahi gaz bombası
attı.

Abbas işbirliğine devam ediyor

İsrail ile "güvenlik koordinasyonu" oluşturan
Mahmud Abbas başkanlığındaki Filistin Yönetimi
ise Ebu Ayn’ın ölümünün ardından dile getirdiği
‘koordinasyonu’ durdurma sözlerinin hiçbir
geçerliliğinin olmadığı ortaya çıktı. İsrail Savunma
Bakanı Moshe Yaalon'un "Tehditten öteye
geçemez” sözleri ilerleyen günlerde Abbas
yönetimi tarafından pratikte doğrulandı. Mahmud
Abbas’ın danışmanlarından Mahmud Habaş, Filistin
Yönetimi’nin İsrail ile güvenlik konusunda işbirliğinin
devam edeceğini ve bunun Filistin halkının çıkarına
olduğunu kaydetti.

Yaalon, komutanları ile yaptığı son toplantıda ise
Gazze’ye yeni bir saldırı için hazırlıklı olunmasını istedi.

İsrail katliamlarını
sürdürüyor

ABD’de on binler polis
cinayetlerine karşı yürüdü

 “Ulusal Direniş Günü” adı altında 14 Aralık
günü başta New York ve Washington olmak üzere
birçok kentte on binlerce kişinin katılımıyla ırkçı polis
cinayetleri ve yargı kararları protesto edildi.

New York’un birçok bölgesinde sokağa çıkan
on binlerce kişi polis cinayetleri ve ırkçılığı kınadı.
Manhattan’da bulunan Greenwich Village’de başlayan
yürüyüş New York Polis Teşkilatı’nın (NYPD) merkez
binası önüne kadar devam etti. Polis, daha önce
eylemcilerin protesto ettiği alışveriş tekeli Macy’s’in
bulunduğu Herald Meydanı’nı kapadı.

Washington’da toplanan on bini aşkın kişi
Pennsylvania Caddesi’ndeki Freedom Plaza’yı
(Özgürlük Meydanı) doldurarak “Siyahların yaşamı da
değerli”, “Eller havaya, ateş etme”, “Adalet yoksa barış
da yok” ve “Nefes alamıyorum” sloganlarını haykırdı.
“Katil polisleri durdurun” şiarlı pankartlar taşıyan
eylemciler, polis tarafından katledilen siyahilerin
isimlerini haykırdı.

Michael Brown, Eric Garner, Tamir Rice ve Trayvon
Martin’in yakınlarının da katıldığı yürüyüş kongre
binası önünde sona erdi. Michael Brown’ın annesi
Lesley McSpadden, “Eğer bu kalabalığı görüp bir
değişikliğe gitmezlerse sonrasında ne yapmamız
gerektiğini bilmiyorum. Bizimle birlikte olduğunuz için
teşekkür ederim” dedi. Eylemde yer alan diğer aileler
de söz alarak kendilerini yalnız bırakmayan herkese
teşekkür ettiklerini söyledi.

İnsan hakları savunucusu rahip Al Sharpton ise
polis şiddeti vakalarının düzgün biçimde yargılanmasını
sağlamaya yönelik düzenlemeler yapılması gerektiğini
belirtti.

Tamir’in akranı konuştu

12 yaşındaki Busayo Bird-Maqubela adlı bir çocuk
da söz alarak Cleveland’da kendisi de 12 yaşında
olan Tamir Rice’ın öldürülmesine atıfta bulunarak
“Buraya geldim çünkü ben de 12 yaşındayım. (Siyahi
genç Trayvon Martin’in Florida’da mahalle bekçisi
tarafından öldürülmesi) Trayvon öldürüldüğünde ‘daha
17 yaşında, 5 yılım daha var yaşamak için’ demiştim.
Ama öyle değil, bu her an her gün başımıza gelebilecek
bir problem” dedi.

Boston’da düzenlenen eyleme saldıran polis 23
kişiyi gözaltına aldı. San-Francisco ve Auckland’da
binlerce eylemci yerlere yatarak polis cinayetlerine
dikkat çekti. Kentucky, California, Massachusetts,
Missouri, Illionis ve Kolorado’da da binlerce kişi ırkçılığı
protesto etti.

Göç eden 5 kişiden
1’i Suriyeli

Birleşmiş Milletler (BM) Acil Durumlar
Koordinatörü Valerie Amos, BM Güvenlik
Konseyi’nde yaptığı konuşmada emperyalistlerin
Suriye’de başlattığı savaş ve yıkım sonucunda
Suriyelilerin karşı karşıya kaldığı saldırıları ortaya
koyarken, savaş nedeniyle yaşanan büyük göçe dikkat
çekti.

BM tahminlerine göre şubat ayında 100 bin olan
ölü sayısının şu anda 200 bin civarında olduğunu
söyleyen Amos, bir milyon kişinin yaralandığını ve bu
rakamların sürekli arttığını belirtti.

Amos 12.2 milyon Suriyelinin insani yardıma
ihtiyacı olduğunu, toplam nüfusun neredeyse
yarısının yerlerinden edildiğini belirterek, “7.6
milyondan fazla Suriyeli ülke içinde yerlerinden edildi.
3 milyondan fazlası da komşu ülkelere sığındı. Dünya
genelinde yerlerinden edilen her beş kişiden birisi
Suriyeli” dedi.

Suriye’de sivillerin yaşadığı alanlara yönelik

saldırılar gerçekleştirildiğini belirten Amos, çocukların
yaşadıklarına da değinerek 5.6 milyon Suriyeli
çocuğun acil yardıma ihtiyacı olduğunu söyledi.

Çocukların işkence ve cinsel saldırılara maruz
kaldıklarını, halkın gözü önünde öldürüldüklerini
anlattı. Amos, çocukların savaşmaya zorlandığını da
belirterek, “Raporlara göre, Rakka’da askeri kampta
aralarında beş yaşındakilerin de yer aldığı 350
çocuğa savaş eğitimi verildi” ifadelerini kullandı.

IŞİD’in genç kadınları Rakka’daki pazarda köle
olarak sattığını, köle olarak alıkonulan bazılarının da
IŞİD militanlarının tecavüzüne uğradığını söyledi.

Amos, ailelerin kızlarını IŞİD’den korumak için
küçük yaşta evlenmeye zorladığını da anlattı.

Kentlerdeki kuşatmaların da devam ettiğini
söyleyen Amos, 185 bin kişinin Suriye devletinin
kontrolündeki bölgelerde, 26 bin 500’ünün ise gerici
çetelerin kontrolündeki bölgelerde mahsur kaldığını
ifade etti.

BMGK kararından bu yana kuşatma
altındakilerden sadece yüzde beşine ulaşılabildiğini
vurgulayan Amos, tıbbi ve gıda yardımlarının dahi
engellendiğini belirtti.

KIZIL BAYRAK * 2519 Aralık 2014

Türk sermaye devleti her alanda baskı ve gericiliği
tırmandırmaya devam ediyor. Sokaklara çıkan
kitleler üzerinde terör uygulayan ve yeri geldiğinde
katletmekten geri durmayan sermaye devleti, son
olarak 19. Milli Eğitim Şûrası’nda da gericiliğini bir
kez daha kustu. Toplumu dinci-gericilik üzerinden
taraflaştırmaya çalışan AKP iktidarı işçi, emekçi ve
gençlerin taleplerini ise yok saymaya devam etti.

Şûrada zorunlu din dersinin anaokullarından
itibaren verilmesi, karma eğitimin kaldırılması, zorunlu
Osmanlıca dersi gibi dinci-gerici saldırganlık projeleri
gündeme gelirken zorunlu din dersinin kaldırılması,
anadilde eğitim gibi hakları ise es geçildi.

Dinci partinin şefi Erdoğan, Şûra’yla ilgili yaptığı
konuşmalarla din “alimlerini” ofansa çıkmaya teşvik
ederken bu gericiliğin arkasında duracaklarını ifade
ederek saldırganlığa tam gaz devam edileceğini de
göstermiş oldu. Erdoğan zorunlu Osmanlıca dersi
konusunda “İsteseler de istemeseler de bu ülkede
Osmanlıca öğretilecek, öğrenilecek” dedi.

Sermayenin uşağı gerici Eğitim-Bir-Sen ise Şûra’da
karma eğitimin kaldırılmasını isteyecek kadar ileri
gitti. AKP’nin şûraya önerisiyle ilkokuldan sonra Kuran
kurslarında hafızlık eğitimi almak isteyen ortaokul
öğrencilerine tanınan 1 yıllık muafiyet hakkı 2 yıla
çıkarıldı ve ara verilen sürelerde öğrencilerin dışarıdan
sınavlara girmesi karara bağlandı.

Şûrada kurulan komisyonlarda ayrıca Kürt
masallarının anaokullarında ve ilkokullarda Türkçe
okutulması önerisi kabul edilerek inkar ve asimilasyon
politikası devam ettirildi.

