

DEVİRİM YOLUNDA İŞÇİ-KÖYLÜ

BİZ HALKIZ GELECEK ELLERİMİZDEDİR!

Sayı:2001-01 * Yıl:1 * 22 Haziran-5 Temmuz 2001 * 15 Günlük Devrimci-Sosyalist Gazete * Fiyatı: 500 000 TL ISSN: 1303-0299

İşçi-köylü'den

“Sustuk sustuk sıra bize geldi”

Yaklaşık bir ayı aşkın bir süredir devletin IMF'ye verdiği niyet mektubu çerçevesinde “tasfiye” edilmesi gündeme gelen Emlakbank emekçilerinin başlattıkları, “Emlakbank kapatılmaz” kampanyası özgülünde, yaptıkları direniş eylemliliklerinde sürekli bu slogan atılıyor. Üzerinde önemle durulması gerektiğini düşündüğümüz bu gelişmeyi biraz açmaya çalışalım. Hepimizin bildiği üzere her gelişmenin, her pratiğin bir nedeni/nedenleri olduğu gibi sonuçları da vardır. Bir gelişmenin, sonuçlanmasını yalnızca sonlarına bakarak, nedenlerinden bağımsız olarak değerlendirmek, bizleri yanlış yönelim ve bundan kaynaklı doğru olmayan müdahalelere sürükleyebilir. Bu durum sınıf mücadelesi açısından son derece tehlikeli bir durumdur.

Emperyalizm tarafından projelendirilip ülkemize dayatılan ve uygulanması noktasında ısrarla durulan ekonomik ve sosyal politikaların nedenlerini kavramadan yalnızca sonuçları üzerinde değerlendirmeler yapmak doğru bir yöntem olmadığı gibi bizlerin süreç içerisinde dar pratikçi bir rotaya girmemize de yol açabilir. Emekçi kitleleri “Susma sustukça sıra sana gelecek” aşamasından “Sustuk sustuk sıra bize geldi” noktasına getiren gelişmeleri emperyalist politikaların içerisinde aramak gerekiyor.

Ülkemiz özgülünde emperyalist politikaların uygulanmasının nedenlerinden ziyade daha çok sonuçları üzerinde yoğun bir hareketliliğin yaşandığını görüyoruz. Bu durumu tarımın bitirilmesine karşı köylülüğün artan tepkilerinde, kamu emekçilerine dayatılan “sahte sendika yasası”na yönelik geliştirilen eylemliliklerde, özelleştirme sonucu işten atılan Aymasan Deri işçilerinin kararlı direnişlerinde, kumu bankacılığın tasfiye edilerek emperyalist finans kurumlarına bağlanmasında ve bu duruma karşı koyan banka emekçilerinin ısrarlı duruşlarında, Toplu İş Görüşmelerinde tıkanıklık yaşanması sonucu greve çıkan ve devletin “milli güvenliği” tehdit ediyor gerekçesiyle 2 ay ertelediği Şişe Cam işçilerinin şanlı direnişlerinde görüyoruz. Tamamen uygulanan kölelik politikalarının sonuçlarına yönelik bu tepkilerin olumluluğunun yanı sıra nedenlerini emekçi kitlelere göstermek ise biz komünistlerin birincil ve ertelenemez görevi olarak önümüzde durmaktadır. Bunun yolu ise gelişen kendiliğindenci hareketlere seyirci kalmadan, sırtını dönmeyen hareket içerisinde yer alarak, doğru taktik politikalar üretmek onlarla iç içe olmaktan ve yol ve yöntemi doğru kanallar oluşturarak göstermekten geçiyor.

Emperyalist haydutlar ve onların yerli uşakları uyguladıkları politikaların halk kitlelerinde doğuracağı tepkileri çok ayrıntılı değerlendirecek önlem alıyorlar. Ekonomik ve sosyal politikaların uygulanmasında kendi aralarında çıkan çelişkileri çözmeye çalışmanın yanı sıra derinleşen krizden emekçilerin yükselecek muhalefetini bastırmanın yeni araçlarına da yaratmaya çalışıyorlar. Son olarak meclisten geçirdikleri RTÜK yasasını bu çerçevede değerlendirmek gerekiyor. Bu yasa ile bir yandan kendi aralarındaki çelişkileri en aza indirmeye çalışırken öte yandan halk kitlelerine doğruları aktarmaya çalışan devrimci-sosyalist basını da yoketmeye çalışıyorlar. Uyguladıkları politikaların gerçekliğini en önce gören ve bu duruma net tavır alarak mevsimlere yayılan Ölüm Orucu direnişini bütün vahşet koşullarında görkemli bir şekilde sürdüren devrimci-komünist tutsaklara yönelik yeni manevralar çevirmeye çalışıyorlar. Şanlı Ölüm Orucu direnişini sürece yayarak kendiliğinden bitirmeye yönelen devlet, sakat bıraktığı devrimci tutsakları “tahliye” ederek sözde “şefkat” gösterisinde bulunuyor. Bu yeni manevra politikasıyla tutsak ailelerini bölmeye çalışan devletin bu kirli oyununu görerek açığa çıkarmak ve doğru müdahalelerle kamuoyunu aydınlatmakta çok acil bir görev olarak karşımızda durmaktadır.

“Sustuk sustuk sıra bize geldi” sloganının tüm emekçi yığınlar tarafından daha sık gündeme getirildiği bu koşullarda; geçmişte bu söylemin doğruluğunu sık sık vurgulayan bizlerin haklılığını ortaya çıkarması olumlu bir gelişme olmakla birlikte, kendimizi bununla sınırlamak büyük bir yanlılıktır. Bu söylemin yaygınlaşmasından çıkaracağımız dersler ışığında artan tepkileri doğru bir rotaya sokarak ezilen kitlelerle iç içe girmek ve onlara doğru perspektifler sunarak önderlik etmek aciliyetini dayatıyor. Emperyalizmin teslimiyet politikalarının neden ve sonuçlarını, her alanda halk kitlelerine taşımak, gelişen işçi, köylü, gençlik ve diğer emekçi kesimlerin direnişlerini bir yandan yaşamın hücreleştirilmesine karşı onurluca direnen devrimci-komünistlerin mücadelesiyle, diğer yandan ise kurtuluşumuzun şah damarı olan muzaffer halk savaşçılarının emin adımlarla yürüyüşleriyle birleştirmek gerekiyor.

Ülkemiz özgülünde gittikçe keskinleşen sınıf mücadelesinin önümüze koyduğu güncel görev; mücadelenin tüm alanlarında kitlelerle bütünleşmek, onların sorunlarına vakıf olmak, onlarla nefes alıp vererek Demokratik Halk Devrimi ve Sosyalizm mücadelesinde olmazsa olmaz olan KP'nin güçlendirilerek daha etkin hale gelmesini sağlamaktır. Unutmayalım ki “devrim kitlelerin eseri olacaktır” ete kemiğe büründürecek olan ilkelerinden taviz vermeyen, doğru belirlemesini doğru politikalar üretmek siyasi çizgisinde net olan ve güçlü-kalıcı örgütlenmeler sağlayan KP'nin varlığıdır. Bu varlığı gözbebeğimiz gibi koruyarak mücadeleye dört elle sarılalım.

Devrimci-komünist tutsaklar Ölüm Orucu taleplerini ortaklaştırdı

Çeşitli Demokratik Kitle Örgütleri, Siyasi Partiler ve tutsak ailelerinden oluşan “Diyaloğa Davet” grubu 9 Haziran'da “Yaşam Hakkına Saygı, ölümleri durdurun” mitingi düzenlendi.

Bu arada devletin F tipi tecrit terörüne karşı başlatılan Ölüm Oruçları tüm görkemiyle devam ederken, 12 devrimci parti ve örgüt eylemlerinin taleplerini ortaklaştırdılar. Tutsaklar “Taleplerimiz bütünüyle yaşamsal, insani, haklı, meşru ve demokratik taleplerdir. Sürdürülen bütün yalan, demogoji ve çarpıtmaların ötesinde taleplerimiz karşılanmayacak talepler değildir” diyerek direnişteki kararlılıklarını tekrarladılar.

Sayfa 2'de

Aymasan işçisi kazanacak, sınıf kazanacak

31 Mayıs'tan itibaren fabrikanın yanında direniş çadırı kuran Aymasan işçileri “Bu saldırı sadece Aymasan'a değil, sınıfadır” kararlılığıyla direnişlerini sürdürüyorlar.

Aymasan işçilerinin direnişine sınıf desteği daha da

büyüyor. Direnişin 6.gününde Kartal Petrol İş Şubesi; 7. gününde Deri-İş Beykoz Şubesi ve Kartal'daki devrimci-demokrat öğrenciler ziyarette bulundular. Direnişin 10. gününde TÜMTİS Kartal Temsilciliğinin ardından Tuzla Deri-İş'e bağlı işçilerde ziyarette bulundular.

Sayfa 3'de

Susma sustukça sıra sana gelecek

Son bir kaç yıldır sıklıkla haykırılan bu; IMF ve DB programının Kemal Derviş eliyle adım adım hayata geçirilmesiyle yeni bir aşamaya girdi. Halkın tüm kesimleri yürütülen bu topyekün saldırıdan şu veya bu biçimde etkileniyor. İşçi sınıfına dayatılan özelleştirmelerle, köylülüğe dayatılan tarımın tasfiyesiyle kendisini hissettiren bu saldırı şimdide kamu bankalarının tasfiye edilerek on binlerce kamu emekçisinin işsiz bırakılmasıyla devam ediyor.

Kamu çalışanları bu saldırıyı “Sustuk sustuk sıra bize geldi” şiarı eşliğinde alanlarda yanıtıyor.

Sayfa 13.14.15.16'da

Devletin F Tipi tecrit saldırısına karşı Ölüm Orucu taleplerini ortaklaştıran tutsakların yaptıkları açıklamayı konunun güncelliği ve önemi açısından siz okurlarımıza sunuyoruz.

F tipi sistemiyle biz devrimci tutsakları çifte baskı ve cezalara tabi tutarak siyasi kimliğimiz ve düşüncelerimizden koparmak hedeflenmektedir. Bu, sınırsız faşist terörle, en acımasız tecrit, izolasyon ve hak gasplarıyla, saldırılarla oluşturmak istenen stratejik saldırı projesiyle yapılmaya çalışılmaktadır. Buna insani, yaşamsal, haklı, karşı ve demokratik haklarımızı savunmak için meşru olan direnme hakkımızı kullanarak 20 Ekim 2000 tarihinde **DHKP-C, TKP(ML), TKİP** ve 9 Aralık 2000 tarihinde **TKP/ML, MLKP, TİKB, MLSPB, TDP, DY, DH, TKP/Kıvılcım** davası tutsakları ve hükümlüleri olarak **ÖO** direnişimizi yaşamsal ve demokratik taleplerle başlattık.

Taleplerimize cevap verilmesi yerine, bilindiği gibi bulunduğumuz bütün hapisanelere birden **19 Aralık 2000** tarihinde saldırıldı ve katliam yapıldı. En vahşi ve dizginsiz koşullara maruz kaldık. Bu saldırı ve katliamda onlarca arkadaşımız katledildi ve onlarca arkadaşımız ise ağır biçimde yaralandı.

Katliamlarla ve ardında ağır tecrit-izolasyon ve vahşetle direnişimizin bitirileceğini hesaplayanlar fena halde yanılmıştır. Bu koşullar biz siyasi tutuklu ve hükümlülerin direnişini bitirmek yerine, yeni **ÖO** ekiplerinin katılımıyla devam etmesini kaçınılmaz kılmıştır. İçeride ve dışarda onlarca arkadaşımızın yakınımızın ölmesi ve onlarca arkadaşımızın sakat kalmasına rağmen, mevsimlere yayılan direniş sürüyor. Düşüncelerimizden-ideallerimizden soyutlanıp insanlıktan çıkarılıp bu koşullar altında "yaşamak" tansa ölmenin ve sakat kalmanın göze alınması, insan özelliğini, vicdanını ve onurunu yitirmeyen her kesi düşündürmeli ve bu direniş destek vermelidir.

Bizler 20 Ekim ve 9 Aralık 2000 tarihinde yukarıda belirttiğimiz davalardan tutuklu ve hükümlüler olarak **ÖO** direnişimizin taleplerini açıklıyoruz:

HALKIMIZA

TALEPLERİMİZ;

1-) F tipi hapisanelerinde mimari ve hukuki düzenlenmeler yapılarak bir ve 3 kişilik hücreler kapatılmalı, tutuklu ve hükümlüler olarak önkoşulsuz bir arada yaşamamız sağlanmalıdır. Tecrit, izolasyon ve yaşamsal hak gasplarına son verilmelidir. Tutuklu ve hükümlüler olarak **ORTAK YAŞAM ALANLARI** mız sağlanmalıdır.

-Sportif, sosyal ve kültürel faaliyetler için hazırlandığı söylenen ortak **KULLANIM ALANLARI** "Tredman" vb. koşullarına bağlı olmaksızın kullanıma açılmalı, bu bir hak olarak tanınmalı ve bunu engelleyen genelgeler kaldırılmalıdır.

Bloklar arasında sportif, sosyal ve kültürel etkinlikler için ihtiyacı karşılayacak düzenlemeler yapılmalıdır.

-Yasal Yayınlar (kitap, gazete, dergi) verilmelidir. Toplatma kararı olanlardan birer tane bulundurulmasının yürürlükteki yasalarca bile 'suç' sayılmadığı dikkate alınarak bu noktadaki keyfiyete son verilmelidir.

-Mektup ve haberleşme hakkımızın önündeki engeller kaldırılmalıdır. Yüzlerce km'lik uzaklardan gelen ziyaretçilerimizle görüşme süresi 30 dakika gibi bir zamanla sınırlandırılarak, görüşü adete işkenceye dönüştürücü uygulamalardan vazgeçilmeli, sınırlama ve keyfiyetçi tutumlar ortadan kaldırılmalıdır. Açık görüş hakkı ön şartta bağlanmamalı, yeni düzenleme lehimize yapılmalıdır.

-Ailelerimizin getirdiği yiyecek, giyecek gibi temel kullanım eşyalarına sınırlama ko-

nulmamalıdır. Günlük yaşamın zorunlu kullanım gereçleri olan buzdolabı ocak, fırın, radyo, daktilo, teyp gibi ihtiyaçlarımızın ailelerimizce getirildiğinde içeri verilmesi sağlanmalıdır.

-Hukuki savunmalarımıza ilişkin avukatlarımızla görüşmelerimizde yaşanan her türlü keyfiyetçi uygulama kaldırılmalıdır. "**Savunma hakkının gizliliği**" ne saygı gösterilmeli aynı davadan yargılananların avukatlarıyla birlikte görüşmeleri ve avukatların birden

göre değişen keyfi uygulamalar, düşüncelerimizi yargılayan ve teslim almayı amaçlayan "ıslah etme" anlayış ve uygulamalarından vazgeçilmelidir.

2-) TMY'nın 16. maddesi kaldırılmalıdır. 16. maddede yapılan değişiklikle izolasyon, tecrit ve saldırı meşrulaştırılıp bunun uygulanması her hapisane yönetiminin keyfiyetine bağlanıp, tecrit ve izolasyonu pekiştirerek yasal hale getirilmiştir. Ayrıca Adalet Bakanlığı, 19 Aralık operasyonu öncesi TMY'nın 17. maddesi ve buna bağlı olarak 5. maddede gerekli düzenlemeyi sağlayarak siyasi ve adli tutuklu-hükümlüler arasında "cezaların infaz"ındaki çifte standardı ortadan kaldıracağına dair verdiği sözde durmalıdır.

3-) "Üçlü protokol iptal edilmelidir. Bu protokol savunma hakkımızı gaspetmekte, müvekkil ve vekil arasında ki davaya, dosyaya ilişkin gizliliği yok etmekte, dosyaya-davaya ilişkin bilgi, belge vb. savunma için zorunlu ihtiyaçların teminini olanaksız hale getirmektedir. Savunma hakkımıza fiili bir saldırı olmakla kalmayıp, tutsaklara yönelik saldırı ve katliamların dayanağı olup, ailelerimize ve hekimlere de saldırı maddelerini içerdiğinden dolayı tümünden iptal edilmelidir.

4-) "İzleme kurulları" tecrit, izolasyon ve baskıyı uygulayanların tayin ettiği kişilerden değil, Barolar, **TTB, TMMOB, İHD, TAYAD-TUYAB, Tüm Yargı Sen** gibi kurum temsilcilerince belirlenecek **Bağımsız izleme Komisyonları**'nın düzenli denetimine açılmalı ve bunların hazırladığı raporlar doğrultusunda gerekli önlemler zaman geçirilmeden

fazla müvekkiliyle birarada görüşmesi sağlanmalıdır hukuki savunmalarımıza yönelik keyfiyete ve avukatlarımıza yönelik aşağılayıcı, onur kırıcı uygulamalara son verilmelidir.