Gençlik yapay gündemlerle
taraflaştırılmaya çalışılıyor

Bugün Kürt halkının kendi kimliğini özgürce
yaşaması, anadilde eğitim hakkını kullanabilmesi
sorunu orta yerde dururken birilerinin çıkıp da
Osmanlıca dersini gündeme getirmesinin işçiler,
emekçiler ve gençlik açısından hiçbir karşılığı yoktur.

Bugün liselilerin mücadele dinamizmine karşı
bir uygulama olarak devamsızlık hakkı 10 güne
düşürülürken, üniversitelerde faşist baskılara karşı
duran, geleceği ve özgürlüğü için mücadele eden
gençlik güçleri okuldan atılır-uzaklaştırılırken okula ara
verip hafız olma “imkanının” sunulmasının da gençlik
nezdinde hiçbir karşılığı ve yararı yoktur.

Bugün tacize ve tecavüze uğrayan kadın sayısı
katlanarak artıyorken, sermaye devleti tacize-tecavüze
uğrayan kadınları değil tecavüzcüleri ve kadın cinayeti

işleyenleri koruyorken karma eğitimin kaldırılması
girişimi gericiliği ve ayrımcılığı tırmandırmaktan başka
bir anlam ifade etmemektedir.

Bugün ilkokul, lise önlerinde uyuşturucu satıcıları
cirit atarken güvenlik gerekçesiyle öğrencilerin
bilgilerinin polisten alınabilmesi uygulamasının
önünün açılması da gençlik üzerinde fişleme ve
denetimin arttırılması anlamına gelmektedir.

Eğitim her geçen gün piyasalaştırılırken, niteliği
gitgide düşürülüp bilimsellikten iyice uzaklaşırken
ilkokullarda zorunlu din dersinin gündeme getirilmesi,
ileride düzene karşı durabilecek gençliğin daha baştan
itibaren uyuşturulması, kendi sorunlarından ve
gündemlerinden uzaklaştırılıp sermaye devletine körü
körüne boyun eğen bir nesil yetiştirilmesi anlamına
gelmektedir.

Gençliğin gündemi toplumsal sorunlardır

Bütün bunlar bir kez daha gösteriyor ki bütün
toplum ve onun bir parçası olan gençlik sınıfsal bir
taraflaşmadan uzak tutularak her türlü gerici burjuva
ideolojisiyle zehirlenmeye çalışılmaktadır. Ancak
gençliğin gerçek gündemi eşit, her düzeyde parasız,
nitelikli ve anadilde eğitim hakkıdır; diplomalı işsizliğe
karşı gelecek mücadelesidir; gençliğin ucuz iş gücü
olarak sömürülmesine karşı verilecek mücadeledir.
Emperyalist rekabetle kışkırtılan savaş ve saldırganlığın
bir parçası olmadan, halkların birbirine kışkırtılmasına
karşı verilecek mücadeledir. Toplumsal sorunların
kaynağı olan sermaye düzenine karşı verilecek devrim
mücadelesidir.

Bugün sermaye iktidarının sömürüyü arttırma
çabaları kendi yaşadığı krizden kaynaklanmaktadır.
İktidar, bu sömürüyü aşmanın yolunu halkları
katletmekte, baskı ve gericiliği tırmandırmakta,
doğadan eğitime, sağlığa her alanı sermayenin talanına
açmakta görmektedir. İşte bütün bu sorunların çözüm
yolu gençliğin gündemidir, fakat sermayenin çıkarları
doğrultusunda değil, sömürülen-ezilen sınıfların çıkarı
doğrultusunda. Bu yol ise sermayenin iktidarının
ortadan kaldırılması için verilecek mücadeleden
geçmektedir.

Tam da bu yüzden, gençliğin devrim mücadelesini
ezme, onu düzen sınırlarına çekme hedefiyle yapılan
tüm baskılara ve reformist politikalara karşı gençliğin
devrimci saflarda örgütlü mücadelesinin yükseltilmesi
yakıcı bir ihtiyaç olarak gözükmektedir. Bugün,
kuruluşu ilan edilen Devrimci Gençlik Birliği de bu
boşluğu doldurma iradesiyle tarih sahnesine çıkmıştır.
Gün gençliğin devrimci birliğini örgütleme günüdür.

Gençlik

Üniversitelerde
‘korumalı’ faşist saldırılar

Üniversitelerde devrimci ve ilerici öğrenciler
faşistlerin, gerici çetelerin hedefi haline geliyor.
Özel güvenlikler ve polislerse sözde "güvenlik"
bahanesiyle saldırganları koruyup, devrimci ve
ilerici öğrencilere saldırıyor.

Marmara’da önce faşistler
ardından polisler saldırdı

11 Aralık günü öğle saatlerinde, İstanbul’da
Marmara Üniversitesi Göztepe Kampüsü’nde
öğrenciler faşistlerin saldırısına uğradı.
Saldırı üzerine öğrenciler Eğitim Fakültesi’ne
çekildi. Ardından, kampüs dışındaki öğrenciler
arkadaşlarına destek olmak için kampüs önünde
toplandı.

Arkadaşlarının gelmesi ve faşistlerin de dağıldığı
haberleri üzerine ilerici, devrimci öğrenciler
kampüs önünde toplanarak saldırıyı protesto
ettiler.

“Marmara faşizme mezar olacak!”, “Katil
polis üniversiteden defol” sloganlarıyla halaylar
çekilirken eylem Kadıköy Boğa Heykeli’ne doğru
yürüyüşle devam etti. Sonrasında yürüyüş yapan
kitleye Ziverbey civarında polis TOMA’lar ve biber
gazıyla saldırdı. Saldırı sırasında çok sayıda kişi
gözaltına alındı ve yaralandı.

Kampüs önünde destek eylemine gidip
gözaltına alınan 16 kişi Hasanpaşa Karakolu’ndan
serbest bırakıldı. Gözaltına alınanlarından birinin
bacağının polis saldırısı sırasında kırıldığı ifade
edilirken kadınlardan birinin kaşı yarıldı.

Polis saldırısına uğrayanların çoğu darp edilmiş
durumdaydı, 17 yaşında bir çocuk da çocuk şubeye
götürülüp oradan serbest bırakıldı. Gözaltına
alınanlar saat 23.00 sıralarında serbest bırakıldılar.

İÜ’de de faşistler-gericiler işbaşında

Aynı gün İstanbul Üniversitesi Fen-Edebiyat
Fakültesi’nde bir grup faşist provokasyona kalkıştı.

Hergele Meydanı’na gelen 4 kişi bozkurt
işareti yaparak ırkçı marşlar söylemeye başlayınca
devrimci-ilerici öğrenciler tarafından okuldan
kovuldu. Devrimci-ilerici öğrencilerin müdahalesi
sonucunda faşistler koşarak kaçmak zorunda
kaldılar. Ardından araya giren ÖGB ile öğrenciler
arasında arbede yaşandı.

Hergele Meydanı’nda stand açan Komünist
Parti’li gençlerin yanına gelen IŞİD’çi çeteciler
dergide IŞİD’le ilgili yazılar olduğu gerekçesiyle
derginin kaldırılmasını isteyerek KP’lilere sataştılar.
Devrimci-ilerici öğrencilerin birlikte hareket
etmesiyle çeteciler saldıramadan meydanda
tacizkar şekilde toplandılar.

Gericilik, baskı ve saldırganlık

gençliği kuşatamayacak!

26 * KIZIL BAYRAK 19 Aralık 2014Gençlik

Genç komünistler, faşist cunta tarafından idam
edilişinin 34. yıldönümünde Erdal Eren’i mezarı
başında, meydanlarda, etkinliklerde kavga yeminleriyle
andı...

Ankara
Devrimci Liseliler Birliği’nin (DLB) çağrısını yaptığı

anmaya Devrimci Gençlik Birliği (DGB) ve Bağımsız
Devrimci Sınıf Platformu (BDSP) da katılım sağladı.
13 Aralık günü mezarlığın 2 No’lu kapısında kortejler
oluşturarak yürüyüşe başlayan genç komünistler,
“Erdal Eren Yaşıyor! DLB savaşıyor!” pankartı arkasında
öfkeli sloganlarla mezar başına geldiler.

Anma, Erdal Eren şahsında devrim şehitleri anısına
yapılan saygı duruşu ile başladı. Saygı duruşunun
ardından DLB adına açıklama gerçekleştirildi.
Açıklamada, Erdal Eren’i idam eden faşist cuntanın
kanlı yüzü teşhir edildi ve Erdal’ın özel hedef olarak
seçildiği, bu idamla toplumsal mücadeleye gözdağı
verilmek istendiği vurgulandı. Erdal Eren’in devrimci
kimliğinden soyutlanarak yalnızca 17 yaşında asılan
bir çocuk olarak anılamayacağı ve onun ne yaptığının
bilincinde olan bir devrimci olduğu belirtildi. 1980’de
Erdal Eren’i asan düzenin bugün de devam ettiği
söylenerek, bu düzenin 14’ünde Berkin’i katlettiğinin
altı çizildi.

Son olarak Erdal’ın mücadelesini daha ileriye
taşımak için örgütlenmenin önemine vurgu yapıldı
ve tüm liseliler DLB saflarında örgütlenmeye çağrıldı.
Açıklamanın ardından bir liseli Erdal Eren anısına
yazılan bir şiiri okudu. Şiir dinletisinin sonrasında
DGB ve BDSP adına da birer konuşma yapıldı. Tüm
konuşmaların ortak vurgusu Erdal’ın devrimci
mirasının içinin boşaltılmasına karşı, onun mirasını
sahiplenmenin devrim ve sosyalizm mücadelesini
yükseltmekten geçtiğiydi.

Serbest kürsü bölümünde ise birçok liseli söz alarak
Erdal Eren’in anısını selamladı ve hesabını sorma
sözü verdi. Mezarlık anması Erdal anısına söylenen
marşlarla sona ererken tekrar kortejler oluşturularak
mezarlık çıkışına kadar yüründü.

Sincan
Erdal Eren, Ankara Sincan’da 14 Aralık günü

düzenlenen söyleyişle anıldı. Sincan DLB’nin
gerçekleştirdiği söyleşi bir DLB’linin Erdal Eren’in

devrimci kimliği üzerine sunumu ile başladı. Ardından
Erdal Eren’in son mektubu okunarak sözleri üzerinde
duruldu.

Konuşmada, Erdal Eren’in vasiyetini yerine
getirmenin elbette mücadeleyi alanlara, liselere
taşımakla olacağı yinelendi. Pek çok DLB’linin söz aldığı
söyleşide Erdal Eren’in bilinçli bir komünist olduğu, kaç
yaşında olduğunu öğrenen kimselerin acımasının değil,
kaç yaşında olursa olsun örnek direngen tutumunun
ön plana çıkarılması gerektiği dile getirilenler
arasındaydı. Mücadeleyi her alanda yükseltme çağrısı
yapılarak Erdal Eren’e itafen okunan bir şiirle söyleşi
sonlandırıldı.

Gebze
12 Aralık günü Gebze tarihi çeşme önünde biraraya

gelen DGB ve DLB’liler, caddeden geçen işçi-emekçi ve
gençlere, Erdal Eren’i anlatan ve onu katleden devleti
teşhir eden konuşmalar yaparak yürüyüşe çağırdı.

Resmi, sivil ve çevik kuvvet polislerinin de yoğun
bir abluka oluşturduğu toplanma yerinden sloganlar
eşliğinde Gebze Kent Meydanı’na doğru yürüyüşe
geçildi. Yürüyüş esnasında “Erdal Eren yaşıyor DLB-
DGB savaşıyor!” ozalitinin yanı sıra DGB ve DLB
flamaları da taşındı. “Erdal’dan Berkin’e büyüyor
mücadele!”, “Devrimciler ölmez, devrim davası
yenilmezdir!” sloganlarının haykırıldığı yürüyüş

boyunca konuşmalarla DLB ve DGB saflarında
mücadele çağrısı yapıldı.

Kent Meydanı’na gelindiğinde devrim davasında
ve işçi cinayetlerinde yaşamını yitirenler şahsında
saygı duruşu yapıldı. Nazım Hikmet’in “Güneşi
içenlerin türküsü” şiirinin bir bölümünün okunduğu
saygı duruşu sloganlarla sonlandırıldı. Ardından basın
açıklaması okundu.

Basın açıklamasının ardından “Gündoğdu” marşı
hep bir ağızdan söylenerek anma sonlandırıldı.

Kartal
Erdal Eren için 11 Aralık günü Kartal Üç Fidan

Gençlik Kültür Evi’nde anma etkinliği düzenlendi.
Anma etkinliği Erdal Eren, Sinan Suner ve Ercan Koca
için saygı duruşu ile başladı. DLB konuşmasıyla devam
eden anma etkinliğinde Erdal Eren’in genç yaşına
rağmen devrimci mücadeleye katıldığı vurgulandı.

Bugün liselerde süren staj sömürüsüne vurgu
yapılarak Oğuzhan Çalışkan örneğine dikkat çekildi.
Eğitim sisteminde dinci-gerici anlayışın arttırılması,
karma eğitimin sonlandırılması, Osmanlıca dilinin
eğitime alınması gibi örnekler verildi. Bu sisteme karşı
DLB saflarında mücadeleyi büyütmenin önemine
dikkat çekilen konuşmada Denizler’den, İbolar’dan,
Mahirler’den, Mazlumlar’dan, Erdallar’dan alınan
bayrağın bugün Ali İsmail, Ethem, Abdullah, Mehmet,
Hasan Ferit, Berkin ve Medeniler'in yolundan
yürünerek taşınmaya devam edileceği belirtildi.

Anma Halil Manap’ın bir şiirinin meslek liseli bir
öğrenci tarafından okunmasının ardından söyleşi
şeklinde devam etti. Söyleşide Erdal Eren’in genç
yaşına rağmen tereddütsüzce mücadeleye katılması,
liselerde yaşanan sorunlar ve DLB’nin güçlendirilmesi
konuşuldu.

Söyleşiye birçok liseli katılarak canlı tartışmalar
yürüttü. Ardından meslek liselerine yönelik bir lise
meclisi kurulması kararı alındı.

Kızıl Bayrak / Ankara-Sincan-Gebze-Kartal

DLB: Erdal’dan Berkin’e büyüyor mücadele!

Erdal Eren
gençliğe umut veriyor

Erdal Eren idamının 34. yıldönümünde birçok
gençlik örgütü tarafından anıldı.

Emek Gençliği, Liseli Genç Umut, Dev-Lis gibi
bir dizi ilerici liseli örgütü başta Erdal'ın mezarı
başında olmak üzere ülkenin farklı kentlerinde anma
eylemleri ve etkinlikleri düzenledi.

Erdal Eren’i anmak için ailesi de Karşıyaka’daki

mezarı başındaydı. Burada Emek Gençliği’nin
çağrısıyla gerçekleşen anmada konuşan Emek
Gençliği üyesi Dilan Ortakçı, “Erdal Eren geleceğini
işçi sınıfının geleceğinde görmüş, yaşamını sınıfın
mücadelesine adamıştı. İdamından sonra da, kendi
gibi bu mücadeleye gönül vermiş gençlerin simgesi
olacak” dedi.

Erdal Eren için İzmir, Dersim, Eskişehir, Erzurum,
Elazığ, Mersin, Denizli, Merzifon, Kocaeli, Antalya,
Diyarbakır, Adıyaman, Antep, Kuşadası ve Aydın’da
da anma etkinlikleri yapıldı. Bir dizi anmada
“Oğlunuz Erdal” belgeselinin gösterimi yapıldı.

KIZIL BAYRAK * 2719 Aralık 2014 Gençlik

DEÜ DGB Meclisi, 12 Aralık günü Dokuzçeşmeler
Kampüsü’nde stand çalışmasıyla Suriyeli aileler için
yardım topladı. Öğrenci topluluklarından öğrencilerin
ve bağımsız öğrencilerin katılımıyla devam eden
dayanışma faaliyeti bütün hafta boyunca hayata
geçirildi.

Dayanışma faaliyeti sırasında temas kurulan
öğrencilerle sohbetler gerçekleştiren DGB’liler,
emperyalist savaş mağduru ailelerin sorunlarının
sadece bu şekilde çözülemeyeceğini, asıl yapılması
gerekenin sorunun kaynağı olan emperyalist-kapitalist
düzene karşı mücadele edilmesi gerektiğini, aksi
taktirde yapılanların sadece bir vicdan rahatlatmaktan
öteye geçemeyeceğini anlatarak emperyalist-kapitalist
sistemin teşhirini yaptılar.

DGB’liler, mücadeleden başka bir seçeneğin
olmadığını vurguladılar. Faaliyet sırasında ayrıca,
ailelerin acil ihtiyaçlarının sadece maddi destek

olmadığı, gerçekleştirilecek ziyaretlerle aileler ve
özellikle çocuklarla vakit geçirmenin önemli olduğunu
ifade ettiler.

İşçi semtlerine ve fabrikalara sesleniş

DEÜ DGB Meclisi’nin hayata geçirdiği faaliyet
planlarından biri de fabrika dağıtımları. Daha önce,
DGB İzmir İl Meclisi toplantısında alınan karar
doğrultusunda DGB faaliyetleri işçi ve emekçi
mahallelerine taşınacak.

Bu faaliyetlerle işçi gençliğe seslenmeyi hedefleyen
DEÜ DGB Meclisi, 12 Aralık günü bir dağıtım
gerçekleştirdi. Sabah erken saatlerde buluşan DGB’liler
Buca’da bulunan ve işçi gençliğin yoğun olarak
çalıştığı BEGOS’taki fabrika girişlerinde ‘2015 Bütçe
görüşmelerini’ teşhir eden bildiriler dağıttı.