-İç ve dış kantin ihtiyacı makul bir şekilde düzenlemeli, karşılanmalı, fahiş fiyat uygulanmasına son verilmelidir. TV ve elektrik parasının tutsaklardan alınması, ilaç parasının tutsaklara ödenmesi vb. gibi "paralı mapusluk" uygulamasına son verilmelidir.

-Temsilcilik hakkı tanınmalı ve işletilmelidir.

-Aynı davadan yargılanan tutuklu ve hükümlüler aynı ortak mekanlarda olmalıdır.

-Taleplerimiz, haklarımız gerek F tipinde gerekse siyasi tutuklu ve hükümlülerin bulunduğu tüm hapisanelerde tam ve eksiksiz uygulanacak bir statü olarak yasal güvenceye alınmalı, ayrımsız uygulanmalıdır. Döneme, hapisanelere

alınmalıdır.

5-) Yalnızca biz siyasi tutsakların değil, aynı zamanda tüm demokratik güçlerin de talebi olan DGM ve TMY gibi kurum ve yasaların kaldırılması yönünde ileriye dönük olarak siyasi tutsaklara, demokratik güçlere ve kamuoyuna bu doğrultuda güvence verilmelidir.

6-) 1996 yılındaki SAG ve ÖO direnişinde, bugünkü ÖO direnişi ve hapisanelerde yapılan operasyonlarda zihinsel ve fiziksel ağır tahribatlara uğrayan tutsaklar başta olmak üzere hapisanelerde tedavisi imkansız, bakıma muhtaç durumda olan, ağır hasta tutukluların Adli Tıp'ın taraflı ve keyfi raporlarına, Cumhuriyet Başsavcılarının yetki kullanmasıyla cezaları ertelenmelidir.

7-) Başta 19 Aralık, Buca, Ümraniye, Diyarbakır, Ulucanlar, Burdur operasyonları olmak üzere hapisanelerde yaşanan katliamlar **Bağımsız Demokratik Kitle Örgütleri ve meslek odalarından** oluşan bağımsız kurumlarla ve TBMM insan hakları komisyonunun katılımı ile oluşacak komisyonlarca araştırılıp-soruşturulmasına hiçbir kısıtlama getirilmeyecek olanaklar sağlanmalı ve bu komisyonların soruşturma raporlar kamuoyuna açıklanmalı, tespit edilen sorumlular yargılanıp cezalandırılmalıdır.

Taleplerimiz bütünüyle yaşamsal, insani, haklı, meşru ve demokratik taleplerdir. Sürdürülen bütün yalan, demagoji ve çarpıtmaların ötesinde taleplerimiz karşılanmayacak talepler değildir. Taleplerimizin karşılanması, görüşülmesi ve çözümü için tutuklular ve hükümlülerin özgür iradeleriyle belirledikleri temsilcilerle koşulsuz görüşülmelidir.

Ercan Kartal, Cemal Çakmak, Muharrem Kurşun, Nezahat Turan, Can Ali Türkmen, Ramazan Sadıkoğulları, M. Aytunç Altay, Yunus Aydemir, Nizamettin Doğan, Hasan Yüksel, Ziya Büyükkışık, Celal Coşkun.

UMUT YAYIMCILIK VE BASIM SANAYİ LTD. ŞTİ

Yönetim yeri: Gureba Hüseyin Ağa Mah.
İmam Murat Sok. No:23/2
Aksaray-Fatih/İSTANBUL.
Tel: (0212) 521 34 30, 531 48 53 FAKS: (0212)621 61 33
Genel Yayın Yönetmeni: **Memik HOROZ**
Sahibi ve Yazışmaları Müdürü: **Barış AÇIKEL**
Baskı: Serler Matbaası Genel Dağıtım: YAY-SAT

ISSN. 1303-0299

Hesap Numaraları: Sema Gül
Ziraat Bankası Aksaray Şb. Yurtiçi hesap no: 0751 0003 0003
1868 121
Yurtdışı DM hesap no: 301009-259546
Emlak Bankası Atatürk Bulvarı Şb. Fr. Fr. hesap no: 001
0423
Vakıfbank Valide Sultan Şb. Avusturya Şilini hesap no: 345-
4012031

Abone Koşulları:
6 aylık: 10.200.000 1 yıllık: 20.400.000
Not: Posta ücretleri dahildir.

elektronik posta adresimiz:
umutyayimcilik@superonline.com

Bu saldırı sadece Aymasan'a değil sınıftadır

Aymasan işçisi kazanacak, sınıf kazanacak

Kartal: Türkiye Deri-İş Sendikası'na 1997 yılında üye olan Aymasan Ayakkabı Fabrikası işçileri patron(lar)a karşı kendi sosyal ve ekonomik haklarını savunmada önemli bir mevzi kazanmışlardı. Sendikaların Aymasan'a girmesiyle birlikte patron "battım-bitim" diyerek iş yerindeki örgütlülüğü parçalama girişimlerine başladı. Fabrikada üretimin devam etmesi için birçok fedakarlık yapan işçiler, 2001 Ocak ayından itibaren maaşlarını-ikramiyelerini ve sosyal haklarının düzenli alamadıkları gibi Kurban ve Ramazan bayramlarının da beş kuruluşuz girmişlerdi. Ama yine de üretimi devam ettiren işçiler; 800 milyon ile 1 milyar arası alacaklarının mayıs ayında ödeneceği sözü verilmesi üzerine üretimi durdurmamışlar ve özveride bulunmuşlardı. Buna karşın Aymasan patronu 31 Mayıs 2001 tarihinde krizi de bahane ederek 246 işçinin işine son verdi. **AYMASAN DİRENİŞİ SINIF DESTEKLERİYLE DAHA DA BÜYÜYOR**

31 Mayıs'tan beri fabrikanın yanında direniş çadırı kurarak patrona karşı kararlılıklarını gösteren Aymasan işçilerinin direnişlerine çeşitli Demokratik Kitle Örgütleri-sosyalist-devrimci gazete ve dergi okurları ziyaret ederek desteklerini sunuyorlar.

Aynı zamanda Topselvi Mahallesi halkının da yoğun desteği gözlerden kaçmıyor.

Direnişin 6. gününde Kartal Petrol-İş Şubesi, direnişi ziyarete ederken Deri-İş Beykoz şubesi ve Kartal'daki Devrimci-Demokrat örgütçülerde direnişin 7. gününde ziyarette bulundular. TÜMTİS Kartal Temsilciliği'nin 10. gününde yaptığı ziyaretin ardından Tuzla Deri-İş'e bağlı işçi ve iş yeri temsilcileri de ziyarete bulunarak Aymasan direnişinin direnişleri olduğunu gösterdiler.

Aymasan'a 300 metre kala "**Birlik-dayanışma-zafer**" yazılı pankartları "IMF tipi yaşama hayır", "**Direnişiniz, direnişimiz**" dövizleriyle yürüten Tuzla işçisini, Aymasan işçileri, "**Direne direne kazanacağız**", "Aymasan-Tuzla omuz omuz" sloganlarıyla karşıladılar.

Tuzla işçilerinin yaptığı destek ziyaretinde konuşma yapan **Deri-İş Genel Başkan Yardımcısı Musa Servi**; "IMF'nin baskıları ile özelleştirme, taşeronlaştırma ve yoğun bir şekilde işten atılmaları karşı karşıya olduğumuz ve saldırılara karşı da geçmişte Tuzla işçisinin kazandığı gibi bugün de Aymasan işçilerinin kazanacağını belirtti.

Deri-İş Tuzla Yönetim Kulu Üyesi **Yusuf Uçar**'da; "IMF tipi yaşamın bizle dayatıldığı, kamu emekçilerine saldırıların bugün de Aymasan işçilerine saldırdığını ifade etti. Aymasan iş yeri temsilcisi **Sevgül Oğuz**'da; bu saldırının sadece Aymasan'a, Tuzla'ya olmadığını, Aymasan'daki örgütlülüğe yapılan saldırıyı da direnişleriyle boşa çıkaracaklarını açıkladı.

Tuzla işçisinin destek ziyareti direniş çadırında yapılan sohbetler ve çekilen halaylarla son buldu.

Direnişin 11. gününde **Emekçi Halkın Birliği** Aymasan işçilerini ziyaret ederlerken, Eğitim-Sen İstanbul 5 Nolu şube üyesi eğitim emekçileri de ziyarette bulundular.

Bu hafta sonu içinde de Devrimci-Demokrat Sendikal Birlik, Tohum Kültür Merkezi, Yeni Demokrat Gençlik ve gazetemiz İşçiköylü okurları Aymasan'a destek ziyaretinde bulunacaklar.

15-16 HAZİRAN DİRENİŞ RUHU DİRENİŞ ÇADIRINDA YAŞATILYOR

Direnişin 17. gününde 15-16 Haziran işçi direnişini direniş çadırı da yaşatan Aymasan işçileri anma etkinliği yaparak 15-16 Haziran'ı andılar.

Anma etkinliğine **Devrimci Demokrat Sendikal Birlik, Devrimci-Sosyalist gazete ve dergi okurları ile çeşitli sendikalar ve Topselvi halkı katıldı.**

Etkinlik; sınıf mücadelesinde şehit düşenler için yapılan 1 dakikalık saygı duruşuyla başladı. Bir bayan işçinin Nazım Hikmet'in "**Türkiye işçi sınıfına selam**" adlı şiirini okumasından sonra 15-16 Haziran'ın tarihçesi ve önemi anlatıldı. Deri-İş Genel Başkan Yardımcısı **Musa Servi**; IMF saldırılarının yoğun yaşandığı bu dönemde 15-16 Haziran'ın öneminin daha da yakıcı bir hal aldığı ve bu görkemli direnişten çok şey öğrenilmesi gerektiğini ifade etti.

Devrimci-Demokratik Sendikal Birlik (DDSB) dayanışma mesajı gönderirken, Kartal Kızıl Bayrak, Atılım, Devrimci Demokratik, Dayanışma, Vatan ve gazetemiz İşçi-Köylü ortak bir metin hazırlayarak Aymasan işçilerinin 15-16 Haziran etkinliğini kutladı.

AYMASAN İŞÇİLERİNİN KARARLI DİRENİŞLERİ SÜRÜYOR

Direnişin 19. gününde fabrika önünde Deri-İş Sendikası tarafından bir basın açıklaması yapıldı. Yapılan basın açıklamasına "**Türk-İş Bölge Temsilciliği, Hava-İş İHD, Tuzla Tersane İşçileri, Kristal-İş, Şişe-Cam, Birleşik Metal İş Gebze şubesi, Tuncelili'ler Demeği, Limter-İş, Tez Koop-İş, Öz Çelik Gebze şubesi Aksan iş yeri işçileri, Deri-İş Tuzla ve TUYAB** katıldı.

"**Birlik-mücadele-zafer**", "**İşçiyiz haklıyız kazanacağız**", "**Zafer direnen emekçinin olacak**" sloganlarının yoğun atıldığı basın açıklamasında Deri-İş Genel Başkanı **Yener Kaya**, Türk-İş 1. Bölge Başkanı **Faruk Büyükkacak**, Deri Başkan Yardımcısı **Musa Servi** ve Aymasan temsilcisi **Sevgül Oğuz** birer konuşma yaptılar.

Yapılan konuşmalarda yaşanan krizin faturasının emekçilere ödetilmek istendiği ve işçilerin sendikalarına yönelik saldırılarını boşa çıkaracakları vurgulandı.

Basın açıklaması türküleri eşliğinde çekilen halaylarla bitti. Bütün görkemiyle kararlı bir şekilde sürdürülen direnişin içerisinde yer alan işçilerle direniş çadırında yaptığımız röportajı siz okurlarımıza sunuyoruz.

"ÇADIR ARTIK BİZİM OKULUMUZ-DUR"

İK: Aymasan fabrikasının önünde 19 gündür direnişdesiniz. Bize kısaca direnişinizi anlatabilir misiniz?

Bayan işçi: 7-8 aydır para alamıyoruz. Patron krizi bahane ediyor. Aslında sendika ne za-

man Aymasan'a geldi işte o zaman kriz bahane gösterilmeye başlandı. Bizler işlerimize dönene kadar da direneceğiz.

İK: Direnişten önceki ve şimdiki işçiler arasındaki tutum ve davranışta bir fark oldu mu?

Bayan işçi: Şu andaki tutum daha iyi. Direnişte daha iyi kenetlendik birbirimize. Bütün işçi arkadaşlar olarak bu şekilde gidersek fabrikaya daha iyi bir ortamda çalışırız düşüncesi var.

İK: İşçilerin bir olması için bu aşamanın olması gerekiyor

Bayan işçi: Evet; İşçilerin bir olması için bir şeyleri yaşamaları gerekiyordu. İşçilere önceden anlatılmadığını inandırıcı gelmiyordu. Patronun işçileri kapının önüne koyacağına inanılmıyordu. İşçilerin bu düşünceleri vardı. Şimdi bunu fark ettiler. İşçinin işçiden başka dostu olmadığı bir kez daha görülüyor.

İK: İşçiler şu anda sendikaya nasıl bakıyorlar?

Bayan işçi: Sendikaya bakış açıları daha iyi. Gerçekten işçiden yana tavır alan sendikaya sahip olmak gerekiyor. Usta başlarımızda sendikacı değildi güne kadar ama bugün hepsi sendikacı olduklar.

İK: Patron yaşanan kriz nedeniyle fabrikayı kapattığını söylüyor. Bu doğru mu sizce?

Erkek işçi: Patron krizi bahane ederek fabrikadaki örgütlü sendikayı yok etmek istiyor. Yani kriz patronun bir oyunu. Eğer krizden etkilenseydi ayakta duramazdı. Patronun amacı sendikayı buradan çıkarmak.

Bayan işçi: Fabrikadaki örgütlülüğü yok etmek istiyor patron. Yoksa bizler içeride çalışıyorduk. Hiç bir yere de ayrılmıyorduk. Önceden yazlık iş gidiyor. Ama bu iki senedir hem yazlık hem de kışlık iş birarada yürüdük. Fabrika bir tarafta yazlık bir tarafta da kışlık iş yapıyordu. Zarar eden bir kişi iki işi götürür mü?

İK: Başka söyleyeceğiniz bir şey var mı?

Bayan işçi: Buradaki işçilerin tek bir hedefi fabrikaya girmektir. Burası bizimdir. Biz içeri girip çalışacağız.

Erkek işçi: 1997-98 yılına kadar sendikasızdık. Çok baskılar gördük. Bizde bu baskılara karşı arkadaşlarla toplanarak ne yapalım diyerek sendikayı getirdik. Sendikayı getirince işçilerin işçi olduğu ortaya çıktı. Bizlere patrandan 6-7 aydır para alamadık, patronu çok idare ettik. Direnişte olmamızın tek nedeni patrandır. Bizler işimize geri dönene kadar direneceğiz.

Tuzla işçisi greve hazırlanıyor

8 Haziran'da Tuzla Deri İş Şubesi önünde yapılan açıklamadan

Kartal: 1 Mart 2001 tarihinden beri Deri-İş Tuzla Şubesi ile deri patronları arasında süren TİS görüşmeleriyle ilgili işçileri bilgilendirmek amacıyla Deri İş Genel Başkan Yardımcısı **Musa Servi** tarafından **8 Haziran 2001**'de Tuzla Deri-İş Şubesi önünde bilgilendirme açıklamaları yapıldı.

Geçmişte; hakların nasıl alındığının bilindiğini, o zaman haklarımızı sahip çıkılması gerektiğini yani işçilerin yeni haklar alması için de ilk önce durgun toprağı silkelemesi, onun için de işçilerin kedilerini şimdiden greve hazırlamaları gerektiğini" belirten Servi, "Kazlıçesme'deki işçilerin ilkelerinden taviz vermeden haklarını kazandığını şimdi de işçilerin ilkelelerinden tavizsiz olurlarsa yine kazanacaklarını ifade etti.

Ayrıca TİS görüşmelerinde arabulucu girişimlerinin de sonuç vermemesinden dolayı anlaşmazlık zaptı tutuldu.

GREVDEN ÖNCE İŞ BIRAKMA EYLEMİ

Önümüzdeki günlerde greve çıkması beklenen Deri İşçileri 11 Haziran 2001'de 2 saat iş bırakıp TİS görüşmeleriyle ilgili basın açıklaması yaptılar.

Traktörçüler Durağı'nda 500'e yakın deri işçisine Aymasan işçileri de "**Yaşasın örgütlü mücadelemiz**", pankartı ve "Tuzla-Aymasan omuz omuz", "**İşçilerin birliği sermayeyi yenecek**" yazılı dövizleriyle desteklerini sundular. "**Yaşasın sınıf dayanışması**", "Direne direne kazanacağız" vb. sloganların atıldığı basın açıklamasında Deri-İş Genel Başkan Yardımcısı **Musa Servi**, Genel Sekreteri ve Aymasan İşçileri Temsilcisi **Sevgül Oğuz** birer konuşma yaptılar. İlk konuşmayı yapan Musa Servi'nin geçmişte olduğu gibi bugünde saldırıları püskürtceklerini açıklamasından sonra konuşan **Fevzi Deniz** deri işçilerin sokağa çıkarak direneceklerini sözün bittiğini artık sözün pratikte olduğunu söyledi. Deniz işçilerin patronlara karşı gereken dersin vereceğini belirtti.