Kızıl Bayrak / İzmir

DGB’den Suriyeli
göçmenlerle dayanışma

DLB’den yaygın faaliyet
DLB’liler Erdal Eren anmasına hazırlık kapsamında

GATEM ve Sarkuysan Anadolu Lisesi’nde Liselilerin
Sesi dergisinin satışını gerçekleştirdi. Aynı liselerde
toplantılar da yapılarak Erdal Eren’in devrimci kimliği,
sol hareketin durumu ve Erdal Eren’i anmanın önemi
üzerine tartışmalar yürütüldü. Gebze Çarşı, GATEM,
FSM Anadolu Lisesi ve Sarkuysan Anadolu Lisesi
çevresine de “Erdal Eren yaşıyor DLB-DGB savaşıyor!”,
“Erdal’dan Berkin’e büyüyor mücadele!/DLB”, “Tek yol
DEVRİM!/DLB”, “Liseliler birliğe, devrime, DLB’ye!”,
“Stajyer öğrenci köle değildir!/ DLB” yazılamaları
yaptılar.

DLB organize sanayi bölgesinde

DLB’liler gerçekleştirdikleri yazılama faaliyeti ile
Plastikçiler OSB içinde ve çevresinde bulunan liselerin
duvarlarını süsleyerek örgütlenme çağrısı yaptılar.
Plastikçiler OSB içinde bulunan PAGEV EML çevresine
“Yaşasın Devrimci Liseliler Birliği!/DLB”, “Stajyer
öğrenci köle değildir!/DLB”, “Staj sömürüsüne karşı
DLB’ye katıl!” şiarlarının yanı sıra DLB-DGB yazılamaları
yaptılar. Kanuni Sosyal Bilimler Lisesi, Yücel Boru Fen
Lisesi, Atatürk Anadolu Lisesi ve İMKB TML çevresine
“Fabrikada köle, okulda müşteri olma! DLB’li ol!”,
“Parasız eğitim sınavsız Üniversite!/DLB”, “Tek yol
DEVRİM!/DLB”, “Yaşasın Devrimci Liseliler Birliği!”,
“Liseliler birliğe, devrime, DLB’ye!” yazılamaları
yapıldı.

Ülker’e boykot, direnişe destek!

DLB’liler gerçekleştirdikleri faaliyette yüzlerce işçi
servisinin geçtiği Güzeller OSB Kavşağı’na da “Aranızda
Ülker direnişini duymayan var mı?/DLB” ve “Ülker’e
boykot, direnişe destek!/DLB” yazılamaları yaptılar.

 Avcılar’da DLB faaliyetleri

Geçtiğimiz hafta Avcılar’da DLB’liler “Ülker,
Sütaş, Yatağan direnişlerinde işçilerin yanında, DLB
saflarındayız!” afişleri ile gençliği direnen işçiler ile
dayanışmayı büyütmeye çağırdı. Bu hafta da yine
“İdamının 34. Yılında Erdal Eren Kavgamızda yaşıyor /
DLB” şiarlı afişler Avcılar Merkez, Marmara Caddesi ve
liselilerin geçiş güzergâhlarına yaygınca yapıldı.

Ayrıca DLB’liler lise duvarlarına ve soyunma
odalarına yaptıkları yazılamalarla gençliği DLB’de
örgütlenmeye çağırdı.

Eğitim çalışmaları sürüyor

Diğer yandan, Marksist eğitim çalışmaları
kapsamında tartışılan kitabın ikinci bölümü de sunulup
tartışıldı. Sunum sırasında ve sonrasında sorulan
sorularla eserin derinlemesine kavranması kolaylaşmış
oldu.

Liselilerin Sesi / Gebze-Avcılar

DGB Kocaeli Meclisi
toplandı

Devrimci Gençlik Birliği (DGB), Kocaeli’de 12 Aralık
günü gerçekleştirdiği meclis toplantısında; devrimci
mirası sahiplenen ve devrimci önderlerin bayrağını
taşıyan DGB’nin eylemle Erdal Eren’i anmasının önemi
vurgulandı. DGB olarak Kocaeli’de devrimcileri kitlelere
anlatmak, anmaları devrimin saflarına çağırmanın
vesilesine dönüştürmek gerektiği belirtildi.

DGB genel kurulu ve etkinlik değerlendirildi.
Gençlik hareketinin devrimci dinamizmini kucaklama
iddiasıyla yola çıkan DGB’nin genel kurul ile birlikte
önemli tartışmalar gerçekleştirip, yol haritasını
ortaya koyduğu ifade edildi. Adımların hızlandırılarak

liselerde, üniversitelerde, yaşamın her alanında
gençliğin sorunlarına karşı mücadele etmesinin
zeminlerini yaratmak gerektiği üzerine konuşuldu.

Eğitimdeki gerici uygulamaların arttırılması yönlü
sermaye devletinin yeni uygulamaları, 19. Eğitim
Şurası’nda yürütülen tartışmalar üzerine konuşuldu.
Eğitimdeki gerici uygulamaların ve gericileştirme
politikalarının teşhir edileceği, anadilde eğitim hakkını
yok sayanların Osmanlıca'nın uygulamaya sokulmaya
çalışılmasının nedenlerinin anlatılacağı bir çalışmanın
Kocaeli’nin toplamında yürütülmesi yönlü planlamalar
yapıldı.

Gündemlere dair DGB’nin sözünü söyleyeceği
DGB’nin Sesi isimli yerel bir bülten çıkarılması
planlandı.

Kızıl Bayrak / Kocaeli

28 * KIZIL BAYRAK 19 Aralık 2014Kadın

UNICEF tarafından “Şiddeti İzleme ve Göstergeleri
Kılavuzu” adıyla raporlaştırılan verilerle Türkiye’nin
de kadına yönelik şiddet noktasında kirli sicili bir kez
daha teşhir olmuştur. Raporda devletin kadına yönelik
şiddet konusundaki “arabulucu” tavrı eleştirilirken
karakollara şiddet şikâyetiyle gelen kadınların
çoğunlukla eşiyle barıştırılarak evine gönderildiği
belirtilmiştir. Kadına yönelik şiddet olaylarının
çoğunun aile içi mesele olarak değerlendirildiği ve
müdahaleden kaçınıldığının altının çizildiği rapora
göre kadına yönelik şiddet vakaları ülkemizde en çok
18 yaşın altındaki kız çocuklarında görülmektedir. Bu
yaş grubunda şiddet gören çocukların çoğu ya babası,
erkek kardeşi veya akrabalarından “namus” adı altında
şiddet görmekte ya da çocuk yaşta evlendirildiği
erkeğin baskı ve şiddetine maruz kalmaktadır. Yine
rapora göre şiddete uğrayan kadınların büyük bir
kısmı eşi ya da sevgilisi tarafından şiddet görürken,
hiç tanımadığı erkeklerin, eşinin ya da kendi ailesinin,
akrabalarının şiddetine uğrayan kadınların sayısı da
az değildir. Ama aile içinde yaşanan şiddet olayları
genellikle normal olarak kabul edilmektedir. Bunun
yanı sıra hukuk sistemi aile içi şiddeti adeta teşvik
eden bir atmosfer yaratmakta ve saldırganların
gereken cezaları almaması kadına yönelik şiddeti
meşrulaştırmaktadır.

Kadına yönelik şiddet olaylarının son yıllarda
arttığına kuşku yoktur. Bunun nedenlerinden biri
eski toplumsal ilişkilerin hızla çözülmesidir. Kadına
yönelik şiddetteki artış bu ilişkileri zayıflatan ve kadını
evden çıkaran kapitalizmin “modern” ideolojisiyle
İslami kapitalizmin görünmeyen çatışmasının ve
ortaya çıkardığı çelişkilerin bir ürünüdür. Daha
önce eve kapatılan ve kendisine dayatılan yaşam
biçimini kabullenen kadının, son yıllarda görece

sesini yükseltmesi, kadına şiddetin tırmanması ve
cinayetlerin artması ile karşılanmıştır. Zira "kadının
sırtından sopayı eksik etmeme"nin atasözü olduğu
bir coğrafyada dinci-gericiliğin kadından beklediği
davranış biçimi erkeğe biat etmesi ve onun hizmetinde
olmasıdır. Öyle ki yaşanan şiddet olaylarında kadının
erkeği tahrik ettiği ve şiddetin zeminini yarattığı
düşünülmektedir.

Hatta daha önce hamile kadınların sokağa
çıkmasının ‘terbiyesizlik’ olduğunu iddia eden Ömer
Tuğrul İnançer son röportajında bu bakış açısını
somutlayarak kadınların yüzde doksanının “ben
ben” dediği için şiddete uğradığını söylemiştir. Kadın
düşmanı gerici ideolojinin vücut bulmuş hali olan bu
zatın sözlerini kadınların eskisi gibi boyun eğmediği
biçiminde yorumlamak yanlış olmayacaktır. Öte
yandan bu gerici zihniyet on iki yıldır iktidardadır.
AKP’nin yıllardır sürdürdüğü kadın düşmanı politikalar
UNICEF verilerine giden yolun taşlarını döşemiştir.
Çünkü son yıllarda kadın cinayeti haberleri eksik
olmazken kadına yönelik uygulanan fiziki şiddet
ise artık olağanlaşmıştır. Bu durum kadına yönelik
şiddetin ve kadın cinayetlerinin devlet eliyle uygulanan
politikalardan bağımsız olmadığının bir göstergesidir.
Erkeğin kadın üzerindeki baskı ve tahakkümü bizzat
devlet eliyle desteklenmekte ve kadına yönelik şiddeti
engelleme adı altında aileyi koruyan ve boşanmaları
engellemeyi amaçlayan politikalar izlenmektedir.

Tüm bunlardan da anlaşılmaktadır ki kadına yönelik
şiddet mevcut düzenin çözemediği ve uyguladığı aile
politikalarıyla teşvik ettiği bir sorundur. Bu şiddetin
tek failinin erkek olmadığı da açıktır. UNICEF verileri
bu gerçeğin bir tekrarı olmuştur. Şiddeti ortadan
kaldırmanın tek yolu onun kaynaklarına yönelmektir.
Bunu yapacak olan emekçi kadınların örgütlü gücüdür.

UNICEF’in kadına yönelik
şiddet raporu: Malumun ilanı

Acı bir çığlık yükselirken
esir düşmüş kadınlardan...

Anlatmaya dil varır mı yürek dayanır mı bilinmez
ama yükselen çığlık ilk kez çınlatmıyor kulaklarımızı.
Emperyalistlerin elini uzattığı her şey kana bulanıyor.
Irak’ta, Filistin’de şimdi de Suriye’de yüzlerce,
binlerce kadın tacize, tecavüze maruz kaldı. Kalmaya
devam ediyor IŞİD’in elinde. En son açıklanan
rakamlara göre binin üzerinde kadın yaşarken ölüyor.
Kirli savaşın en acı faturası kadınlar ve çocuklara
ödettiriliyor. Emekçi Kürt halkının direnişi yükselen
acı çığlığa karşı bir umut doğuruyor. Cephede
özgürleşenler “Tek birimiz kalsa da direnmeye
devam edeceğiz, hepimiz ölmeye hazırız” diyor.

Bugün savaşanlarla eylemli dayanışmayı
büyütmek, yaşarken ölümün pençesinde
çırpınanların kurtuluşunun adımı olacaktır. Zaman
sokakları boş kılmamanın zamanıdır. Emekçi Kürt
halkıyla eylemli dayanışmayı büyütme zamanıdır.
Emekçi Kürt halkının kurtuluşu yönünü işçi ve
emekçilere dönerek sosyalizm mücadelesini
büyütmekten geçtiği bilinciyle, inancıyla yine ve
yeniden sokağa, eyleme, özgürleşmeye!

K. İmge

Öğretmenler odası
Öğretmenler odasındayım. Sıradan bir günü hep

birlikte yaşıyoruz. Odada birkaç öğretmen ayakta
bir telaş içinde, birileri çay alıyor, birkaçı bir köşeye
çekilmiş sohbet ediyor. Karmaşık bir durum hakim
odamıza. Ben odanın en güzel yerinde bir koltukta
oturuyorum. Birkaç arkadaşla 19. Milli Eğitim
Şurası’nı konuşuyoruz. Sohbetimize Din Kültürü ve
Ahlak Bilgisi öğretmeni de dahil oluyor. Fırsattan
istifade ederek soruyorum, “Hocam din dersinin 1.
sınıflara kadar indirilmesinin gerekçesini bize anlatır
mısın?” Hoca uzun uzun anlatıyor ve “Hoca hanım
çocukların kalbine Allah sevgisini yerleştirmenin nesi
kötü?” diyor bana.

Aradan birkaç gün geçti okulumuzdan dört kişi
başka ve daha güzel olan okullara müdür olarak
atandı. Ne hikmetse bu atanan dört kişi de Eğitim-
Bir-Sen’li. Atananların arasında müdürümüz de var.
Müdür öğretmenler odasına geldi. Bir anda tüm
öğretmenler “Hayırlı olsun hocam” deyip etrafını
sardı. Arkadaşlardan birisi sordu. “Hocam okulumuza
yeni geldiniz niye hemen tayin istediniz?” Müdür,
“Bu okulda ikili eğitim var kendime ve sendikal
çalışmaya hiç zaman ayıramıyorum tekli eğitim
yapan bir okul benim çalışma şartlarıma daha
uygun o yüzden tayin istedim” diye cevap verdi. Bir
arkadaşımız "İkili eğitim bizim için de hiç uygun değil
tüm okulların tekli eğitime geçmesi gerekmiyor mu"
diye sordu. Müdür "İnşallah hocam, inşallah, hepsi
olacak” deyip tam çıkmak için manevra yapmıştı ki
“Hayrola hocam müdür olarak atananların hepsi sizin
sendikadan, sizce bu işte bir iş yok mu” diye sordum.
“Döndü ve tabii ki hocam sendika başkanının
yanında olmak kazandırır” dedi.

Öğretmenler odasında yaşanan bu iki olayı dinsel
gericiliğin ve siyasi kadrolaşmanın geldiği durumu
somutlamak için paylaşmak istedim. Bu kadar
pervasızlaşan dilin karşısında yapacaklarımız da
bizim meselemiz. Sözün bittiği yerdeyiz.

Bir eğitim emekçisi

Kadına yönelik şiddet mevcut düzenin çözemediği ve uyguladığı aile
politikalarıyla teşvik ettiği bir sorundur. Tek failinin erkek olmadığı da açıktır.

KIZIL BAYRAK * 2919 Aralık 2014 Kadın

Gerici iktidarın kadın düşmanı politikalarıylaartan
kadın cinayetlerine ve kadına şiddet olaylarına yenileri
ekleniyor.

‘Namus için’
22 yaşındaki Merve Ciblavi, üç ay önce evlendiği

kişi tarafından bıçaklandı. Genç kadını 9 ayrı
yerinden bıçaklayarak kaçan Tarık Ciblavi, polis
tarafından yakalanarak gözaltına alındı. Katil, “Neden
bıçakladınız?” sorusuna, “Namus için” diye yanıt verdi.

Genç kadın tüm müdahalelere rağmen hayatını
kaybetti.

Burdur
Burdur’un Altınyayla ilçesinde Pınar Duru adlı

kadın eşi Dursun Duru ile evlerini ayırdı. Dursun Duru,
Pınar Duru’nun oturduğu Taşyaka Mahallesi’ndeki
eve gelerek Duru’yu vücudunun çeşitli yerlerinden
bıçaklayarak katletti.

Aydın
Aydın’da ise 21 yaşındaki O.K isimli genç kadın

‘başka bir erkekle konuştuğu’ için eşi tarafından
bıçaklandı. İhbar üzerine gelen acil yardım ekipleri
O.K.’yı ambulansla Adnan Menderes Üniversitesi
Eğitim ve Araştırma Hastanesi’ne kaldırdı.

 Ankara
Ankara’da bir polis, bir süredir kendisinden ayrı

yaşayan eşiyle sokak ortasında tartıştıktan sonra beylik
tabancasıyla ateş ederek Ayfer Ş.’yi öldürdü.

Kadın katili polis, Ankara Emniyet Müdürlüğü
Cinayet Büro Amirliği’ne giderek teslim oldu ve
tutuklandı.

Bakanlıkta kadın bıçaklandı

Gençlik ve Spor Bakanlığı’nda çalışan bir kadın 13
Aralık günü bıçaklandı.

Çay ocağında çalışan Ferit D., aynı çay ocağında
çalışan Güler isimli kadını bıçaklayarak ağır yaraladı.

Kadın, hastaneye kaldırılırken, Ferit D.’nin kendisini
bir süredir tehdit ettiğini öne sürdü. Ferit D. gözaltına
alındı.

İzmir
İzmir’in Bornova ilçesinde ayrı yaşadığı kocasının

barışma teklifini kabul etmeyen kadın bıçaklanarak
katledildi.

Alev Güven (33), kocası F. Güven’den ayrılarak
Gültepe Mahallesi’ndeki kardeşinin evine taşındı.
Eşiyle barışma istediğini öne süren F. Güven,
konuşmak için baldızının evine gitti. Çift bir süre
sonra tartışmaya başladı. F. Güven, kadını bıçakla
yaraladıktan sonra kaçtı.

İhbar üzerine olay yerine gelen 112 Acil Servis
ekiplerince Tepecik Eğitim ve Araştırma Hastanesi’ne
kaldırılan kadın, tüm müdahalelere rağmen
kurtarılamadı.

Mersin’de korunma talebi karşılanmayan eğitim
emekçisi Yasemin Çetiner’in ardından 11 Aralık günü
Kütahya ve Aydın’da Nursel Ateş ve Ayşegül Kurtuluş
adlı kadınlar vahşice katledilmişlerdi.

Çorlu
15 Aralık günü Tekirdağ’ın Çorlu ilçesinde Hayriye

Durmaz, bir yıldır ayrı yaşadığı eşinin ‘barışma’ teklifini
reddedince bıçaklandı.

Çorlu’da Muhitin Mahallesi Bağlariçi 4. Sokak’ta
fabrikadaki işine gitmek için yola çıkan Hayriye
Durmaz’ın önünü kesen Ufuk Durmaz, birlikte
yaşamak için zorladığı Hayriye Durmaz’ı bıçakladı.