Aymasan Ayakkabı Fabrikası'nda direnişte olan işçiler adına konuşan işçileri temsilcisi **Sevgül Oğuz**'da yapılan bu saldırıları boşa çıkarmanın yolunun birlikte hareket etmekten geçtiğini ifade etti.

Tuzla TİS görüşmeleriyle ilgili gazetemize konuşan **Musa Servi** varolan güçlerini toplayarak işçileri greve hazırladıklarını, arabulucu raporu kendilerine ulaştıktan sonra 6 gün bekleyeceklerini 10 gün sonra da iş yerlerini de grev raporunu asacaklarını söyledi.

Şişe Cam Grevi 16. gününde yasaklandı

H. Merkezi: Türk-İş'le IMF arasında 450 bin kamu emekçisini kapsayan TİS görüşmelerinin sonucunda emekçilerin alınterinin bir kez daha IMF'ye peşkeş çekilmesi, patronların bu ihanet anlaşmasının hükümlerini, kendi iş yerlerinde işçilere dayatmak için bir model oluşturdu. Nitekim cam patronları Türk-İş'in imzaladığı son ihanet anlaşmasının hükümlerine bakarak cam iş yerlerinde devam eden görüşmeleri bu yönde sonuçlandırmak istedi. Kristal-İş'in imzalanan ihanet anlaşmasının hükümlerini kabul etmeyerek toplam 14 iş yerinde 5.780 işçiyi kapsayan grev kararıyla cam iş yerlerinde grev pankartları asıldı. **İstanbul,** Gebze, **Lüleburgaz** ve Mersin'deki fabrikalarda 24 Mayıs'dan bu yana grevde bulunan 6 bine yakın cam işçisinin IMF'nin dayattığı anlaşma konuşlarına teslim olmayarak grev çadırlarını kurması, içinde bulunan süreç açısından üzerinde durulması gereken bir gelişme. Bir yandan Türk-İş'in emekçilerin alınterini IMF'ye teslim etmesi ve bunu bir model olarak sınıfa dayatması yaşanırken diğer yandan IMF politikalarını engelleyici bir durum olarak grevler gündeme gelmekte. IMF politikalarına karşı gelişen ve bir duruşu sergileyen şişe cam grevi, işçilerle, jandarma, polis arasında yaşanan çatışmalı direnişlere sahne oldu. Patronların fabrikalardan mal çıkarmasına işçilerin müdahale etmesi, çatışmaları gündeme getirirken, sendika yöneticileri ve başkanlarının gözaltına alınması, grev ziyaretçilerinin gözaltına alınması, jandarma ve polis ablukasının kurulması, devletin grevi ne denli önemseydiğinin de bir göstergesidir. Öte yandan işçilerin, grevinin boşa çıkarılmasını engelleyici fiili bir yönelime girmesi, gözaltıları kitlesel sahiplenışı, kararlılığı IMF'nin

dayattığı politikaların uygulamasını zora sorunca grev "yasal" gerekçelere dayanarak bitirilmeye çalışıldı. Cam iş yerlerinde 6 bin işçiyi kapsayan ve 14 fabrikada devam eden grev 8 Haziran günü Bakanlar Kurulu tarafından "**Milli güvenliği tehdit ediyor**" gerekçesiyle 2 ay süreyle ertelendi. 16. gününde Şişe Cam AŞ'de yasaklanan grev ve benzer olarak 2000 yılı içerisinde de Lastik ve Belediye grevleri de ertelenmişti.

Cam işçilerini grevde de kitlesel bir çıkışın ve militan bur duruşun sergilenmesi, sendikaların ise uzlaşmacı sınırların dışına taşmaya başlaması yine grevin sektörel ve bölgesel bir direnişe dönüşme yönelimine girmesi üzerine egemen sınıflar bir kez daha yasal olmayan "yasal" gerekçelerle grevi ertelediler.

İçinden geçilen süreç emekçi sınıflar ve egemenler için önemli bir süreç. Egemen sınıflar "Sosyal patlamaların yaşanacağı" tespitinden yola çıkarak sınıf cephesinde, halk cephesinde gelişen her hareketliliği yaygınlaşacağı endişesiyle içeri boşaltmaya, baskı ve zorla engellemeye, yasaklamaya girişiyor.

Şişe cam grevinin yönelimine bakan devlet başarı kazanacak bir grevin IMF ve DB tarafından ön görü-

Lüleburgaz cam işçisi grevin onuncu gününde ayakta

Lüleburgaz'da grevde olan cam işçilerini desteklemek amacıyla "Demokrasi Platformu" bunun düzenlemiş olduğu basın açıklaması 2500 civarında katılımın olduğu yürüyüş ve mitinge dönüştü. Lüleburgaz Kristal-İş Şubesi önünden başlayan yürüyüş Belediye otoparkına kadar slogan ve alkışlar eşliğinde devam etti. Yürüyüş boyunca "**Yaşasın işçilerin birliği**", "İşçiler el ele, zafere", "Yaşasın sınıf dayanışması" "Direne direne kazanacağız", "**Zafer direnen emekçini olacak**" sloganları atıldı.

Yürüyüş boyunca halkın büyük destek verdiği görülmüştür. Miting alanına gelindiğinde Demokrasi Platformu ve Kristal-İş Şube Başkanı yaptığı konuşmalarda genellikle IMF'nin ekonomik politikalarını uygulayan, ülkeyi emperyalist tekelere parça parça satan, 57. Hükümeti eleştiren ve istifasını isteyen konuşmaları sık sık sloganlar ve alkışlarla kesildi. Grevin onuncu gününde cam işçilerinin çoluk çocuğuyla büyük bir coşkuyla mitinge katılmış olmaları, Lüleburgaz cam işçilerini iş güvencesi ve ekonomik-demokratik hakları için başlatmış olduğu grevde ne kadar kararlı oldukları görülmüştür. Yapılan anonslarla mitinge katılanlar disiplinli bir şekilde dağılmıştır.

len istikrar paketinin uygulanmasının önünde ciddi engeller oluşturacağından ve grevin diğer sektörlerde gelişebilecek grevlere örnek teşkil edeceğinden moral ve motivasyon kazandıracağından yola çıkarak grevi erteledi.

Cam işçilerinin ertelenen grevle birlikte devlete olan güvensizliklerin daha da boyutlanacağı gerçeği greve dönük yeni politikaların geliştirilmesini zorunlu kılıyor. 2 aylık süre devletin grevin içeri boşaltmak için, yoğun politikalar geliştireceği bir süreç olacaktır. Cam işçisiyle dayanışma içerisinde olunarak, kararlılığa ve militanlığa güç vermek grevin başarıya ulaşmasına önemli katkılar sağlayacaktır.

15-16 Haziran'da yükselen çığlık yankılanmalı

İstanbul: 15-16 Haziran büyük işçi direnişi patronların ve sarı sendikacıların susup işçilerin konuştuğu hatta haykırdığı bir direniş olarak Türkiye devrim tarihinde haklı yerini almıştır. O dönemin koşulları içerisinde ve bugün açısından değerlendirdiğimizde kendiliğindenci bir hareket olarak tabii ettiğimiz ancak buna rağmen özellikle işçi sınıfına sadece deneyim anlamında değil birçok anlamda muazzam katkıları olmuştur. O dönemde yaşanan krizin faturasının halka ödetmek için yeni yeni yöntemler arayan Demirel hükümeti geliştirecek tepkilerinde önünü almak için halkın tüm örgütüllüklerine yeni yasalarla saldırıyordu. DİSK'te, Türk-İş'e oranla daha çok sahiplenilen bir sendika olarak bu saldırılardan payını hazırlanan yeni bir yasa ile alıyordu. Öyle ki bir milletvekili Türk-İş toplantısında "yakında DİSK'in çanına ot tikanacaktır" diyebilmekeydi çıkaracakları yasağın yasanın hayali ile. Ardından Demirel hükümeti 274 sayılı yasa da değişiklik görüşmelerine başlayarak saldırı furçasına başlıyordu. Yapılması düşünülen değişikliğe göre bir işçi sendikasının Türkiye'de faaliyet gösterilmesi için o iş kolundaki toplam işçi sayısının en az üçte birini üye olarak barındırması gerekiyordu. DİSK ilk başta yazılı olarak tepkisini dile getirip ardından da miting için izin almaya çalışırken 113 iş yerinden yaklaşık 70 bin işçi kendiliğinden direnişi başlatarak Türkiye devrim tarihinde bir çığır açan 15-16 Haziran direnişini yarattılar. Bugüne baktığımızda da yine zenginlerin karına kar kattığı, fakirin ise bunun bedelini ödediği, TİS'lerde işçilere sıfır zammın altında zamların dayatıldığı, kamu emekçilerinin yıllarca bedellerle kazandıkları haklarının ellerinden alınmaya çalışıldığı bir "**kriz**" döneminden daha geçiyoruz. Her gün yeni yasalarla IMF'ye bağımlılık katmerlenirken gelişebilecek tüm hareketlerin önünü alabilmek için de ESK (Ekonomik Sosyal Konsey) gibi kurumlar yasallaştırılıyor. Ancak tüm bunlara rağmen emekçilerin, köylülerin kendiliğinden gelişen tepkilerinin önüne geçmeye güçleri yetmiyor. Çıkarılan yasalardan en çok etkilenen kesimlerin başında gelen köylüler tepkilerini örgütleyecek bir merkezleri olmamasına rağmen Karadeniz'den Ege'ye çeşitli eylemliliklerle seslerini duyuruyorlar. İşçiler Türk-İş'le hükümetin imzasına onay vermeyerek yeni oluşumları yaratma arayışına giriyorlar. Toplumun her kesimi dokunsan patlayacak bomba misali yeni hareketlenmelere gebe.

Kimileri 15-16 Haziranları ya da bugün kendiliğinden gelişen hareketleri işçi sınıfının iktidarı ele alması, ayaklanması olarak değerlendirir diyoruz ki bilinçli bir önderlikten yoksun hiçbir hareket iktidarı ele geçiremez. Ya da kimileri halkın hareketliliğinden korkarak karışıklığı yaratmaya çalışsa da, bu hareketler karşısında kaçacak delik arasada sonuçta bu kendiliğindenci dediğimiz hareketler halkın, ezilenlerin haklı talepleridir. Yeni yeni mevziler kazandıran, güç ve güven tazeleyen hareketlerdir. Ve bu hareketleri doğru bir rotaya sokacak olan ancak devrimci ve komünistlerin müdahalesidir.

Nitekim kendiliğindenci bir hareket olarak değerlendirsek de 15-16 Haziran direnişinin İbrahim Kaypakkaya'nın deyimleriyle devrimci zorun gerekliliği, burjuva devlet teorilerini yıkımı, asıl kahramanların kitleler olduğunu göstermek gibi olumlu sonuçlar olmuş ve eylemler sonunda yasa geri çekilmek zorunda kalmıştır.

15-16 Haziran direniş ruhunu canlandırmak ve bu şanlı tarihimize sahip çıkmak için **16 Haziran 2001** tarihinde TKM'de bir panel düzenlendi. "**15-16 Haziran ışığında günümüz işçi sınıfını durumu**" başlıklı panele Belediye İş 2 no'lu şubeden **Hasan Gülüm** ve Haber-Sen'den **Ali Yıldız** konuşmacı olarak katıldılar. Kamu emekçilerine yönelen genel saldırılar ve sahte sendika yasası saldırısı karşısında KESK'e bağlı sendikaların durumunu değerlendiren Ali Yıldız sahte sendika yasasını gelişen eylemliliklerin etkisiyle ertelenmesini kamu emekçileri açısından önemli bir başarı olduğunu vurguladı. Sürdürülen bu mücadelenin süreceğini söyleyen Yıldız "Bu gelişen saldırılar sadece işçi sınıfı ve kamu emekçilerine değildir. DB ve IMF politikalarıyla bütün iş kollarına çeşitli boyutlarda saldırılar geliyor. Bunlar özelleştirmeler ve bununla gelen işten çıkarmalar, esnek çalışma, taşeronlaştırma ve iş güvencesi yasası adı altında kitleleri ve işçi sınıfını kandırmak amaçlı yöneltilen saldırılardır. Yine çok sıcak yaşıyoruz en kapsamlı, en vazgeçilmez ve çetin bir kavganın yürütüldüğü zindanlar cephesi vardır. Bu süreçte onların onurlu bir mücadelesi vardır. Bu da sınıf mücadelesinin baskı bir boyutudur. Diğer yandan tarıma ve hayvancılığa yöneltilen saldırılarsa bir başka boyuttur" diyerek son süreci değerlendirdikten sonra sözü

Belediye İş 2 No'lu şubeden Hasan Gülüm'e bıraktı.

Hasan Gülüm, şanlı 15-16 Haziran direnişinden bu yana 30 yıllık bir gerçekliğin yaşandığını şu anki mevcut durumun ise 70'lerden daha geri olduğunu belirterek bunun Türkiye işçi sınıfının kendisi için sınıf olma niteliğinden uzak olması, ülkemizin sosyo-ekonomik yapısı ve Türkiye'deki sınıf mücadelesi ivmesi ile bağlantılı olduğunu belirtti.

Günümüz işçi sınıfının durumunu kavramak için '80 öncesi ve sonrası dönemin değerlendirilmesi gerektiğini söyleyen Gülüm 80 öncesi tabloyu şöyle çizdi: "80 öncesi işçi hareketi 68'den etkilenmiştir. Bu dönem bir iki sendika öne çıksa da sendikaların dönem içindeki rolü kötüydü. Yani işçi sınıfının kendiliğinden gelen bu hareketi örgütsüzdü"

80 sonrası dönemde ise emperyalizmin saldırılarının yeni bir hal aldığı, 90'lı yıllarda özelleştirmenin boyutlanarak sürdürüldüğü, yine emperyalistlerin "Sosyalizm öldü, sınıflar kalktı" yönlü ideolojik saldırılarının "Globalleşme(!)" aldatmacasıyla işçi sınıfına işten atılma, esnek üretim ve en önemlisi sendikasızlaştırmanın dayatıldığı anlatan Gülüm 25-27 Mayıs 2001 tarihinde Avrupa'da gerçekleşen Halkların Uluslararası Liginde edindiğini izlenimlerle Avrupalı işçilerin durumlarına değindi.

Emperyalistler ve onların uşaklarının başta işçi sınıfı olmak üzere toplumun tüm kesimine yöneltilen saldırıları püskürtmenin tek yolunun örgütlü mücadeleden geçtiğinin vurgulandığını panel seyircilerin yönelttiği sorulardan sonra bitirildi.

Sahte sendika yasası geri püskürtülene kadar direnişe devam

Kamu emekçileri "Sahte Sendika Yasası"na karşı 21 Mayıs'ta başlattıkları Ankara yürüyüşünün ardından tüm engellemelere, gözaltı terörüne ve gaz bombalı saldırılara rağmen 4 Mart Direniş ruhuyla Kızılay'a ulaştılar. Sahte sendika yasasının 7 Haziran'da Meclis gündemine alınmasıyla birlikte protestolar birçok ilde oturma eylemleri şeklinde gerçekleşti.

Yasakçı yasanın 7 Haziran'da meclis gündemine alınmayarak 12 Haziran'a ertelenmesi üzerine bir kez daha emekçiler alanlara çıktı. Kararlı eylemlilikler meclisin gündem sıralamasında "yasakçı yasayı" Ekim 2001'e kadar ertelenmesine neden olurken, yasanın tamamen geri çekilmesi için emekçi memurların 4-5 Mart, 1 Aralık ve 26 Haziran direniş ruhuyla mücadeleyi daha da kararlılıkla sürdürmesi gerekiyor.

KAMU EMEKÇİLERİ "GAZINIZ, BOMBANIZ VIZ GELİR BİZE VIZ"

Ankara: Sahte sendika yasasının Meclis Genel Kurulu'nda görüşülmeye başlanması üzerine 12 Haziran 2001 tarihinde KESK'e bağlı sendikalar alınan eylem kararları doğrultusunda saat 12:30'dan itibaren Eğitim-Sen 1 Nolu Şu-

be önünde toplanmaya başladılar. Ziya Gökalp Caddesi'ni trafiğe kapatan emekçi memurlar 2 bin kişilik bir kitleyle meclise giden sendika temsilcilerini sloganlarla beklemeye başladılar. Gün boyunca oturma eylemini sürdüren kamu emekçileri saat 18:00'de meclisteki yasa görüşmelerini izleyen KESK Genel Başkanı **Sami Evren'in** gelmesiyle hareketlendi. Yasa maddelerinin tartışılmadan geçtiğini belirten Evren; "Geriye adım atmıyoruz. Sonuna kadar direneceğiz. Kızılay'a yürüyoruz" demesi üzerine emekçiler; Kızılay yönüne panzerlerle ve robokoplarla kurulmuş polis barikatını zorlamaya başladılar. Bunun üzerine polis, gaz bombalarıyla, coplarla saldırmaya başladı. Saldırıyla birlikte ara sokaklara dağılan emekçi memurlar Sakarya Caddesi üzerinde tekrar toplandılar. Burada da gaz bombalı saldırısına devam eden polise emekçiler taş-sopa ve şişelerle karşılık verdiler. Saldırıya "Direne direne kazanacağız", "Baskılar bizi yıldırılmaz" sloganlarıyla yanıt veren emekçiler polisin gaz bombalı saldırısına rağmen saat 19:30'a kadar gruplar halinde eylemlerini sürdürdüler. Birçok emekçi saldırı sırasında dövülerek gözaltına alınırken gazdan

12 Haziran KESK Ankara mitingi

zehirlenen onlarca emekçide hastanelere kaldırıldı.

KAMU EMEKÇİLERİNİN SAHTE SENDİKA YASASINA KARŞI DİRENİŞİ SÜRÜYOR

10 Haziran tarihinde yaklaşık 2 bin emekçi memur saat 10:00'dan itibaren Güven Parkta toplanmaya başladılar. Akşam saatlerine kadar sloganlarla, alkışlarla oturma eylemi yapan memurlar; yasa

tasarısının mecliste görüşülmesinin ertelenmesini KESK yönetiminin başarısı olarak ortaya koyan KESK yöneticilerini de protesto ettiler.

Yine akşam saatlerinde Güven Parka gelerek yasa tasarısının bu haftada mecliste görüşülmeyeceğini, oturma eylemini bitirdiklerini açıklayan **Sami Evren'e** emekçiler "Biz buraya kazanmaya geldik geri dönmeye değil" sloganlarıyla tepkilerini gösterdiler.

"BARİKATI AŞTIK, SIRA MECLİS'TE"

İzmir: 7 Haziran 2001 tarihinde sahte sendika yasasının mecliste görüşülmeye başlandığı saatlerde, bir çok ilde olduğu gibi İzmir'de de kamu emekçileri saat 12:00'de Konak Meydanında oturma eylemi başlattı. Grev ve toplu sözleşme hakkımızı alınca ya kadar devam edeceğiz", "Sahte sendika Yasasına geçit yok" KESK imzalı pankartın açıldığı eyleme KESK'e bağlı sendikalar ile demokratik kitle örgütleri, siyasi partilerin bileşimi ve direnişte bulunan Sümerbank işçileri de destek verdiler

"İşçi memur el ele genel greve", "Zor kazandı kolay vermez", "Kadın erkek birlik iş, emek, özgürlük", "Baskılar bizi yıldırılmaz", "Sadaka değil top-

lu sözleşme" vb. dövizlerin taşındığı eylemde kitleye hitaben basın metnini KESK Platformu Dönem sözcüsü **Alim Murathan** okudu. Murathan yıllardır sürdürdükleri toplu sözleşmeli, grevli sendikal hak ve özgürlükler mücadelesinde sıcak günler yaşandığını belirterek kazananın kamu emekçileri olacağını söyledi. Bu arada kitle "Direne direne kazanacağız", "Emekçiyiz haklıyız, kazanacağız", "Zafer direnen emekçinin olacak", "Yaşasın örgütlü mücadelemiz" vb. sloganları haykırıp halaylar çekerek, şiir okuyarak, türküler söyleyerek Meclis'ten çıkacak kararı beklemeye başladılar. Saat 18:30'a kadar hareketsiz ve sönük geçen eylem Ankara'dan gelen haberlerle

bombaları ve coplarla saldırıldığını duyan emekçiler Ankara'dan haber gelinceye kadar alandan ayrılmayacaklarını belirtirken sık sık "Faşizme karşı omuz omuza", "Her yer Kızılay her yer Ankara", "Yaşasın Kızılay direnişimiz" vb. sloganları haykırmaya başladılar. Daha sonra Ankara'daki saldırıyı protesto etmek için Basmane'deki DSP il binasının önüne gitmek için kara alan yöneticiler kitleyi o yöne doğru harekete geçirdiler. Konak Meydanı'ndan yola çıkan kitle Fevzipaşa bulvarını trafiğe kapatarak yoluna devam etti. Burada polis kitlenin önünü kesmeye çalıştı. Çankaya Metro durağının önündeki dört yol kavşağında emekçilerin

hareketlenmeye başladı. Ankara'daki kamu emekçilerine gaz bombaları ve coplarla saldırıldığını duyan emekçiler Ankara'dan haber gelinceye kadar alandan ayrılmayacaklarını belirtirken sık sık "Faşizme karşı omuz omuza", "Her yer Kızılay her yer Ankara", "Yaşasın Kızılay direnişimiz" vb. sloganları haykırmaya başladılar. Daha sonra Ankara'daki saldırıyı protesto etmek için Basmane'deki DSP il binasının önüne gitmek için kara alan yöneticiler kitleyi o yöne doğru harekete geçirdiler. Konak Meydanı'ndan yola çıkan kitle Fevzipaşa bulvarını trafiğe kapatarak yoluna devam etti. Burada polis kitlenin önünü kesmeye çalıştı. Çankaya Metro durağının önündeki dört yol kavşağında emekçilerin

önünü kesen polis buradan öteye gidilmesine izin vermeyeceğini söyleyerek, yöneticilere kitleyi dağıtmaları konusunda uyarıya, tehdit etmeye başladı. Kitle ise yolda oturma eylemine başlayarak kararlılıklarını gösterdi.

Polis kitlenin kararlılığı karşısında geri adım atarak barikatı açmak zorunda kaldı. Eylemlerine devam eden kamu emekçileri DSP il binasının önüne kadar yürüdüler. Burada da kitleye kısa bir açıklama yapan **Alim Murathan**, sahte yasa tasarısının görüşülmesinin 12 Haziran'a ertelendiğini belirterek yetkilileri yasayı geri çekmeleri konusunda uyardı. Eylem alkış ve sloganlarla saat 19:45'de sona erdi.

12 Haziran 2001 tarihinde Konak Sümerbank önünde sahte yasa ile ilgili oturma eylemi yapıtı.

Oturma eylemine "bu yasa

gidecek başka yolu yok", Direne direne kazanacağız", "Gazınız, bombanız viz gelir viz", "Her yer Ankara her yer Kızılay" vb. sloganlarla başlayan emekçiler ilerleyen saatlerde canlı müzik, şiir dinletileriyle halaya durdu. Kitleye hitaben bir konuşma yapan KESK Şubeler Platformu Dönem Sözcüsü **Alim Murathan** meclisin yasayı bu haftaki görüşme gündemine almadığını belirterek, bu yasanın Parlamentodan geçirilmesine izin vermeyeceklerini söyledi. İleriki günlerde yasa tasarısının tekrar gündeme alınabileceğini söyleyen Murathan, böylesi bir durumda herkesi alanlara davet etti. Pir Sultan Yöneticileri, Eğitim-Der Bornova şubesi, EMO yöneticileri, DİSK Genel-İş sendikası bölge yöneticileri de oturma eylemine destek verdiler. Eylem saat 17:15'de atılan sloganlarla sona erdi.

Baskılar sürgünler bizleri yıldırılmaz

Bursa: Burjuva feodal sistemin temsilcileri, bu ülkede en ufak demokratik hak alma mücadelesine dahi tahammül edemiyor. Bunun son örneği "Emek platformunun 2000 1 Aralık eylemine katılan Bursa SES üyesi emekçilerine verilen cezalarda yaşandı. 18 Haziran Pazartesi günü saat 14:00'de Bursa devlet hastanesi önünde toplanan SES üyesi emekçiler cezaları ve sürgünleri protesto ettiler. SES Bursa Şube Başkanı **Dr. Çetin Erdolu**; eylemde bir konuşma yaptı. Erdolu; Emek platformunun 1 Aralık eylemine katılan kamu emekçileri yerel kararları ile hakkında soruşturma

açtırıldığının ceza verdiğini ve pervasızca kadrolaşmaların yanı sıra üyelerinin sürgünlerle yıldırıldığını söyledi. Devlet hastanesi Baştabibi ve Sağlık Müdürü'nün marifeti ile 5 üyelerine uyarı, 2 üyelerine ise kınama cezası verildiğini, kınama cezası verilen bir üyenin sürgün edildiğini diğerlerinin de sürgünle tehdit edildiğini söyleyen Erdolu; "Bu anlayışı şiddetle kınıyor, bu yanlış ve haksız işlemin geri çevrilmesi için tüm olanaklarımızla mücadele edeceğiz" dedi. Kitle "Sürgün cezalar geri alınsın", "Baskılar sürgünler bizleri yıldırılmaz" slogan ve alkışlarla eylemi bitirildi.

Süleyman Yeter davasına devam edildi

H.Merkezi: Süleyman Yeter'in DİSK Limter-İş Sendikası Eğitim Uzmanı olduğu dönemde İstanbul Siyasi Şube'de işkenceyle öldürülmesiyle ilgili davaya 11 Haziran günü devam edildi. İstanbul 6. Ağır Ceza Mahkemesi'nde 3 işkenceci polisin yargılandığı duruşmada; müdahil avukatları Yeter'in cesedinin bulunduğu yer olan siyasi şubede araştırma yapılmasını istedi. Sanık avukatı ise tek tutuklu Mehmet Yutar'ın tahliye edilmesi talebinde bulundu. Avukatların savunmalarının ardından mahkeme; müdahil avukatlarının olay yerinde inceleme yapılması isteğini reddetti. Ayrıca sanık avukatlarının tahliye talebi de geri çevrildi.

Duruşma sonrası **Av. Ercan Kanar**, davanın geldiği aşama hakkında basına bilgi verdi. Açıklamanın ardından davayı izlemeye gelenler "Katil devlet hesap verecek", "Süleyman Yeter ölümsüzdür" sloganlarını atarak mahkeme binasından ayrıldı.

EMEKÇİLER YASAKÇI YASAYA KARŞI ALANLARDA

KESK Samsun mitingi

Samsun: Samsun'da da 6 Haziran 2001 tarihinde saat 12:30'da Çiftlik Postanesi'ne çıkan yol üzerinde biraraya gelen KESK Samsun Şubeler Platformu üyesi emekçiler yarım saatlik bir oturma eylemi yaptılar. KESK pankartını açan emekçilerin "Sefalet ücreti istemiyoruz", "Sahte sendika yasası, hırsızların kasası", "F tipi sendika istemiyoruz", "Kurt, kuş kahrolsun IMF iktidardarı" sloganlar ve alkışlar eşliğinde yaptığı oturma eylemi sonrası basın metnini KESK Samsun Şubeler Platformu Yöne-

tim Kurulu üyesi **Ahmet Ergün** okudu. Ergün açıklamada yasanın kamu emekçilerine getirdiği kısıtlamalara değinerek "Biz haklarımızdan vazgeçmeyiz" dedi. Açıklama sırasında da sık sık "Tüm Yargı-Sen, Asim-Sen kapatılmaz", "Hükümet yasayı al başına çal" sloganları atıldı.

7 Haziran Perşembe gününde daha geniş bir katılımı saat 13:00'ten itibaren Cumhuriyet Meydanı'nda toplanan ve yarım saatlik oturma eylemi yapan kamu emekçileri "Sahte sendika yasasına ha-

yır" sloganını attılar. Yasayla ilgili dövizler taşıyan yaklaşık 300 kişiye hitaben basın metnini KESK Samsun Şubeler Platformu Dönem Yürütmesi adına **Şerafettin Yılmaz** okudu. Yılmaz açıklamada yasada Toplu sözleşme ve grev haklarının bulunmadığını belirterek "Yasakçı, anti demokratik yasa ve sendikalar istemiyoruz" dedi. Atılan sloganların ardından kitle dağıldı.

İstanbul: 7 Haziran 2001 tarihinde İstanbul'da da Kadıköy Belediyesi önünde biraraya gelen yüzlerce kamu emekçisi sloganlarla, alkışlı protestoyla İskele Meydanı'na doğru yürüyüşe geçtiler. İskele Meydanı'na ulaşan kamu emekçileri burada 7 saat oturma eylemi gerçekleştirdiler. Direnişteki Aymasan işçilerinin de destek verdiği eylemde polislin Ankara ve Mersin'de emekçilere saldırısı "Baskılar bizi yıldıramaz", "Direne direne kazanacağız" sloganlarıyla protesto edildi.

Sahte sendika yasasına ilişkin meclisteki görüşmelerin 12 Haziran'a ertelenmesi üzerine bir kez daha Beyazıt Meydanı'nda biraraya gelen emekçiler alkışlarla sloganlarla Sultanahmet Parkına kadar yürüdü. Halkında yoğun ilgi gösterdiği eyleme yaklaşık bin kişi katılırken parkta oturma eylemi yapan emekçilere üniversite öğrencileri de destek verdi. Yaklaşık üç saat süren eylem yasanın meclis gündemine alınmadığının açıklanması üzerine bitirildi.

emekçisi polis barikatıyla durduruldu. Emekçi memurlar polis barikatı kaldırılmaya kadar oturma eylemi yapacaklarını açıklayarak, bir süre sonra barikatı zorlamaya başladılar. Bunun üzerine polislin saldırmasıyla birçok emekçi yaralanırken birçoğunda sendika binasına hapsedilerek emekçilerin dışarı çıkışı engellendi. Sendikanın bulunduğu giriş kapısındaki kitleye saldıran polise kamu emekçileri sandalye ve masalarla karşı koydu. Yaşanan saldırıda polis geri çekilmek zorunda kalırken 8 emekçi gözaltına alındı. Akşam saatlerine kadar sendika binası polis tarafından abluka altında tutulurken gözaltına alınan 8 memurdan 3'ü savcılığa çıkarıldı 5'i ise çıkarılmadan bırakıldı.

ESKİŞEHİR

12 Haziran'da İki Eylül Caddesi'ni tek taraflı trafiğe kapatan kamu emekçileri **Selami Vardar** İş Merkezine kadar sloganlarla yürüdüler. KESK Şubeler Platformu Dönem Sözcüsü **Kübra Göçmen** çıkarılmak istenen sahte sendika yasasını protesto eden bir konuşma yaptı. Eylem sloganlarla sona erdi.

Kayseri'de Mimar Sinan Parkında da kamu emekçileri oturma eylemi yaparken Bandırma'da da yapılan eylem 250 kamu emekçisi katıldı.

ADANA

Sahte sendika yasasını protesto eylemleri 7 Haziran'da KESK Adana Şubeler Platformu tarafından yapılan vizite eylemleriyle ve 8 Haziran'da da Abidin Dino Parkında oturma eylemiyle

EMEKÇİLERE SAHTE YASA SALRIRISI

Samsun: Sahte sendika yasasının meclis gündeminde tartışıldığı andan itibaren oturma eylemleri yapma kararı alan KESK'in Samsun'daki oturma eylemine polis saldırdı. 12 Haziran 2001 Salı günü saat 13:00'ten itibaren Cumhuriyet Meydanı'nda oturma eylemine başlayan KESK üyeleri TMMOB'da "Haklı mücadelesi destekliyoruz" pankartı ile destek verdi. Kamu emekçilerinin oturma eylemine başladığı ve sloganlarının atıldığı sırada polis "dağılma" uyarısı yaptı. Emekçiler demokratik taleplerini dile getirdiklerini belirterek "Baskılar bizi yıldıramaz", "Direne direne kazanacağız", "Emekçiyiz, haklıyız, kazanacağız" vb. sloganları ile karşılık verdiler. Bunun üzerine kitleye saldıran polis sendikacıları gözaltına almaya çalıştı. İlk olarak gözaltına aldıklarını serbest bırakan polisler kitlenin dağılmaması üzerine ikinci kez saldırarak 8 kişiyi gözaltına aldı. Alkış ve ıslıklarla, sloganlarla gözaltıları protesto eden kitle alandan ayrıldı. Gözaltına alınan 8 kişi aynı gün akşam saatlerinde tutuksuz yargılanmak üzere serbest bırakıldı. Saldırı üzerine Eğitim-Sen'de bir basın açıklaması yapan KESK Samsun Şubeler Platformu dönem sözcüsü **Mahmut Konuksever** bu olayı kınadıklarını belirtti.

le devam etti. 7 Haziran'da viziteye çıkan kamu emekçileri Uğur Mumcu Parkında biraraya gelerek sloganlarla çıkarılmak istenene yasakçı yasayı protesto ederken 8 Haziran'da da Abidin Dino Parkında oturma eylemi şeklinde gerçekleştirdiler. 2,5 saat süren oturma eylemi süresince "Sahte sendika yasasına hayır", "Her yer Kızılay her yer Ankara" sloganları yoğun şekilde atıldı.

ANTEP

KESK Antep Şubeler Platformu'da 7 Haziran'da Adliye önünde oturma eylemi yaptı. Öğretmen Evi önünde toplanarak alkış ve sloganlarla yürüyen emekçilere polislin kitlenin dağıtması yönündeki yaptığı anonslara ve tacizlerine rağmen eylemlerini sürdürdüler. Yaklaşık 200 emekçinin katıldığı eylem yapılan konuşmalar ve atılan sloganların ardından sona erdi. Eylem sırasında polis Alinterimiz muhabirini ve Atılım çalışanlarını sürekli taciz etti.