Yaralanan kadın Çorlu Devlet Hastanesi’nde tedavi
altına alınırken Ufuk Durmaz, bir süre kaçtıktan sonra
yakalanarak gözaltına alındı.

Adana
Adana’daysa 17 yaşındaki genç kadın 23 yaşındaki

Hakan Nayna’nın evlenme teklifini kabul etmediği için
bıçaklandı.

Yüreğir İlçesi’nin Anadolu Mahallesi’nde 17
yaşındaki G.D’nin evini basan 23 yaşındaki Hakan
Nayna, G.D ve annesi Fatma D.’yi bıçaklayarak kaçtı.

Kadın kırımı sürüyor!
‘Kadın işçilerin hakları’

Ankara’da Sincan Emekçi Kadın Komisyonu,
14 Aralık günü kadın işçilerin hakları ve mücadele
talepleri gündemli seminer düzenledi.

Kadın işçilerin haklarını ele alan bir sunumun
yapıldığı toplantıda, 4857 sayılı İş Kanunu’nda yer
alan eşit davranma ilkesi, gebelik-analık dönemi ve
süt izinleri, kreş hakkı, kadınların ağır işlerde ve gece
vardiyalarında çalıştırılma koşulları işlendi.

Aynı zamanda ev işlerinin de kadının
sorumluluğunda olmasından kaynaklı kadının çifte
yükümlülüklerine değinildi. Kuralsız ve güvencesiz
çalışma koşullarına mahkum edilen kadınların,
aynı zamanda işçi sınıfının bir parçası olarak karşı
karşıya kaldığı saldırıların da işlendiği seminerde, bu
kapsamda fazla mesailer, iş güvencesi, işyerlerinde
ayrımcılık üzerine tartışmalar yapıldı. Yasalarda ifade
edilen hakları da aşan biçimde kadın işçilerin talepleri
dile getirildi.

21 Aralık’ta İstanbul'da gerçekleştirilecek çalıştayın
da ele alındığı toplantıda, tartışmalar ışığında kadın
işçilerin hakları ve taleplerini içeren bir broşür
hazırlanması ve broşürlerin kadın işçilere ve özellikle
kadın işçilerin çalıştığı işyerlerine ulaştırılmasına karar
verildi.

Kızıl Bayrak / Ankara

İnançer rezilliğe doymuyor!
İlahiyatçı Tuğrul İnançer, bu kez evlenmeden

hamile kalan ya da kalabileceğini belirten kadınlara
saldırdı.

Dinci gericiliğin kadına yönelik saldırılarına her
gün bir yenisi daha ekleniyor. Çalışma yaşamında
sermayenin kadınların kölelik prangalarını
kalınlaştırmaya dönük saldırılarını hayata geçiren
dinci-gerici güçler, toplumsal yaşamda da kadını
aşağılamaya, kaç çocuk doğuracağından ne giyeceğine
kadar tüm özgürlük alanlarına karışmaya, kadını
erkeğin kölesi haline getirmeye devam ediyor. Dinci
gericiliğin kadına yönelik saldırılarında nam yapmış
isimlerden biri olan ilahiyatçı Tuğrul İnançer, bu rezil ve
aşağılık tutumunu sürdürdü.

Habertürk’ten Kübra Par’a konuşan İnançer,
evlenmeden hamile kalan ya da kalabileceğini belirten
kadınlara yönelik karalamalarda bulundu.

Daha önce hamile kadınların sokağa çıkması
üzerine yaptığı açıklaması ile tepkilerin hedefi olan
İnançer, bu sözlerinin hatırlatıldığı soruya şu cevabı
verdi:

“Ben o programda edepsizliğin ayyuka çıktığını,
hanımların belli zamanlarda kullandıkları bazı
gereçlerin, kanatlısının kanatsızının reklamının
yapıldığını söylediğimde o şirketin reklam müdürü
olan zat aleyhimde kampanya başlattı. Ben hâlâ
bunun edepsizlik olduğunu söylüyorum. Ayıptır,
gösterilmez. Hamilelik mahrem bir şeydir. Özeldir.
Ayrıca nazar değer. ‘Erkekler arabasıyla alsın,
akşamüstü dolaştırsın. O kızcağız sokağa çıkmasın,
nazara gelmesin’ dedim. ‘Hamileler sokağa çıkmasın”
demedim. ‘Reklam etmesinler, kapalı giyinsinler’
dedim. 'Hem evlenmem hem hamile kalırım' diyenler
var. Hürriyetmiş! Or...luğun adının hürriyet olduğu
dünyaya tükürürüm. Bunun adı or....luktur. Amerika’da
eşcinsellerin evlenmesi de serbest. İçine tüküreyim öyle
ileriliğin ben! Bu ilerilikse ben gericiyim. Aileye saygı
yok, mahremiyete saygı yok. Bunun adı da hürriyet,
öyle mi? Hadi ya?”

30 * KIZIL BAYRAK 19 Aralık 2014Kültür-Sanat

Benden geriye sadece ve sadece bir şey kalır:
O da bir palyaço… Bu beni herhangi bir

politikacıdan çok daha yüksek mertebeye koyar.
Charlie Chaplin

Saray soytarısı olmaktansa proletaryanın palyaçosu
olmayı tercih etmiş bir adamın ölümsüz eseri oldu
Şarlo, kendine has bıyığı, melon şapkası, bastonu ve
koca ayakkabılarıyla modern zamanların bugün için
nostaljik palyaçosu... O bir palyaçoydu doğru. Muzip,
sakar, meteliksiz ve boş gezen bir serseriydi. Ama
nerede bir yetim çocuk görse ona sahip çıkan, nerede
bir ekmek hırsızının hırpalandığını görse onun suçunu
üstlenen özlediğimiz türden belki biraz da arabesk
türden bir palyaço. Bu yüzden de başına olmadık işler
açarak bir yerlerden kovulmayı, dövülmeyi, hapse
atılmayı başaran.

Hem öyle ağlayan palyaçolardan değil; başına
gelen tüm aksiliklere, işsizliğe, açlığa, horlanmaya
rağmen yüzünden asla gülümsemesini eksik etmeyen,
en önce yüreğinden gülümsemeyi bilen, makyajla
değil yüzünün tüm jestleri ve gözleriyle ağız dolusu
gülen bir palyaço! Onun iyimserliği hayalperestliğinde,
gerçeklere sırtını dönmesinde, umursamazlığında
değil; asla pes etmemesinde, her şeye rağmen yaşam
mücadelesine dört elle sarılmasında, yani sade
proletaryaya özgü umudundadır! O umut, geleceği
er ya da geç kendisi gibilerin kazanacağını bilmenin
umududur.

Charlie Chaplin işçi sınıfının iyimser geleceğini
beyaz perdeye Şarlo ile yansıtarak ölümsüz bir film
kahramanını ve komünist bir sinemanın ilk ürünlerini
böylece yaratmıştır. Sinema tarihindeki nice yüksek
prodüksüyon silinip giderken kendisine üç beden
büyük paspal pantolonuyla Şarlo yarınlara kendini
şimdiden duyuran ölümsüz bir fenomen olmuştur.
Yani eskimiş ceketiyle eskimeden kalmayı başarabilmiş
bir işçi, bir züğürt, bir sıradan insan. Çünkü tarihin
başından bu yana süregelen bir kavganın, yani sınıflar
savaşımının izdüşümünü perdeye yansıtan öykülerin
başkahramanıdır o!

Vitrinlerinde leziz yemekleriyle lüks restoranların
dışında kalan aç insanların, tıkır tıkır işler gözüken
makineleri çalıştıran kan ter içindeki işçilerin arasında
tanıdık bir yüzdü Şarlo. Tanıdık olduğumuz türden
acılar çektiği için onu yakın bulduk belki kendimize.
İyi kalbi, saflığı, hesapsızlığı yüzünden sevdik onu.
Ama en çok da bu acılara boyuna bakmadan kafa
tutuşuyla, hayatın çetin yüzüne karşı takındığı tok
tutumla hepimize gözüktüğümüzden ve bize biçilen
rollerden daha fazlasına sahip olduğumuzu gösterdiği
için ona inandık. Şarlo, bir serseriye serseriden, bir
işçiye işçiden daha fazla olduğunu göstererek sınıf
misyonunu öğretti bizlere.

Parlak şehir ışıklarının ardındaki karanlık
sokaklarda, kapısı bacası dökülen derme çatma
kulübelerde, yüzlerce işçinin seri üretim yaptığı
dev fabrikaların tezgâhlarında gördük onu. Çünkü
onun yaratıcı babası Chaplin kadrajına işçi sınıfını
yerleştirmeyi kafasına koymuş bir komünistti. Kalemini
endüstriyel sinemanın patronları kazansın diye değil,
ezilenler gerçekleri görsün diye oynatan bir senarist.
Kapitalizmin başkentinde kapitalizme savaş açan bir
yönetmen. Sinemada ne yapmak istediğini çok iyi
bilmekteydi ve patronun karşısında söylediği açıktı:
‘İstediğim filmleri yapmama izin verin, yoksa çeker
giderim!’

Karşılıksız paylaşmanın, fedakârlığın, tüm
kaybetmişliklere rağmen umudunu kaybetmemenin,
özcesi ezilenlerin mağrur dünyasındaki naif değerlerin
rengini dönem sinemasının kısıtlı imkânlarıyla siyah
beyaza her nasılsa sığdırmayı bilmiştir Charlie Chaplin.
Sistemin dişlileri arasında öğütülen kemiklerimizin
çıtırtısını duyar gibi oluruz sessizliği içinde akıp giden
karelerin peşi sıra sürüklenirken. Böylece sessizliğin o
derin anlamı içinde görüntünün ham çıplaklığını sunar
bizlere, sinemanın bakir topraklarındaki madenlerin
işçisi de olur çektiği her filmde… "Sessiz filmlere
kıyasla sözlüleri hiç sevmediğimi söyleyebilirim!
Dünyanın en eski sanatı olan pandomimi yok
edecekler. Sessizliğin büyük güzelliğini mahvediyorlar.”
[1] derken sessizliği bir yoksunluk olarak değil sinemayı

zenginleştiren bir şiirsel dokunuş olarak kullanmayı ilk
kuramsallaştıran isimlerden biri olmuştur.

1800’lerin sonundan 1900’lerin ortalarına kadar
azgınca büyüyen kapitalizme ev sahipliği yapan
kendi çağının tanıklığını işçi sınıfının cephesinden
üstlenerek kamerasını fordist üretim çılgınlığını,
endüstriyel akıl-dışılığı, birer makine gibi kullanılan
işçileri, aşırı büyüyen zenginliğin saçmalığını, orantısız
kıtlığın ve sefaletin insanlığı sürüklediği uçuruma
çevirmiştir Chaplin. Ve kendisi gibi hudut tanımayan
tüm sanatçılara burjuvazinin doğrulttuğu “Komünizm
propagandası” silahı yine onu değil burjuvazinin
kendisini vurmuştur. Zira Şarlo’nun dostları için bu onu
karalayan bir suçlama değil onun sanatını onurlandıran
bir nişana dönüşmüştür! Kendisi bu nitelendirmeyi
“ulusların geleceği komünistlerin elinde” diyerek
sahiplenmiştir[2]. Biz de komünizmin şanını sanatına
taşıyarak dönem burjuvazisini dün olduğu gibi
bugün de titretmeye devam eden Charlie Chaplin’i
ölümsüzlüğünün 37. yılında bir kez daha büyük Sovyet
meslektaşı ve yoldaşı Sergey Eisenstein’in 1939’da
kendisine seslenişiyle selamlayalım:

"Bu savaşa herkes kendine has silahlarla
katılacaktır. Sizin silahınız, ta başından bu yana tüm
dünyanın sevgisini kazanan filmlerinizdir. Bu uğurda
tüm gücünüzle savaşacağınız için, insanlığın en haklı
kavgasında bizimle beraber olacağınız için, müsaade
edin biz de parktaki çocuklar gibi elimizi omzunuza
koyup size tüm içtenliğimizle seslenelim: 'Merhaba,
Charlie!...' İnsanlık uğruna daha uzun yıllar el ele
yürüyelim! Bu özlemimiz bizi birbirimizden ayıran
okyanusları ve faşizmin kararttığı ülkeleri alarak size
kadar ulaşsın. Ülkemizde gerçekleşen ilerici düşünceler
için, bizimle birlikte, ileri! [3]"

Kaynaklar:
1- Gerard Betton, Sinema Tarihi, Çev. Şirin Tekeli.
2- F. Deniz, “-Komünist olmak en doğal hakkımdır!-

Sessiz çığlık: Charlie Chaplin” Kızıl Bayrak, Aralık 2012.
3- Sergey Eisenstein, Bir Sinemacının Düşünceleri,

Çev. Azmi Arna, Yol Yayınları, 1975.

İyimser dostumuz Şarlo, proletaryanın
onurlu palyaçosu

K. Ehram

KIZIL BAYRAK * 3119 Aralık 2014

Saraylar saltanatlar çöker
kan susar bir gün zulüm biter.
Menekşeler de açılır üstümüzde
leylaklar da güler.
Bugünlerden geriye,
bir yarına gidenler kalır
bir de yarınlar için direnenler...

Takvim sayfaları 19 Aralık 2000’i
gösterdiğinde, tarih düzen ve devrim arasında
yaşanan en çetin kavgalardan birine tanıklık
ediyordu. Çıkarları uzlaşmaz iki ayrı sınıf bir kez
daha karşı karşıya gelmişti. Bir tarafta sömürü ve
baskı üzerine kurulu iktidarını ayakta tutmak için
her türlü zorbalığı uygulayan burjuvazi, öte yanda
tüm zenginlikleri üreten işçi sınıfı ve emekçilerin

öncüleri olan devrimci güçler vardı.
19 Aralık cumhuriyet tarihinin en kapsamlı-

planlı katliamlarından biri oldu. Sermaye
devletinin F Tipi tecrite karşı başlatılan büyük
zindan direnişine son vererek, hücrelere
geçiş amacıyla düğmesine bastığı eşzamanlı
operasyona karşı devrimci tutsaklar direnişin
manifestosunu yazdılar. 19-22 Aralık direnişinin
ruhu 2000’den bugüne tecrit-tredmana karşı
direnen devrimci tutsakların mücadelesinde
yaşamaya devam ediyor. 19-22 Aralık direnişi
şehitlerinin anısı devrim ve sosyalizm davamızda
kızıl bir yıldız olarak yolumuzu aydınlatmaya
devam edecek.

TKİP Dava Tutsakları

Devrimci tutsaklar, yakın zamanda gazetemize
gönderdikleri kartlar ile mücadeleyi selamladılar,
taleplerini ilettiler. Yeni yılda devrimci mücadelenin
büyüyeceğine dair inançlarını paylaşan devrimci
tutsaklar, 19-22 Aralık Katliamı’nı da hatırlattılar ve
katliam karşısında konan direnişin Haziran Direnişi ve
6-7 Ekim eylemleri ile bağı olduğuna dikkat çektiler.

Zindanlardan gelen mesajları okurlarımızla
paylaşıyoruz.

Sevgili Kızıl Bayrak çalışanları,
Yeni yılda proletaryanın sermaye sınıfına karşı

mücadelesinde, rehberi Greif Direnişi olacaktır.
Yeni yılın, sınıf partisi önderliğinde, yeni ve daha

ileri Greif Direnişleri’ne sahne olması umudu ve
beklentisiyle;

Yeni yılınızı kutlar, mücadelenizde başarılar dilerim.
Sevgilerimle...

Kocaeli 1 No’lu F Tipi Cezaevi
Kemal Toka

01.12.14

Sevgili Kızıl Bayrak emekçileri, merhaba;
Tecrit hücrelerinden sıcacık sevgi ve selamlarımızı

göndererek kucaklıyoruz sizleri.
Sevgili dostlar, biz MKP dava tutsakları, Devrimci

Halkın Günlüğü dergisi okurları olarak gazeteniz
Kızıl Bayrak’ı düzenli olarak okumak, takip etmek
istiyoruz. Tecrit hücrelerinde devrimci basının
önemini biliyorsunuz zaten ve bundan dolayıdır ki, bu
arzumuza-ihtiyacımıza gerekli hassasiyeti göstererek
cevap olacağınızı biliyoruz. Şimdiden teşekkür
ediyoruz.

Siper yoldaşlığının duygularıyla tekrardan sıkıca
kucaklıyor; mücadele ve çalışmalarınızda başarılar
diliyoruz.

Sevgilerimizle...
Xıdır Bakır

F Tipi hapishane C-19
Hacılar / Kırıkkale

Kavga amansız
ve katı,
kavga dedikleri gibi
destansı
Ben düştüm
Yerimi başkası alacak
... o kadar!
VAPSTAROV
Merhaba Kızıl Bayrak emekçileri;
19-22 Aralık Katliamı’nın 14. yılını geride bıraktık.

Egemen sınıflar F tipi saldırısı ile devrimci-komünist
tutsakları örgütsütleştirerek teslim almayı amaçlamıştı.
Başaramadılar! Saldırının bir diğer amacı ise halka
gözdağı vermekti. Halkın ileri, dinamik kesimleri ile
devrimci-komünistler arasındaki bağı zayıflatmak ya da
yok etmekti. Bu hedeflerine de ulaşamadılar.

19-22 Aralık 2000’de katledilen 28 devrimci ne
Soma ne Roboski’de katledilenlerden bağımsızdır
ne de Gezi ve 6-7 Ekim’de açığa çıkan enerji
hapishanelerde sergilenen direnişten kopuktur.

19-22 Aralık Direnişi, Gezi ve 6-7 Ekim ruhuyla
egemenlerin korkularını büyütelim. Bu uğurda
düşenlerimizin anılarını mücadelemizde yaşatalım.

Sevgiler, saygılar...
Tekirdağ 1 No’lu F Tipi Hapishanesi’nden

Tutsak Partizanlar

Zindan

Yaşasın 19-22 Aralık
Direnişimiz!