LÜLEBURGAZ

Sahte sendika yasasını protesto etmek için Kırklareli Şubeler Platformu'nun düzenlediği basın açıklaması, 6 Haziran 2001 tarihinde Otoparkın önünde yapıldı. 300 civarında emekçinin katılım gösterdiği açıklamada sahte sendika yasasını protesto eden konuşmalara, kitlede alkışlarla destek verdi. Ayrıca Lüleburgaz'da ilk defa böyle bir basın açıklamasına Çevik Kuvvet getirildiği, yoğun polis yığınağı olduğu görülmüştür.

F TİPİ SENDİKAYA HAYIR

Bursa: 7 Haziran günü saat 12:00'de Ünlü Caddesi'nde iş bırakarak toplanan kamu emekçileri; yoğun polis ablukasında alkış ve sloganlar atarak Orhangazi parkına doğru yürüyüşe geçti. Yürüyüş esnasından Heykel Caddesini trafiğe kapatarak Orhangazi Parkına ulaşan emekçiler, oturma eylemi başlattılar. Oturma eylemi sırasında KESK Bursa Şubeler Platformu dönem sözcüsü **Dr. Çetin Erdelü** yaptığı konuşmada "Biz KESK olarak bu yasaya da yasadışıya da karşıyız. Ama biz grevli toplu sözleşme içeren, demokratik, özgür ve katılımcı bir yasadan yanayız ve bunu sağlayıncaya kadar da mücadeleden yanayız" dedi. Kamu emekçileri 12:00'den 18:00'e kadar oturma eylemini sürdürerek dağıldılar.

"ZAFER DİRENEN EMEKÇİNİN OLACAK"

12 Haziran Salı günü sahte sendika yasasının tekrar IMF uşağı patron-ağaların meclisinde yasalaştırmak için gündeme alınması ile birlikte, kamu emekçileri Bursa'da da yakıcı sığağa rağmen saatlerce oturma eylemi yaptılar.

Petrol-İş Sendikası'na üye oldukları için işten atılan ve 55 gündür fabrika önünde kararlıca direnişlerini sürdüren Üç Yıldız işçileri de kamu emekçilerinin eylemlerine destek verdiler. Üç

Yıldız işçileri "Bizim yasal hakkımız olduğu halde sendikaya üye olduğumuz için bizi sokağa attılar. Ama siz sendika yasal hakkını kazanmak için mücadele ediyorsunuz mücadelenizi en içten sınıf dayanışması ile destekliyoruz" dediler. Eylemde bir konuşma yapan Eğitim-Sen Şube Başkanı **Sayım Gültekin** "Bu yasa tasarısının, Anayasa ve ILO sözleşmesine aykırı ve bazı sendikaların kapatılmasına ve yaklaşık 400 bin çalışanın sendikali olmasını yasaklıyor. Bu nedenle devlet güdümlü sahte sendika yasasını kabul etmemiz mümkün değil" dedi.

TOKAT

KESK'in ülke genelinde eylem çağrısı Tokat Merkez'de de Cumhuriyet Meydanı'nda 6 Haziran 2001 tarihinde yapılan basın açıklaması ve oturma eylemiyle yanıtlandı. Sıkça sahte sendika yasasını protesto eden sloganların atıldığı eylem açıklamanın ardından bitirildi. İzinsiz yürüyüş ve oturma eylemi gerekçesi ile haklarında soruşturma açılan kamu emekçileri tek tek akşam saatlerinde polis tarafından gözaltına alınarak ifadeleri alındı. 7 Haziran 2001 tarihinde de vizite eylemi gerçekleştiren emekçiler yasayı protesto ettiler.

MERSİN

Mersin'de sahte sendika yasasına karşı gerçekleştirilen eyleme polis saldırdı. Eğitim-Sen binası önünde toplanarak kortejler halinde SSK İl Müdürlüğü'ne yürümek isteyen 400 kamu

Sahte yasaya emekçilerden geçit yok

Mahmut Konuksever Samsun KESK eyleminde

Samsun: Uzun bir süredir meclis gündeminde görüşülen ancak kamu emekçilerinin haklı muhalefetleri sonucu karara bağlanamayan "Sahte sendika yasası" ile ilgili KESK Samsun şubeler platformu dönem sözcüsü Mahmut Konuksever'in görüşmelerini aldık.

İK: Sızce devlet bu yasada neden bu kadar ısrarcı davranıyor?

Mahmut Konuksever: Bunun 2 nedeni var. **Birincisi;** bildiğiniz gibi Türkiye önemli bir kriz süreci yaşıyor, hala da yaşıyor. Etkileri de giderek derinleşiyor. Buna bağlı olarak emperyalizmin dayatmalarıyla -çok bilinen Derviş yasaları ile- ülkenin geleceğini çok derinden etkileyecek, çok büyük sarsıntılara yol açacak yeni düzenlemeler söz konusu. Türkiye'deki ekonomik ve siyasal yaşamı adeta yeniden düzenlemeye çalışıyorlar. Tabi bu yasalar uygulanmaya başlandıktan sonra kamuoyunun çok geniş bir kesimi tarafından gerçek algılanacak. Şu anda ne yazık ki halkımıza bu gerçekleri anlatma şansımızı çok iyi kullanamadık. Baskılar ve ülkedeki antidemokratik yasalar yüzünden. Ama bu yasaların etkileri kısa zamanda ortaya çıkınca toplumda çok ciddi bir direnişte başlayacak. Bu direnişi örgütleyecek olanların en başında da KESK geliyor. Dolayısıyla devlet, hükümet KESK'in elini kolunu bağlamak için böyle niteliklerdeki sendika yasasında olduk-

di maddeleri arasında da çelişkiler var yani.

İK: İşyeri temsilcileri ve işkolu düzenlemeleri yasada nasıl düzenleniyor?

M. Konuksever: İşyerlerinde 51 kişinin altında çalışan varsa işyeri temsilciliği açılmıyor. İşyerinde temsilciliği olmayan sendikanın örgütlenme şansı yoktur fiilen. Bu sayının 30'a düştüğü söyleniyor. Ama bize verilen metinde hala 51 kaldı ki 30'da düşse bile gene DSİ'den bir örnek vermek istiyorum. DSİ'nin her 100 ünitesinden en az doksanında 30'un altında personel çalışıyor. Bu demektir ki DSİ'nin her yüz işletmesinden 90'ında işyeri temsilciliği açılmayacak. Bir sendika düşününki iş yerlerinde temsilcilik açamıyor. Oradaki çalışanlarla nasıl iletişim kuracak. Orada çalışanların hak ve özgürlüklerini nasıl koruyup, geliştirecek.

İK: Kamu-Sen'e avantajlar sağlıyor dediniz. Bunlar nelerdir?

M. Konuksever: Yeni yasanın bizim örgütlenmemizin üzerinde çok ciddi engelleri var. Pek çok kamu çalışanına örgütlenme şansı tanımıyor. Kimisine tamamıyla yasaklar getiriyor, kimisine de fiili yasaklar koyuyor. Buna karşılık örneğin işkolu düzenlemelerinde olduğu gibi Türkiye Kamu Sen'i nispeten güçlendirecek şeyler satır aralarına gizlenmiş durumda. bunlara dayanarak KESK'i zayıflatmak gibi bir niyetleri var. KESK'in zayıflamasını da Türk Kamu Sen'in güçlenmesi olarak görüyorlar.

İK: Yasanın kamu emekçilerine getireceği engellerden bahsedebilir misiniz?

M. Konuksever: Çıkarmak istedikleri yasa gerçekten şu anda örgütlenme hakkına sahip olan ve bu hakkını kullanan yarım milyon insanın bu hakkını ellerinden alıyor. Bunlar arasında askeri kurumlarda çalışan sivil personel ve yargı hizmetlerinde çalışan personellerde sayılabilir. Bu iş kolların da çalışan arkadaşlarımızın örgütlenme hakları ortadan kalmış oluyor. Yani söz konusu olan yeni haklar verilirken bazıları muaf tutulması değil. Var olan hakların ortadan kaldırılması. Bunun yanında doğrudan doğruya yasak koymamakla birlikte bir takım detay kısıtlamalar getirmek suretiyle fiilen önünüze koyulan yasaklarda var. Nedir bunlar? Mesela bir ilde 500'den az üyesi varsa orada sendika şubesini kurulamıyor. Bunu biraz açmak istiyorum. Bu yeni yasanın öngördüğüne göre biz DSİ çalışanları olarak Enerji İş kolunda örgütlenmek durumundayız. DSİ'nin bütün Karadeniz bölgesinde ki çalışanların toplamı 500 etmiyor. Yani bütün Karadeniz Bölgesi bir araya gelip bir tek şube açabiliyor ancak. Bu şubenin Trabzon'da ya da Zonguldak'ta açıldığını varsayalım. Zonguldak'ta açılan şube Trabzon'daki, Rize'deki insanları örgütleyecek. Bu mümkün değil. Yani görünürde bir yasak yok. Ama fiilen yasaklar söz konusu. Üstelik bu 500 sınırı yasanın bir başka yerinde 1000 olarak geçiyor. Yasanın ken-

di maddeleri arasında da çelişkiler var yani.

İK: İşyeri temsilcileri ve işkolu düzenlemeleri yasada nasıl düzenleniyor?

M. Konuksever: İşyerlerinde 51 kişinin altında çalışan varsa işyeri temsilciliği açılmıyor. İşyerinde temsilciliği olmayan sendikanın örgütlenme şansı yoktur fiilen. Bu sayının 30'a düştüğü söyleniyor. Ama bize verilen metinde hala 51 kaldı ki 30'da düşse bile gene DSİ'den bir örnek vermek istiyorum. DSİ'nin her 100 ünitesinden en az doksanında 30'un altında personel çalışıyor. Bu demektir ki DSİ'nin her yüz işletmesinden 90'ında işyeri temsilciliği açılmayacak. Bir sendika düşününki iş yerlerinde temsilcilik açamıyor. Oradaki çalışanlarla nasıl iletişim kuracak. Orada çalışanların hak ve özgürlüklerini nasıl koruyup, geliştirecek.

Bir başka konu iş kolu düzenlemeleri. Bizim 12 bölümden oluşan bir iş kolu önermemiz vardı. Oysa yasanın iş kolu belirlenmeleri o kadar kasıtlı ki. Tamamen Kamu-Sen'in örgütlenme avantajları gözetilerek hazırlanmış. Örneğin DSİ karayolları, Köy hizmetleri vb. bunlar yatırımcı kuruluşlar. Bu kuruluşlar üzerinden kamu yatırımları yapılıyor. Ama bu yatırımcı kurumları aynı iş kolunda örgütlemek yerine 3 farklı iş koluna dağıtmışlar. Örneğin DSİ son yıllarda hiç enerji yatırımı kalmadığı halde enerji iş kolunda, Karayolları Bayındırlık Hizmetlerinde, Köy Hizmetleri başka bir işkolunda örgütleniyor. Tamamen aynı nitelikteki kurumları farklı farklı örgütlenmelere itiyorlar. O iş kollarında kendi örgütlenme şanslarının arttırmak için.

İK: Uluslararası emek örgütlerine üye olma hakkınızda elinizden alınıyor Bunun nedeni nedir ve nasıl değerlendiriyorsunuz?

M. Konuksever: Uluslararası emek örgütlerine üye olma konusunda dünyanın hiç bir yerinde hatta demokrasi özürü bakımından bizden çok daha kötü durumda olan ülkelerde bile kısıtlama yokken bizim yasa tasarısında, kamu çalışanları konfederasyonlarının ve sendikalarının yurtdışında yalnız kamu çalışanları konfederasyonları ve sendikaları ile işbirliği yapabileceğini söylüyor. Oysaki özellikle batı ülkelerinde kamu çalışanları kavramı bizimkinden çok farklı. Yalnızca üst düzey bürokratlar, müstehşarlar, genel müdürler, yani örgütlenmesi çok da gerekli olmayan bunu çokta istemeyen insanlar kamu çalışanı olarak nitelendiriliyor. Bunun dışın-

da bütün kamu çalışanları "emekçi" olarak adlandırılıyor. Ve bunların örgütlenmelerini hiç birine böyle bir kısıtlama getirilmemiş. Yurt dışında istedikleri her türlü oluşumla rahatlıkla iletişim kurabiliyorlar. Ama nedense bizim yasamız dünya da varolmayan örgütlerle ilişki kurabileceğimizi ortaya koyuyor. Çünkü bu yasanın getirdiği örgütlenme ortamının yurtdışında karşılığı yok.

Bunun nedeni en başta Türkiye'deki örgütlenme özgürlüğünün önünü tıkamak. Uluslararası emek örgütleri ile ilişki kurmadan buradaki emek hareketini nasıl geliştireceksiniz? Nasıl organize edeceksiniz? Tüm bunların önünü tıkamak için, bizi kendi içine kapatmak için yapıyorlar. İsrarla da bunun doğru olduğunu savunuyorlar. Dünyanın hiç bir yerinde emek örgütleri ne ülke ne de halka hiçbir zaman zarar verememiştir. Zarar verici eylemlerde, etkinliklerde bulunmamıştır. Ama nedense Türkiye'deki devleti yönetenler, yön verenler her zaman emek hareketlerini potansiyel bir tehlike olarak görmekte-dir. Bu da devletin egemenlerinin emekten ne kadar uzak ve emeğe ne kadar karşı olduklarının bir göstergesi.

İK: Yasanın en çok eleştirilen maddesi de grevli toplu sözleşmeli sendikayı engellemesi. Bu noktada neler söyleyeceksiniz?

M. Konuksever: Bu yasayla grevli, toplu sözleşmeli sendika haklarımız tanınmıyor. **Saniyor ki kamuoyunda kamu çalışanları kendilerine grev ve toplu sözleşme hakkı verilmediği için alanlardalar, yürüyorlar. Hayır, Bizim zaten grev ve toplu sözleşme hakkımız var. Ve bu yasa var olan haklarımızı ortadan kaldırıyor.** Düşünün uluslararası sözleşmelerden ILO sözleşmesi Türkiye Cumhuriyeti tarafından onaylanmış. İç hukukunun bir parçası durumuna gelmiştir. Buna karşılık çıkarılmaya çalışılan yasa bu sözleşmeden doğan hakkımızı yok sayarak toplu görüşme gibi kabul edilemez. Hatta tanımını bile tam olarak yapılamayan bir hüküm ön görüyor. Buna karşılık grevin hiç sözü edilmiyor. Hatta benzeri etkinlikler bile yasaklanıyor. Oysa böyle bir hakları yok. Yasalar anayasalarla verilen hakları kısıtlamaz, ortadan kaldıramaz. Usulüne göre onaylanmış uluslararası sözleşmelerde anayasanın hükmü niteliğindedir. Yani bizim anayasa güvencesi altına alınmış haklarımız var. Grev ve toplu sözleşme hakkımız yani. Ama bu yasa bu hakları tanımıyor. Ve orta-

ÖZGÜRCE Bulut Çiçek

YENİ RTÜK YASALARI, ÇIKMAZINIZA ÇARE DEĞİLDİR

Ülkemizde fiziki terör ve hak ihlalleri birbirini çoğaltarak atbaşı bir hızla yol alıyor. Demokratikleşiyoruz, Avrupalılaşıyoruz vb. vb. söylemleri bu gerçeklikler karşısında öylesine zavallı kalıyor ki, kimi egemen sınıf temsilcileri bile, daha bir anti-emperyalist, daha bir demokrasi havarisini kesilelecek halk üzerinde yanlışlama yaratarak zevahiri kurtarmaya çalışıyorlar.

Ülkemiz gerçekliğinde belirsizlikler içinde netliği görmek mümkündür.

Bir yandan kayda değer bir sı-

nıfsal muhalefet yok ama diğer taraftan devletin aldığı, almaya çalıştığı önlemin haddi hesabı yok. IMF direktifiyle hızlandırılmış yasalar birbiri peşisıra halka dayatılıyor. Öyleki daha birine vakıf olamadan, daha ağırı onun yerini alıyor.

Ciddi bir muhalefet de yok ama devlet neden bu kadar çok önem alma (söz baskı ve yasak uygulama anlayışını) ihtiyaç duyuyor sorusu gittikçe daha geniş kesimin bilincinde yankılanıyor.

Evet ciddi bir muhalefet yok ama dipten gelen öfke dalgası var.

Ve bunun nerelere yöneleceği geçiği egemenlerin uykusunu kaçırıyor. Bunun içindir dayatılan F tipleri, bunun içindir örgütlenmenin önündeki engellerin çığ gibi büyütülmesi, bunun içindir ekonomik terör ile halkı nefes alamaz hale getirmek.