Zindanlardan mektuplar

Kızıl Bayrak
Haftalık Sosyalist Siyasal Gazete

Sayı: 2014/1 (50) * 19 Aralık 2014 * Fiyatı: 1 TL

Sahibi ve Yazı İşleri Müdürü: Tayfun Altıntaş
EKSEN Basım Yayın Ltd. Şti.

Yayın türü: Süreli Yaygın

Yönetim Adresi: EKSEN YAYINCILIK
Millet Cd. Selçuk Sultan Cami Sk. No 2 / 9 Fatih / İstanbul

Tlf. No: (0212) 621 74 52 - 0536 285 73 25
e-mail: info@kizilbayrak.net

twitter: @kizilbayraknet
www.kizilbayrak.net

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

Sosyalizm İçin

32 * KIZIL BAYRAK 19 Aralık 2014Tarihsel

19-22 Aralık:
Tarih sayfaları
arasında
kızıl bir ayraç

19-22 Aralık Katliamı’nın Bayrampaşa
Hapishanesi ayağı ile ilgili davanın 15. duruşması
geçtiğimiz günlerde görüldü. Bu davaya tanık olarak
dönemin İstanbul İl Jandarma Komutanı olan
Emekli Tuğgeneral Halil İbrahim Tüysüz de katıldı.
Tutsakların avukatları tarafından kendisine birçok
soru sorulan Tüysüz, neredeyse soruların tamamına
ya “bilmiyorum/hatırlamıyorum” ya da “harekât
planında yazıyordur” diyerek karşılık verdi.

Maraş, Roboski katliamları ve Erdal Eren’in
idamıyla aynı aya denk gelen bu katliamın gelecek
davasının da Denizler’in idamlarının yıldönümüne, 6
Mayıs 2015’e ertelenmesi ise dikkat çekti. Bu kadar
‘tesadüfün’ bir araya gelmesi düşündürücü olsa da,
Türkiye’de takvim yapraklarında her güne bir katliam
düşmektedir.

19 Aralık, devletin taammüden işlediği

katliamdır

19-22 Aralık, sadece Türkiye’nin değil dünyanın
en büyük hapishane katliamının tarihidir. Aralarında
Bayrampaşa Hapishanesi’nde diri diri yakılan 6 kadın
devrimcinin de olduğu 12 tutsak, toplamında ise 28
devrimci tutsak vahşice katledildi. Katliama katılan
askerlerin de daha önce görmedikleri tipte bombalar
ve kimyasal silahlar kullanıldı. Kıbrıs işgalinden
sonraki en büyük askeri harekât olduğu söylenen ve
adına “hayata dönüş”, “tufan” denilen bu katliam
için devletin silahlı-silahsız tüm birimleri seferber
edilmiştir. 20 hapishaneye yönelik eşzamanlı yapılan
saldırı için on binlerce asker, jandarma, polisten
oluşan katiller ordusu hazırlandı. Sonradan itiraf
edildiği gibi bir yıl öncesinden maketler üzerinde
katliam hazırlıkları yapıldı. Ecevit’in ise beklentisinin
altında bir can kaybı yaşandı.

Gerçekleşen katliamda kullanılan silahlar durumu
anlatmak için yeterlidir. Son teknoloji ürünü olan
bu öldürücü silahlarda yeterli görülmemiş olacak
ki, sergilenen vahşetin boyutunu artırmak için
koğuşlarda yanmakta olan tutsaklara ‘korunmaları
için’ benzinli battaniye atılmıştır. Hayatta kalanlar,
yaralı olanlar da dahil işkenceye uğramış, yeni açılan
F Tipleri’nde de bu işkenceler sürmüştür. Saldırıya

uğrayan hapishanelerin tamamı, sergilenen vahşetle
kıyaslandığında Kürdistan ya da Filistin topraklarından
hiçbir farkı yoktur. Hapishanelere saldıran katiller
ordusunun sergilediği vahşet IŞİD çetelerini
andırmaktadır.

Direniş ateşi hiç sönmedi!

Bu düzende başından beri hapishaneler işkence
ve katliam merkezleridir. İşçi ve emekçilerin yoksul
uyandıkları sabahlar sürsün diyedir tüm bunlar.
Saldırı aynı zamanda tutsakların zindanlarda hayata
geçirdiği ve geleceğe de ışık tutan ortak yaşama
karşıdır. Yeri gelir avlularında darağaçları kurulur,
yeri gelir koğuşlardan hapishane koridorlarına oluk
oluk kan akıtılır. Amed, Mamak, Metris zindanlarında
yaşanan vahşetin tek bir nedeni vardır; teslimiyet!
Ancak “teslimiyet ihanete, direniş zafere götürür”dü.
Bu nedenle 12 Eylül faşizmi bile zindanlarda devrimci
iradeye diz çöktüremedi. Kazanan devrimci irade
oldu. Tek tip elbise dayatmalarına, kişiliksizleştirmeye,
itirafçılaştırmaya karşı gösterilen direniş ölüm
oruçları, açlık grevleri ile devam etti. Yetmezse dört
kibrit yandı hapishanelerde. Devamında Eskişehir
tabutluğu için direnildi. Ardından Buca, Ümraniye
katliamları geldi. ‘96 Süresiz Açlık Grevi ve Ölüm
Orucu Direnişi ile yeni bir tabutluk saldırısı 12 şehit
pahasına püskürtüldü. Arkasından Diyarbakır katliamı
yaşandı, 10 tutsak vahşice öldürüldü.

1999’da ise Ulucanlar hapishanesinde 10 tutsak
zindanlardaki direniş geleneğine yeni bir halka
ekleyerek ölümsüzleşti. Milenyum çağını zindanlar
hücre saldırısıyla karşıladı. 20 Ekim 2000’de başlayan
ölüm oruçları ile hapishaneler devrimci direniş
tarihinin bir kez daha kanla yazılmasına tanık oldu.
Yıldönümünü yaşadığımız 19-22 Aralık Katliamı ve
ölüm oruçlarında 122 kadın ve erkek devrimci tutsak
şehit düştü. Böylece zindanlar dünya tarihinde bir ilke
daha tanıklık yaptı.

Hırsızlar değişse de
devlet aynı katliamcı devlettir!

19-22 Aralık zindan katliamı bu devletin içyüzünü

anlatmaktadır. Sermaye sınıfının yani bir avuç
asalağın, saltanatlarını sürdürmek için ellerinde
bulundurdukları devlet aygıtının nasıl bir ölüm ve
yıkım makinesine dönüştüğü gösterilmiştir. Sermaye
devletinin hükümet koltuğunda kim oturursa otursun
çarklar böyle acımasız dönmektedir. Bir AB projesi
olan F Tipi hapishaneler “içerisi teslim alınamadan,
dışarısı teslim alınamaz” anlayışının ürünüdür. Bu
düzende gerici ve laik olan sömürücüler nasıl aynı
kampta buluşuyorsa AB’si de ABD’si de devrim ve
sosyalizme karşı aynı bloktadır.

Bu katliam, gerçekleştirenler kadar alkışlayanları
da bir araya getirmiştir. “Sahte oruç, kanlı
iftar” manşetlerini atanlardan, yeni mağdurlar
Zaman gibilerine kadar tüm burjuva medya ve
mürekkeplerini kanla dolduran yazar kadrosu aynı
safta buluşmuşlardır. Düzen partileri gibi düzen
medyasının safı da sadece düzen içi dalaşmada
ayrışmaktadır. Devrimci düşünce ve direniş karşısında
tümünün safı aynı karşı devrimci kamptır.

Bugün aklanmaya çalışılan tüm diğer katliamlar,
cinayetler gibi 19-22 Aralık Katliamı da sermaye
hukuku tarafından çoktan raftan indirilmiş, karar
verilmiştir. Ancak katiller kendilerini aklamaya
çalışırken yaşanmış bir tarihi asla silemeyeceklerini de
bilmektedirler. Çünkü böylesine yaşanmışlıklar sadece
bir katliam olarak kaydedilmemiştir tarihin belleğine.
Katliamlara karşı gösterilen direniş, tarih sayfaları
arasında birer kızıl ayraçtır.

Zindan saldırılarının gerisinde devrimci örgüt,
ihtilalci fikir ve eylem vardır. İşte bu düşünceyi
bu topraklardan hiçbir zaman silemeyeceklerini
sömürücü sınıfa mensup olanlar da bilmektedir.
Zira “kanla yazılan tarih silinmez” yazısı sadece
delik deşik edilmiş hapishane duvarlarına değil,
bilinçlere kazınmıştır. Onlar kendi düzenlerinin
mahkemelerinden 19-22 Aralık gibi katliam davalarını
düşürseler de, devrim davasından düşmeyecek,
hesabı mutlaka sorulacaktır. Şair Adnan Yücel’in
dediği gibi, içinde Kaç-Ak’larında olduğu “Saraylar
saltanatlar çöker. Kan susar bir gün, zulüm biter.
Menekşeler de açılır üstümüzde, leylaklar da güler.
Bugünlerden geriye, bir yarına gidenler kalır, bir de
yarınlar için direnenler.”