Halk yaşadığı sorunların farkında çünkü bunu iliklerine kadar yaşayan kendisidir zaten. Devletin korkusu halkın bu yaşadıklarının neden ve niçinlerini sorgulama yoluna girmesi ve çözümünü noktasında kafa yormasıdır. İşte yeni RTÜK yasasıyla amaçlananda, her zaman ki gibi- ki bugün çok daha fazla ihtiyaç duyuyorlar- halkın haber alma ve gerçekleri görme haklarının gasb edilmesidir.

Sürekli geri giden ve neredeyse senede 2 kez değiştirilen RTÜK yasaları; şimdiki aldirılmaya çalışılan şekli ile bir kez daha muhalif

seslerin susturulmaya çalışılmasını amaçlıyor.

4676 sayılı yasayla RTÜK'ün oluşumu tamamen siyasal baskıya açık bir kurum haline getirilmesi öngörülmektedir. Bu yasaya göre RTÜK üyelerinden 5'i siyasal parti gruplarınınca meclis tarafından belirlenecek, diğer 4 üyesi ise YÖK, MGK, Gazeteciler Cemiyeti ve Basın Konseyi birlikte belirleyecektir. Böyle bir belirlemeyle de bu kurumun icraatlarının resmi ideolojinin ve mevcut iktidarın borazanlığını yapmadan öteye gitmeyeceği ayan beyan ortadır.

Yine daha önce 4. maddede yer alan yayıncılığın "kamu hizmeti anlayışı içinde" yapılacağına dair madde; "anayasanın temel ilkelerine, milli güvenliğe ve genel ahlaka uygun kamu hizmeti anlayışı çerçevesinde yapılır" şeklinde değiştirilmiştir. Böylelikle keyfiğin kapı-

ları ardına kadar açılmıştır. Zira herşey RTÜK üyelerince temel ilkelere, genel ahlaka aykırı sayılabilir. Böylelikle basın yayıncıların kaderi, sahibinin sesi olan RTÜK üyelerinin iki dudağı arasında hapsedilmiş olacaktır. Demokrasi söylemleri altında hukuksuzluğun devasa boyutları yaşatılacaktır. Özgürlüğün olmadığı, sınırlandırmanın esas olduğu bir yasa dayatılmaktadır.

Yeni yasaya göre; RTÜK'na herhangi bir uyarı yapmadan yayın kuruluşunun yayını 1 ay süreyle durdurma yetkisi verilmekte, ihlalini tekrarı halinde ise süresiz olarak durdurulmakta ve yayın lisans izin iptal edilmektedir.

Bu yasayla yabancı sermayenin %10 olan ortaklık payı %25'e çıkarılmakla kalınmamış tüzel veya gerçek kişilerin çoğunluk hissesine sahip olamaz yasası değiştirilerek,

dan kaldırıyor. Yasanın hukuk etiği açısından da sorunları var. Ama bizim üstünde durduğumuz sadece o değil.

Mesela Fransa'da meclis 140 yıldan bu yana anayasaya aykırı bir tek yasa çıkarmamış, aynı süre boyunca hiçbir yasa maddesi anayasa mahkemesi tarafından iptal edilmedi. Buna karşılık bizde sadece son on yılda çıkarılan yasalardan yarıdan fazlası ya tamamen ya da kısmen anayasa mahkemesinden dönmüştür. Yani bizdeki anlayış "bu yasa çıkaramız" anayasa mahkemesi iptal ederse etsin, etmezse çıkarlarımız doğrultusunda yenisini yaparız". Biz tabii böyle bir mantığı kabul edemeyiz. Ama meclisteki siyasilerin ahlak düzeyi böyle bir anlayışı ne yazık ki kabul ediyor. Biz diyoruz ki grevli, toplu sözleşmeli sendika bizim hakkımız. Hem de anayasal güvence altına alınmış bir hakkımız. Çıkarılacak olan yasa ne pahasına olursa olsun bu hakkı tanımalı, bu hakkın kullanımını düzenlemelidir.

Perşembe günü yasa mecliste görüşülme başlandığında partilerin tavırları da net olarak ortaya çıktı. Bu arada düşüncelerin tavırları da ortaya çıktı. Örneğin farklı partilerden benzer sesler ortaya çıktı. Mesela yelpazenin solunda olduğunu iddia eden bir partinin yelpazenin en sağındaki bir partiden çok daha geri olduğu ortaya çıktı. Bir önceki meclis tutanağı elinde DSP sözcüsü şöyle diyor "Bu yasa tasarısının hepimizce kabul edilen noksanlığı grevli toplu sözleşme sözcüklerinin yer almamasıdır". Bakın bir haktan "sözcük" olarak bahsediyor. Bu kadar basit onun için. Bu yasa bekleyen 2 milyon insanın -aileleri ile beraber 10 milyon- hakları sadece birer sözcük. Bu partinin isminin başında demokratik kelimesi var. Ama söylediklerinin demokrasi ile uzaktan yakından ilgisi yok.

İK: Tüm Yargı-Sen ve Asim-Sen'in kapatılmasının hapisanelerde yaşanan son süreçle bir ilgisi var mı sizce?

M. Konuksever: Tamamen onunla ilgili. Çünkü cezaevleri ile ilgili gerçekleri en inandırıcı şekilde yargı mensupları ortaya koyuyor. Çünkü olayların tanıkları onlar ve olayların içindeler. O atmosferi yaşadılar. Bunlar çıktılar yığıt ve mertçe kamuoyuna gerçekleri açıkladılar. Hükümetin bir takım ticari unsurları da devreye sokarak kamuoyunu yanıltıcı yaptığı yayınların karşısına açık yüreklilikle çıktılar. Ve "Hayır bu söylenenler doğru değil. Gerçek budur" dediler. Hükümet bu sefer bir sıkıntı ile karşıya kaldı. Ve hemen yargı mensuplarının önünü tıkayacak, onları susturacak bir yolu seçti. Bu yaşanan-

lar tamamen bu niyetin göstergesidir.

İK: Ankara'da kamu emekçilerine yönelik polisin saldırısını nasıl değerlendiriyorsunuz?

M. Konuksever: Filistin örneği çok güzel bir benzetme olur, Ankara'da yaşananlar için. Bende o olayları yaşadım. Ne yazık ki bizdeki boyalı basınım -ulusal medya denilen aslında ulusallıkla hiçbir ilgisi olmayan- yansımaktan korktuğu, yansıtmadığı olaylar yaşandı. Çünkü medya Türkiye'de bir taraftır. Çok acı gerçekler yaşandı Ankara'da. Onların olayın sadece aktüel boyutuyla yetindiler. Zaten her zaman ki politikaları bu. Ama medyanın yansıttığının çok ötesinde olaylar oldu orada. Polis kamu emekçilerine bombalarla saldırdı. Uygur ülkelerde kullanımı çok ciddi kısıtlamalara bağlı olan bir maddedir. Hatta çoğu ülkede kullanımı tamamen yasaktır. Ancak çok zorunlu durumlarda çok sınırlı kullanılır. Artı riskleri de var. Özellikle bazı ilaçları almış ya da alkollü insanlarda öldürücü etkileri olabiliyor. Ama Ankara'da polis çok yoğun bir bombalı saldırıya geçti. Göz yaşartıcı bombanın etkisi ile kaçan insanların üzerine biber gazı sıkıldılar.

Dağlılan kalabalık başka bir yerde toplandı. Onun haberini alır almaz bu kez bir caddeden diğer caddeye binaların üzerinden hedef gözetmeksizin 2. bir bombalı saldırıya geçtiler. İnsanlık normlarının asla kabul etmeyeceği bir yöntem bu. Görmediğiniz, tahmini hedeflere gaz bombası atıyorsunuz. Nitekim atılan bombaların çoğu binaların balkonlarına düştü. Mesela birisi bir dershanenin balkonuna düştü. Ve çığlık çığlığa içerde ders yapan çocuklar kaçıştı. Dükkanların camlarını kırıp içeriye düşen gaz bombaları da oldu. Daha sonra polisler ikinci toplanma yerine geldiler. Çok yoğun bir kalabalığın olduğu bir yer, Sakarya Caddesi. Orada yalnız kamu emekçilerine değil hedef gözetmeksizin herkese gaz bombası atıldılar. Asıl korkunç olan şu; kalabalığı dağıtmak için gaz bombası atıyorlar ve insanların muhtemel kaçış

noktalarına da atıyorlar. Bu bir vahşettir, cinayettir. Çağdaş canavarlıktır. 21. yy'da Türkiye'de korkunç şeyler yaşanıyor. Daha da korkunç olan bunlar insanlardan gizlenmeye çalışılıyor. Bize düşende ne pahasına olursa olsun bu gerçekleri insanlara anlatmaktır. Türkiye'de neler olup bittiğini herkesin görmesini sağlamaktır.

İK: Devletin bu tahammülsüzlüğünü neye bağlıyorsunuz?

M. Konuksever: Türkiye'de bir yeni yapılanmanın alt yapısı oluşturuluyor. Bu yapılanmanın etkileri görülmeye başlandığında kamuoyunda tepkiler ortaya çıkacak. Ama onlar şimdiden tepki gösterme potansiyeli yüksek olanları susturmaya çalışıyorlar. Kamu çalışanına, çiftçiye, sendikalı işçiye hepsine ciddi baskılar söz konusu. Herkesin elini kolunu bağlamak suretiyle tepki gösterme yeteneğini ortadan kaldırmaya ve tepki alanlarını daraltmaya çalışıyorlar.

İK: Sızce tüm bunlara karşı neler yapılabilir?

M. Konuksever: Her şeyden önce Türki-

KESK Ankara mitingi

ye'de sorunlara belli bir bakış açısından, objektif doğru bir bakış açısından bakabilmenin önü tıkandı. 1980'den sonra uyguladıkları düzen insanların siyasallaşmasının önüne çok ciddi engeller koydu. Hatta siyasallaşmayı çağdaş birşey gibi gösterdiler. Siyasetle uğraşanları topluma, kötü insanlar, toplumun huzurunu bozan insanlar olarak tanıttılar. Ülkedeki sorunların hepsinin bir bütünün parçaları olduğunu insanlar algılayamaz duruma geldi. Her kesim kendi yağında kavrulmaya başladı. Belli bir siyasal duruş şansı kalmayınca köylüler, işçiler, kamu emekçileri tüm toplumun dinamiğini oluşturan kesimler arasındaki iletişim, güç birliği dayanışma ortadan kalktı. Türkiye'de devlete yön veren partilerin hiç birinde ideoloji yok. Yani kendi görüşleri doğrultusunda en küçük bir de-

şiklik ortaya koyamıyorlar. Birbirlerinden temelde hiç bir farkları yok. Şu anda çiftçinin kendi mücadelesinde, kamu emekçilerinin tek başına olması tesadüfi değil önceden tasarlanmış bir oyunun ne yazık ki şu anda sonuçlarını yaşıyoruz.

Herşeyden önce şunu kabul etmemiz gerekiyor. Her kesimin üzerinde çok yoğun ve çok kapsamlı bir saldırı var. Mesela biz yaklaşık 3 yıldan bu yana sürekli dışarıya açılmak istiyoruz. Yani kamu emekçileri dışındaki Türkiye'deki ezilen kesimlere açılmak istiyoruz. Ama o kadar yoğun ve sürekli saldırılarla karşı karşıyayız ki. Gözümüzü açıp dışarıya bakma noktasında bir adım bile atamıyoruz. Benzer saldırılar diğer kesimler içinde geçerli. Sürekli saldırı altında tutarak birbirimize yaklaşmamızı engelliyorlar. Köşeye sıkıştırılmış bir boksör gibi. Sürekli o köşede tutmaya çalışıyorlar. Ne pahasına olursa olsun öncelikle kendi içimizde bu geçiği kavrayıp başımızı kaldırmak, çevremize bakmak zorundayız. Elimizi uzatmak, sesimizi duyurmak zorundayız. Eğer bunu başarabilirsek, bir adım atabilirsek bizim açımızdan önemli bir sorunu çözmüş olacağız. Ve Türkiye'de ezilen kesimlerin birlikte mücadelesini sağlamış olacağız. Bu açıdan 14 Nisan'da ciddi bir fırsat yakalamıştık. Fakat devlet bazı alanlarda bizden çok örgütlü. Bizim hareketlerimiz çok yakında izliyor ve anında müdahale edebiliyor.

Ama bizler bu gerçekleri gördükçe yine kendi içimizde güçleniyoruz. Bu böyle sürüp gitmeyecek. Günün birinde saldırının nereden geldiği, nasıl geldiği, bizim tabanımızda da çok net görülecek. Bizlerde bunun anlaşılması yayınlaştırılması için çabalyoruz.

İK: Son olarak neler söylemek istersiniz?

M. Konuksever: Yasaya karşı eylemlerimiz sürüyor, sürecek. Hiç kimse sanmasın ki bu eylemler bir umutsuzluk yaratıyor ve günden güne güç kaybediyor. Böyle bir şey kesinlikle yok. Biz bugün dünkünden daha güçlüyüz. Bunun somut göstergeleri de var. Örneğin bize Kızılay yasaklamıştı. Kızılay'a girdik. Orası şu an bizim için her zaman rahatlıkla girebileceğimiz bir yer. Bunlar çok önemli gelişmeler. Perşembe günü mecliste yeterli çoğunluk olmadığı halde yasa görüşmeye başlamışlardı. Ardından mecliste yeterli çoğunluk sağlandığı halde bizim Kızılay'daki direnişimiz yüzünden "mecliste çoğunluk yoktur" diyerek görüşmeyi ertelediler. Onlar bizim gücümüzü en az bizim kadar biliyorlar, bizim tabanımız da bu gücü görmeli, bilmeli ve inanmalıdır.

çoğunluk hissesine sahip olunabilir yasası getirilmiştir.

Basın yayında tekelleşmenin önü sadece bununla açılmakla kalmamış ayrıca getirilen ağır para cezalarıyla muhalif yada küçük sermayeli kuruluşların ekonomik olarak iflası hedeflenerek meydana sadece sahibinin sesi olan medyaya bırakmayı hedeflemektedir.

Uluslararası düzeyde yayın yapan kuruluşlar "yayın ilkelerine aykırılık"(!!) gerekçesiyle (Ki bu iktidarın hoşuna gitmeyen herşey olabilir) tekrarı halinde 250 milyar liraya varan para cezası verilebilecektir. Bu oran yerel ve bölgesel yayın kuruluşları için nüfus oranına göre 10 milyar, 45 milyar, 65 milyar ve 125 milyar olarak belirlenmiştir. Bu cezalar radyolar için yarı oranında uygulanacaktır. İdari cezalar Maliye Bakanlığı'nca her yıl %40-

60 oranında yaklaşık olarak arttırılacak, ihlalin tekrarı ise %50 arttırılacaktır. Ayrıca tezkip metninin yayınlanmadığı her nüsha için 500 milyon lira para cezası aynı yıl içinde yayınlanmaması halinde para cezaları 2 misli uygulanacaktır.

Devlet bu yasalarıyla istediklerine gözünün üstünde kaş var deyip ceza yağdırırken kendi düzeninin bekaasında yardımcı olacaklarda yürü ya kulum diyerek ekonomik olarak daha da palazlanmasının yolunu açmaktadır.

Radyo ve televizyon sahiplerinin eski yasayla mahrum kaldıkları devlet ihalelerine girme ve menkul kıymetler borsasında işlem yapmaları yeni yasayla hak olarak tanınmaktadır.

Cezalar sadece para olarak yağmamakta ayrıca sorumlu tutulan kişilerin sayılarında arttırılarak

kurumlar zor durumda bırakılmaktadır. Sorumlu kişilere; sahibi, naşiri, eğer şirket ve tüzel kişi ise yönetim kurulu başkanı ve en üst yöneticide eklenmekte bu kişileri diğerleriyle birlikte müteselsilen ve müştereken sorumlu tutulmaktadır.

Çağımızın önemli iletişim araçlarından biri olan internet kullanımında egemenler oldukça rahatsız etmektedir. Sermaye bir yandan bilgisayar tüketimini özendirip kendi ideolojisine bağımlı hale getirirken, aynı silahla kendini vurmanında ortamını yaratıyor. Günümüzde internet çeşitli protestoların örgütlendiği ve haberleşmenin etkin sağlandığı bir araç haline gelmiştir.

Egemenler kendi yararlarına olanları özendirirken, kendine dokunanlar üzerinde de mutlak bir egemenlik kurmayı hedeflemektedir.

dir.

Yeni getirilen yasalarla yayınların ve hizmetlerin nasıl yapılacağı, esaslarının ne olacağı; öncelikle Haberleşme Yüksek Kurulu'nca belirlenen stratejiye uygun olacaktır denilerek, usul ve esaslara uygun olup olmadığının denetiminde RTÜK'e bırakmıştır.

Kan revam içinde bırakılan bir ülkede, muhalefetin ve insan hakları savunucularının olduğu havasını yaratmak, toplumu birazda böyle rahatlatmak ve hedef şaşırtmak için; Cumhurbaşkanı danışıklı dövüşün bir icraatçısı olarak ortaya sürülüyor. Bu yasadaki Cumhurbaşkanı tarafından veto edildi. Ama bizler biliyoruz ki belirleyici olan MGK'dır. Mecliste onun dediğini yapan bir araç.

Ama her halikarda tekrar gündeme gelinceye kadar varolan

zaman süresi içinde bu yasalara karşı bir muhalefetin örgütlenmesi devrimci demokrat Muhalif ve yerel basının önünde önemli bir görev olarak durmaktadır.

"Kendinde olan" veya bize karşı kullanılan şeylerin bizim olan ve düşmana karşı kullanılan şeyler haline getirmek mücadelemizin olmazsa olmaz hedefleri arasında olmalıdır.

Egemenlerin 6 ayda bir yenileme ihtiyaçları duydukları RTÜK yasalarını boşa çıkarmak ancak sınıfsal mücadeleyi yükseltmek ve bizim olana sahip çıkmakla mümkündür. Yasaları çıkarmak onların iradeleri dahilindedir. Mücadeleyi yükseltmekte bizim irademiz dahilindedir.

Şimdi her alanda iradeyi kuşanmanın ve sınıfsal muhalefeti egemenlere dayatmanın zamanıdır.

“Tecriti kaldırın ölümleri durdurun”

Ankara: HADEP, ÖDP, EMEP, SİP, DBP, İHD, DİSK, KESK, ÇHD, HALKEVLERİ, PSAKD, 68'liler Birliği, Aydın ve Sanatçı Girişimi, TMMOB, TUYAB ve TAYAD'dan oluşan “Diyaloğa Davet Grubu” 24 Mayıs'ta devletin kurumlarıyla yapmak istedikleri görüşmelerden bir sonuç çıkmayınca 9 Haziran'da “Yaşam hakkına saygı, ölümleri durdurun” mitingi düzenledi. Mitingde tutsakların kabul edilebilir taleplerine devletin sessiz kalmaması gerektiği belirtilerek diyalogların yeniden başlatılması istendi. Miting için sabah saatlerinden itibaren çeşitli illerden gelen katılımcı gruplar Hipodrom'da toplanmaya başladı. Saat 10:00'dan itibaren oluşturulan kortejlerle mitingin yapılacağı Sıhhiye Abdi İpekçi Parkı'na doğru yürüyüşe geçildi. Mitingte alınan kararlar doğrultusunda ağırlıklı olarak “Tecrit ve izolasyon kaldırılmalı, görüşmeler başlatılmalı”, “Tecrit ve işkenceye son”, “Hücre tipi yaşama hayır” pankartları taşınırken mitinge katılan bazı kurumlarda kendi imzalarının bulunduğu pankartlar açtılar. “İçere dışarda hücreleri parçala”, “Zorla müdahale işkencesine son”, “Biz doğurduk öldürtmeyeceğiz”, “Çocuklarımızın talepleri kabul edilsin” yazılı dövizlerde taşınırken TUYAB'lı ve TAYAD'lı aileler ellerinde ÖO'da ve katliamlarda

şehit düşen evlatlarının fotoğraflarını taşıdılar. Yaklaşık 6 bin kişinin katıldığı yürüyüş ve miting boyunca “Yaşamın ÖO direnişimiz”, “Anaların öfkesi katilleri boğacak”, “Devrimci tutsaklar teslim alınmaz”, “Devrim şehitleri ölümsüzdür”, “Tecriti kaldırın, ölümleri durdurun” sloganları hep birlikte haykırıldı. Abdi İpekçi Parkı girişine kurulan arama noktalarından içeriye girilmesinin ardından “Demokrasi, bağımsızlık ve sosyalizm” için ölümsüzleşenler adına saygı duşunda bulunuldu. Şair Mehmet Özer konuşmacıları anons etti ve sırasıyla tutsak yakını Berran Yıldırım, ÖO şehidi Canan Kulaksız'ın babası Ahmet Kulaksız ve Platform Adına İHD Genel Başkanı Hüsnü Öndül birer konuşma yaptılar.

Zindanlardaki direnişçi tutsaklardan selamlar getirdiğini söyleyerek konuşmasına başlayan Berran Yıldırım tutsakların insanca yaşama koşullarına kavuşturulmasını, tecrit ve izolasyonun kaldırılmasını, tutsak temsilcileriyle diyaloga geçilmesini ve zorla müdahale işkencesinin kalkmasını istediklerini belirtti. Yıldırım, F tipi yaşamın sadece zindanda olan tutsaklar için dayatılmadığına, dışarıda da işçi ve emekçiler için hazırlanmadığına vurgu yaparak “daha fazla mezar kazmak istemiyoruz” dedi.

Ardından Ahmet Kulaksız söz alarak direnişin kararlılığına vurgu yaptı. Tutsak ailelerinin direnişe yönelik saldırıyı bertaraf etmesinin yolunun birlik ve beraberlikten, tek yürek olmaktan geçtiğini ifade eden Kulaksız Adalet Bakanlığı'nın tutsaklarla yeniden görüşmelere başlamasını istedi. Platform adına konuşan İHD genel Başkanı Hüsnü Öndül ise 19 Aralıktan bu yana DKÖ'lerin, sanatçılar ve tutuklu yakınlarının üzerine düşen görevi fazlasıyla yerine getirdiğini belirterek “Şimdi de bakanlardan görevini yapmasını, ölümlerin durdurulması için diyalogun başlatılmasını istiyoruz” dedi.

Mitinge BEKSAV'ın bando ekibiyle katılması ve trampetlerle tempo tutması dikkat çekerken Partizanlar-

da mitingde “Partizan” imzalı pankartlarıyla ve şehitlerin fotoğraflarıyla yer aldılar. Miting süresince ortak sloganlara gur bir şekilde katılmakla birlikte “Partizan öfkesiyle hücreleri parçala”, “Tutsakların katili patron ağa devleti”, “Hücreleri parçala onuruna sahip çık” sloganlarını haykurdular. Mitinge TUYAB ve TAYAD'ın yanı sıra Devrimci-sosyalist basın pankartlarıyla katılırken, platform bileşeni siyasi partiler, odalar ve kamu emekçileri Ankara Şubeler Platformu, SES ve BES'te pankartlarıyla yer aldılar. Ankara ve İstanbul Üniversiteleri Öğrenci Koordinasyonu pankartı arkasında öğrencilerde mitingde katıldı. Miting Grup Vardiya'nın ve Efkan Şeşen'in coşkulu şarkılarıyla son buldu.

Ölüm Orucu Direnişçisi Veli Güneş; Ölümsüzleşti Doktorlara F tipi saldırı

İstanbul: Ölüm Oruçları 8. ayını geride bırakırken onlarca Direnç Çiçeği ölüm sınırında. Her yerden ölüm haberi beklenirken, Kandıra F tipi Hapishanesi'nden İzmit Devlet Hastanesi'ne kaldırılan Veli Güneş ÖO'nun 240. gününde ölümü küçülterek yendi. 1967 Dersim doğumlu olan Güneş DHKP-C dava tutsağıydı. Ve 1. Ölüm Orucu ekibindeydi.

Yenibosna Cemevinde 1 gün bekletilen cenazeyi yoldaşları ve dostları yalnız bırakmadı. 18 Haziran 2001 tarihinde saat 12:00'ye doğru Cemevinin önünde toplanmaya başlayan kitle; “Kahramanlar ölmez halk yenilmez” pankartını açıp 19 Aralık'ta katledilen tutsakların ve ÖO'da şehit düşenlerin

fotoğraflarını taşıdılar. Cenaze işlemleri yapılırken kitle marşlar söyleyip haley çekiyordu. Bir taraftan da sık sık “Bedel ödedik bedele ödedeğiz”, “Veli Güneş ölümsüzdür”, “Yaşamın ÖO direnişimiz”, “Devrimci tutsaklar onurumuzdur” vb. sloganlar atarak beklemeye başladılar. Bu arada konuşma yapan bir yoldaşı, “onlarcamız sakat kalsa da onlar-

camız ölse de, şu bilsinler ki F tiplerini yıkacağız. Biz kazanacağız ve sonuna kadar devrimci tutsaklarla hareket edeceğiz” dedi. Saat 15:00'e kadar sloganlar atıp marşlar söyleyen kitle Veli Güneş'in vasiyetine uyup cenazesini Dersim'e göndermek üzere arabaya yerleştirdi. Arabanın hareket etmesinden sonra alkışlar ve sloganlar eşliğinde kitle dağıldı.

Bursa: Ölüm Oruçları'nın ilerleyen günlerinde tutsakların sağlık durumlarıyla ilgilenmek için Bursa hapishanesine giden Bursa Tabip Odası Genel Sekreteri Bülent Aslanhan, Onur Üyesi Dr. Hamdi Uğur, üyeleri Dr. Şule Akkuş ve Dr. Arif İsmet Adanur kontrol yaptıkları sırada hastalarına “Ölmenizi istemiyoruz, B1 Vitamini kullanmalısınız” dedikleri için haklarında 6 aya kadar varan hapisle cezalandırılmak isteniyor. 17 Haziran Pazar günü Bursa Tabip Odasında Türk Tabipleri Birliği Merkez Konseyi ve çeşitli Tabip odaları toplanarak bu durumu protesto etmek için ortak basın açıklaması yaptılar. Türk Tabipleri Birliği Merkez Konseyi 2. Başkanı Dr. Metin Bakkalci'nin okuduğu açıklamada, “Her koşulda yaşama hakkını savunmak hekimliğin olmazsa olmaz kuralıdır. Hekimler bu kurallara binlerce yıldır sadık kalmışlardır ve her türlü müdahale ve baskılara karşı koyarak sadık kalmayı sürdürecektir. Sorunun basit bir sağlık sorunu olmadığını bir kez daha

tüm yetkili mercilere hatırlatır ve 8 aydır süren, çözümlenemeyen açlık grevlerinin bitirilmesi konusunda tüm taraflara insani görev düştüğünün bilinmesini kamuoyunun dikkati ve ilgisine sunarız” dedi.

HEKİMLER SS MAHKEMELERİNDE

Doktorlar 18 Haziran pazartesi günü saat 9:00'da “Yetkili mercilerin emirlerine uymamak” Suçu işledikleri iddiası ile Bursa 2. Sulh ceza mahkemesinde yargılandılar.

Duruşmaya Merkez Konseyin yanı sıra birçok ilin Tabip Odası temsilcilerinden oluşan 50'yi aşkın meslektaşları destek verdi. Duruşmada, hekimlerin savunmasını Bursa Barosu Yönetim Kurulu Üyeleri ve Ankara Barosundan görevli toplam 13 avukat yaptı. Duruşmada; Tabip Odası Genel Sekreteri Bülent Aslanhan suçlamaları kabul etmediğini belirterek, “Hekimlik, kendine ait bilimsel değerler içerir. Yetkili mercilerin emrinin uygulanması anlamlı değildir” dedi. Duruşma 4 Temmuz 2001 tarihine ertelendi.

“İnsan ruhundaki özgürlükler, kolaylıkla yok edilemiyor”

H.Merkezi: Toplumun her kesimindeki insanların belli sınırlar içine hapsedilme-ye çalışanlar hapisanelerde de tecrit uygulayarak tutsakları “sessiz ölüme” mahkum etmek istiyor ve yeni yeni yasalarla tecriti ağırlaştırıyorlar. 16. maddeyi değiştirerek tecriti daha da katı hale getirip sakat bıraktıklarını ölüm orucu direnişçilerinin “cezalarını” erteleyerek de çaba harcıyormuş gibi görünmeye çalışıyorlar.

17 Haziran 2001 Pazar günü Bilgi Üniversitesi tarafından üniversitenin Kuştepe kampüsünde yönetmenliğini **Hüseyin Karabey**'in yaptığı “**Sessiz ölüm**” adlı film gösterildi. Film gösteriminin ardından saat 15:00’de Almanya, Birleşik Krallık ve İspanya’dan gelen konukların, **Mehmet Bekaroğlu** ve Prof. Dr. **Uğur Alacakaptan**’ın katılımı ile bir söyleşi düzenlendi. Kendi ülkelerinde uzun yıllar tecritte kalan politik tutsaklar Bask ülkesinden **Johim Aldanondo**, Almanya’dan **Gunther Sonnerberg** ve **Irmgard Möller**, İrlanda’dan **Jim McVeigh** hem izledikleri film hakkındaki görüşlerini hem de kendi ülkelerinde yaşadıklarını insanlarla paylaştılar. Söyleşide ilk sözü alan **Prof. Dr. Uğur Alacakaptan** bir çok ülkede ölüm cezasının olmadığına, kaldırıldığına değinerek “**Ama görüyoruz ki insanı yalnız bir ipin ucunda sallandırarak, damarına zehir vererek ya da kurşuna dizerek öldürmüyorlar. Öyle**

bir hale getiriyorlar ki o insan artık cezaevinden çıksa bile çıktığında bir külçe gibi, konuşmaktan düşünmekten aciz bir varlık oluyor” dedi. **Teksas**’ta bir hapisane müdürünün köpeğine tutsaklardan daha çok değer verildiğini anlatan **Alacakaptan** “Mesele kuralların ne olduğu değil. Bu kuralları uygulayacak olanların zihniyetidir” diyerek sözlerini noktaladı.

Ardından sözü Bask ülkesinden **Johim Aldanondo** aldı. **Aldanondo**, ülkesinde 13 yıl boyunca hapisanede kaldığını ve bu süreci birlikte kaldıkları ve ayrı ayrı kaldıkları dönem olarak ikiye ayırdıklarını belirterek “Birlikte olduğumuz dönem 400-500 kişi kalıyorduk. 1986 yılında yapılan bir düzenleme ile 90 hapisaneye dağıtıldık. 3 milyon kişilik Bask ülkesinde yaklaşık 600 politik tutsak var. Ve hapisanelerde baskılar tüm şiddetiyle sürüyor. Ama her ne kadar sokaklarda belli bir güç kazansalar da onlarda bizi asla yok edemeyeceklerini anladılar” dedi.

Aldanondo’nun ardında sözü Almanya’dan **Gunther Sonnerbag** aldı. Sonnerbag Alman devletinin eline 1977 yılında yaralı bir şekilde geçtiğini, 15 yıl hücrede kaldığını belirtti ve sözlerine şöyle devam etti. “13 sene tecrit olmak üzere 15 sene hapisanede kaldım. Tecritin sonuçlarından bir örnek verecek olursam; ilk çıktığımda yüksek sesle konuşmıyordum. Sarsıntılar, yaşlı-

yordum. Burada en kötüsü konuşmayı yeniden öğreniyorsunuz. İnsan hücrede kendi kendisiyle konuşmuyor. Bu yaşadıklarım, anlattıklarım tecritin sonuçlarından sadece bir kaçı.” Yine Almanya’dan gelen ve tecritin uygulandığı ilk 20 Kızıl Ordu Fraksiyonu tutsaklarından olan **Irmgard Möller** “**Elimizden her şey alındı. Ancak biz gizli bir haberleşme yöntemi geliştirdik. Ve ortak olarak açlık grevine başladık. 5 ay boyunca açlık grevi yaptık**” diyerek kolektif açlık grevlerinin mutlaka kazanımlarla sonuçlanacağını belirtti. Dışarıda da içerideki direnişe destek eylemleri yapıldığını anlatan **Irmgard Möller** “Tecriti uygulayanların amacı sessiz ölümdür. Ancak bunu başarıp başaramayacakları ayrı bir konudur” dedi.

Daha sonra söz alan Birleşik Krallıktan **Jim Mc Veigin**’de sözlerine “Bobby Sands’in ölümünü hala dün

gibi hatırlıyorum” diyerek başladı. 1976’da H blokları adı altında yeni hapisanelerin açıldığını, bunların birer ölüm tuzağı olduğunu söyleyerek “**Buralar eski hapisanelere göre modern gözükse de tecrit uygulanıyordu. Bence izolasyon korkunç bir şey. İngiltere hükümeti bizi yok etmek istedi. Tahmin ediyorum burada da öyle. Ama insanın ruhu özellikle de özgürlükler kolaylıkla yok edilemiyor**” dedi. Ayrıca tahliye olan Ölüm Orucu direnişçisi **Sevgi Erdoğan** ile tanıştıklarını ve çok etkilediğini anlatan **Veigin** “Onları benim için kahraman yapan gerçek ve sıradan insanlar olmalarıydı” diyerek sözlerine son verdi.

Konukların ardından konuşan **Mehmet Bekaroğlu** Ölüm oruçlarının bitirilmesi için bu cepheden çok çaba harcadığını belirterek “Şimdi ailelerin karşısına gelmekten korkuyorum” dedi. Ayrıca devletin kendini

güvende hissetmediğini, bu yüzden F tipi hapisaneleri gündeme getirdiğini ve ölüm orucu yapanlarında haklı gerekçesi olduğunu belirtti. “Bu gerekçelerin birincisi can güvenlikleri, ikincisi de tecrit” diyen **Bekaroğlu** sözlerini “tutuklu ve hükümlüler açısından bu gerekçeler doğrudur” şeklinde noktaladı.

Konukların anlattıklarının ardından dinleyicilerin soruları ve tutsak ailelerinin sözleriyle söyleşi devam etti. Tecritin dışarıda nasıl uygulandığı sorusuna Alman **Irmgard Möller** ülkesinin koşullarını anlatarak cevap verdi. Dışarıda da herkesin kendi hüccesine çekildiğini, son 30 yılda tek başına yaşayanların sayısının patlamasına arttığını, insan ilişkilerinin yüzeyselleştiğini belirterek “**tecrite karşı her alanda mücadele etmek gerekir**” dedi.

Son dönemde gündeme gelen tahliyelerle ilgili soruya cevap veren **Mehmet Bekaroğlu** “Doktor raporu ve savcılık kararı ile tedavisi hapisane koşullarında mümkün olmayanlar tahliye ediliyor. Neticesi ne olur bilmiyorum. Ancak bu çözüm değil. Çözüm tecriti halletmektir. Bu konuda adım atılması gereklidir. **Baskılardan bunalan devlet şimdi bu yolu deniyor. Günü kurtarmaktır bu**” dedi.

Dinleyicilerden gelen diğer soruların cevaplanması ve görüşlerin alınmasının ardından söyleşi sona erdi.

İzolasyon sona ersin

H.Merkezi: İnsan hakları savunucularının F tipi hapisanelerine karşı her hafta Cuma günü yaptıkları 5 dakikalık “**Siyah Sessiz Tepki**” eylemine 15 Haziran’da da devam ettiler. İHD İstanbul Şubesi önünde yapılan eyleme; **Fransız Komünist Partisi üyeleri**, Dünya Doktorlar Birliği temsilcileri, **Uluslararası Af Örgütü temsilcileri**, Mülteciler Dairesi temsilcileri, **Marsilya Yerel Hükümet temsilcileri** de katıldı. Oturma eyleminde konuşma yapan Af Örgütü Türkiye Masası Şefi **Heidi Wedel**, hapisanelerde yaptıkları incelemelerin sonucunda izolasyon olduğunu gördüklerini belirterek; “**Oradaki uygulamalar insan haklarına aykırıdır, izolasyon sona erdirilmelidir**” dedi. Diğer temsilcilerde hapisanelerdeki durumun iyileştirilmesini ve Ölüm Oruçlarının son bulmasını istediler. Eyleme yabancı basında yoğun ilgi gösterdi.

Tecrit kaldırılmalı

İzmir: 16 Haziran 2001 tarihinde saat 13:30’da İzmir Hücre Karşıtı Platform tarafından, Konak Sümerbank önünde 10 dakikalık oturma eylemi yapıldı. Oturma eyleminden sonra basın açıklamasını HKP adına **Aliye Turan** okudu. **Turan** açıklamada, “insani ve demokratik haklarına sahip çıkanlar baskı ve şiddete maruz kalırken, açlığın, işsizliğin ve sefaletin dozajı artırılıyor. Tüm halkımız yoksulluğun kucığına atılırken, tam da böylesi bir dönemde F tipi cezaevleri 19 Aralık operasyonu ile hayata geçirildi. Yetkililer hala sessiz kalmakta, demokratik kamuoyunun aylardır ısrarla yaptığı diyalog çağrısına yanıt vermemektedir. Bunun yerine sorunu çözmek adına yapılan bir dizi yasal değişiklikler ise sorunu çözmek yerine tecrit koşullarını daha da pekiştirmekte, cezaevi idaresinin keyfi davranışlarının önünü açmakta meslek örgütlerini, demokratik kurumları ve aileleri cezaevi izleme komitelerinin dışında bırakmaktadır” dedi.

Eylem çeşitli sloganlar atıldıktan sonra bitirildi.

Zorla göç ve merkezi köykent projesi durdurulsun koşulsuz geriye dönüşler başlatılsın!

Şefika Gürbüz

İstanbul: Ülkemiz coğrafyasında yaşanan göç olgusunun temel nedenlerini ekonomik ve siyasi nedenler oluşturmaktadır. IMF ve DB'nin ülkemize dayattığı ekonomik politikalar, tarımın tasfiyesi, özelleştirmeler özellikle köylülüğü üretim yapamaz duruma getirmiş, işsizliği had safhaya vardırıarak önemli bir göç kitlesi yaratmıştır. En yoğun göç veren bölgeyi ise T. Kürdistanı oluşturmaktadır. Burada gelişen PKK önderliğindeki gerilla savaşının engellenmesi için Düşük Yoğunluklu Savaş Stratejisi'nin (DYSS) bir ayağı olarak devlet tarafından halka göç politikası dayatılmıştır. Gerilla savaşına karşı askeri operasyonların başarı kazanamayışı, devletin bir dizi karşı devrimci saldırı politikasını hayata geçirmesine neden oldu. Zorla göç, abluka, ambargo koruculaştırma ve daha bir dizi psikolojik savaş yöntemini uygulayarak kitlelerle gerilla savaşının bağıni koparmayı, gerillayı olanaksız bırakmayı hedefledi. Bunun üzerine köylerdeki yaşam olanakları devlet tarafından imha edilen halk T.Kürdistanı'nın merkezi şehirlerine ve batıya doğru göç etmeye başladı. Şehirlerin nüfus oranında önemli artışlar olurken zaten dar olan yaşam olanakları iyice daralmaya başladı. Açlık, yoksulluk, işsizlik, sosyal ve kültürel yozlaşma halkın içinde bulunduğu kötü yaşam koşulları ve baskılar devam etti. Çadırlardaki yaşam, çöplerden yiyecek toplayarak yaşamaya çalışma, eğitim ve sağlıktan yoksun göç kitlesinin bir gerçeği haline dönüştü.

Diğer yandan devlet; geliştirdiği köy-kent projesini (merkezi köy-kent) bugün bir alternatif olarak göç kitlesine kurtuluşmuş gibi göstermeye çalışılmaktadır. Kendi köyüne toprağına dönmeye izin verilmeyen göçzedelere merkezi köy-kent projesi dayatılarak devletin denetiminde "güvenli bir yaşam" vaadedilmektedir. Göçle birlikte şehirlerdeki, gecekonduardaki birikmeyi, yaşanacak muhalefeti engellemesinde bir projesi olarak gündeme getirilen merkezi köy-kent projesi halkın tamamen

soysuzlaştırılmasını, değerlerinden koparılmasını hedefleyen bir tecrittir. Karakollarla çevrilmiş bir yaşam dayatan devlet; bugün hayata geçirdiği merkezi köykent projeleriyle Kürt Halkını geleceksiz bırakmanın eşiğine sürüklemeye çalışmaktadır. Geri dönüşlere izin vermeyen, tecrit ve tek tipleştirme projesini dayatan devlet kimi yerlerde de de izin verdiği geriye dönenlere bir takım dilekçeler imzalatmaktadır. "Terör" nedeniyle göç ettiğini kabul ettirmeye yönelik imzalatılmaya çalışılan belgelerle halka uyguladığı zulmü, baskıyı gizlemeye çalışmaktadır.

Geriye dönüşün örgütlenmesi ve göç kitlesinin sorunlarının kamuoyuna taşınması sürekli gündemimiz olmaya devam ederken GÖÇ-DER'in bu yöndeki çalışmalarını ve Göç haftası adı altındaki organizasını önemli görüyoruz. Göç Haftası olması nedeniyle de hem göçün nedenlerini ve çözüme ilişkin politikaları bir kez daha ortaya koymak, devletin geriye dönüş projesiyle amaçladığını deşifre etmek, hem de GÖÇ-DER'in çalışmalarına ilişkin bilgi vermek amacıyla GÖÇ-DER Genel Başkanı Şefika Gürbüz'le bir röportaj yaptık.

"BİZ ONA TOPLAMA KAMPI DİYORUZ"

İK: derneğinizin amacını ve çalışmalarını değerlendirir misiniz?

Ş.Gürbüz: İnsanların yaşadıkları sorundan dolayı talepleri vardı. bizim de bu doğrultuda çalışmalarımız var. 98'den beri devam eden bir göç haftası etkinliğimiz var ve çalışmalarımız insanların göç mağdurlarının talepleri üzerine gelişiyor. Üyelerimizle taleplerimiz aynı yöndedir. Köylere dönüşün, kendi köylerine özgürce dönebilme şartıdır. İnsanların zarar ve zararlarının giderilmesi gerekiyor. Hasar tespiti yapılmalı. Ve bir komisyon oluşmalı ve bizde bu komisyonunda yer almak istiyoruz.

İK: Kürt coğrafyasında halka yaşatılan zorunlu göçün amacı nelerdir?

Ş.Gürbüz: Göç yeni bir olgu değil yıllardan beri o bölgede uygulanan asimilasyon politikalarına bağlı olarak bugüne gelen bir olgudur. 1934'lerde Mecburi İskan Yasası'yla başlayan bir göç ettirme vardır. Devletin asimilasyon politikası o bölgedeki insanları batı bölgelerine göç ettirerek asimilasyon politikasını oluşturma ve gittikçe iç içe yaşamalarını amaçlayan yani batıdan da doğu-

ya göçler yaşanmıştı. 1934'ten gelen bir olgu demistik sonrasında da bölgede Kürt isyanları olarak bilinen ve o dönemlerde de yoğun yaşanan bir göç ettirme durumu yaşanmıştır. Esas olarak en çarpıcı yaşanan 1990'larda başlayıp günümüze gelen zorunlu göç ettirme politikasıdır. 20 yılı aşkın süredir devam eden çatışmalı dönem. Yani bir savaş yaşandı bölgede. Devlet yetkililerin de adına Düşük Yoğunluklu Savaş dedikleri bir süreç yaşandı.

İK: Devletin göçettirme politikası bölge halkına neler yaşattı ve sonuçları nasıl gelişti?

Ş.Gürbüz: İnsanlar çok büyük baskılarla karşılaştı. Koruculuk dayatıldı. Ya korucu olacaksın ya terk edeceksin. Biraz da Kürdü Kürde kurdırma politikasıydı. Çoğu insanlar, köyler kabul etmediler. Ve göçe maruz bırakıldılar. Göçü yaşarken de ölümü yaşadılar, ailelerini çocuklarını kaybettiler. Göçün nedenini devlet 'terör' olarak gösterdi. Fakat öyle olmadığı da açıktır. PKK'ye lojistik destek sağlanıyor amacıyla böyle bir yola başvuruldu. Bölgeyi insansızlaştırmaya yönelik bir politikaydı. 94-95'lere kadar yoğun olarak devam etti. Hatta kitleler halinde göçler yaşandı. Bu insanlara güvenlik gerekçe gösterilerek göç ettirildi. Fakat hiç bir yer gösterilmeksizin insanlar kendi başlarına çaresiz bırakılıyorlar. Düşünün ki bir kör insanın yönünü görmeden gitmesi gibi. Bu son göç çatışmalı dönemin etkisiyle yaşatılan göçtür. Sorun tamamen

zorla göç ettirilenlerin yaşam koşulları oldukça zor

insansızlaştırma ve halkı kullanmaktı.

Diyarbakır, Hakkari, Van en çok göç alan bölgelerin en başında yer almaktalar. Burada halkın yaşadığı bir trajedi, Van'a Hakkari'ye gidenler uyum sorunu çekemediler. Ama İstanbul, İzmir gibi bölgelere gidenler çok büyük sorunlarla karşılaştılar. İlk etapta köyden kente gelmenin acısını yaşadılar, bir çok konuda bocalama yaşayan uyum sorunu çeken kişilerde psikolojik sorunlar yoğunca yaşandı. Bir kültürün farklı kültürle çatışmasını yaşadılar. Diğer taraftan ekonomik anlamda hepsi üreten insanlardı üretici durumundan tüketici durumuna düştüler. Böyle oluncada çocuklar çalışmak zorunda kaldılar. Yaşlılarda yine çalışma koşullarını kaybedip atıl kaldılar.

İK: Devlet göç ettirdiği Kürt halkının yeniden köylerine dönebileceğini açıklıyor ve bölgeye Cumhurbaşkanı, Başbakan geziler düzenledi. Dönüşler oldu

mu, olduysa nasıl değerlendiriyorsunuz?

Ş.Gürbüz: Yeniden dönüş koşullarına bakılınca yani köy-kent projesine, Diyarbakır'da İslam Köy, Van'da Çatak Köy, Sırnak'ta Başağaç Köy'ü çalışması vardı. Bunların çok rağbet görmediğini Diyarbakır Valisi'nde bir açıklamada belirtmişti. Ayrıca Van'daki Konalga köy-kentin de rağbet görmedi köydeki koruculara yapıldı ve onlar için planlanan bir projeydi.

Ancak orada yaşayan korucularda memnun değiller. Çünkü o evler verilirken borçlandırılarak verilmiş afet kanununu uygulamışlar. Yani 20 yıl oturma şartı getirilmiş sonrasında satabilirsin ancak bu süreyi oturma mecburiyeti getirilmiş. Ama orada ne tarım alanı var, ne hayvan besleme alanı var bundan dolayı bölgenin sosyal yapısına uygun bir proje değil.

İK: Sizce Köy-kentle amaçlanan ne?

Köylere dönüş sağlansın

İstanbul: Göç Edenler Sosyal Yardımlaşma ve Kültür Derneği (Göç-Der)'in 1998 yılından beri düzenlediği ve gelenek haline getirdiği "Göç Haftası" etkinlikleri bu yılda 18-24 Haziran tarihlerinde gerçekleştiriliyor. Etkinliğin ilk gününde zorla göç ettirme ile ilgili dernek merkezinde basın toplantısı düzenlendi. Saat 12:00'de başlayan toplantıda konuşma yapan "Göç-Der Genel Başkanı Şefika Gürbüz; Doğu ve Güneydoğu illerindeki "OHAL" nedeniyle ailelerin göçte zorlandığını aktararak "1988-1998 arası on yıllık dönemde 4000'e yakın köyün boşaltıldığını belirtti. Köylerine dönmek isteyen binlerce ailenin valiliklere verdiği dilekçelerin kabul edilmediğini söyleyen Gür-

Zorla göç ettirilmeye ilgili basın açıklaması

büz; OHAL Valiliğinin dilekçe formatı hazırladığını ve köylere geri dönmek isteyenlerden bu formatta bulunan koşullara uymalarını istendiğini bildirdi. Toplantının sonunda göç mağdurları; köylere geri dönüşün sağlanabilmesi için elverişli koşulların oluşturulması yönündeki düşüncelerini dile ge-

tirdiler. Etkinliğin 2. gününde ise; Galatasaray Postanesi'nde siyasi partilere ve Cumhurbaşkanlığı'na mektup gönderme eylemi yapıldı. Mektubun basına okunması, polis keyfi uygulamasıyla engellendi. Etkinlikler 24 Haziran Pazar günü göç raporunun basına açıklanmasıyla son bulacak.

Ş.Gürbüz: Aslında amaçlarına. Biz ona toplama kampı diyoruz. Yani insanları biraraya toplayarak denetimi kolaylaştırma. Çünkü; köy-kentte her şeyden, öncelikle bir karakol var. Karakoldan önce sağlığa okula, suya elektriğe ihtiyaç var. Oysa karakol ve ağalara büyük evlere öncelik verilmiş. Burada amaçlanan tamamen denetimi ellerinde tutup, çok kalay bir şekilde asimilasyon politikalarını uygulamaktır. Yani her yönüyle hepsine istediğini kolayca yaptırabilmektir.

İK: Ecevit'in "Yeni Köy-kent projelerine yaşama açtık" çağrısını nasıl değerlendiriyorsunuz?

Ş.Gürbüz: En son Şırnaktaki Başağaç köyüne dönenler varmış fakat Ecevit bunun iyi olacağını televizyonlardan şaşalı biçimde duyurdu. Bunun akibeti de Van Konalga'daki gibi olacaktır. Yani onu zaman gösterecektir. Oradaki insanlar mahkemelik olacak icra gelecektir. Bize başvurular var. Amaçları kendi köylerine gitmek, rahatlıkla ve özgürce gidebilmek topraklarını ekip biçmek tarlalarında yaşamak istiyorlar. Şu anda Bitlis'te 23 köy, Dersim'de de bazı köyler yerleşime açıldı. Yerleşime açılan üç köye gittik ve bu

köyler tamamen tahrip edilmiş evlerin sadece alt duvarları kalmış köyler tamamen virane durumda. Beton evlerde bombayla tahrip edilmiş tamamen yıkılmamışsa da.

İK: Köylere dönüş izni veren devlet, koşullarını nasıl açıklıyor ve siz ne düşünüyorsunuz?

Ş.Gürbüz: Köylere dönüş izni verilmiş fakat köylerin yolu hala patika yollar, elektriği, suyu, telefonunu yok sağlık ve okul hizmeti verecek koşullarda yok. Bununla ilgili Vali ile görüştük telefonla. Açıklaması şöyleydi; eğer köylere 10 hane üzerinde dönüş olursa gerekli şeylerin yapılacağı yönündeydi. Örnek verirken bir köye 13 hane dönmüştü buraya hiçbir hizmet getirilmemiş. Eski köy çeşmesini köylüler onarmış diğer koşullardan yoksunlar. Bu koşullarda insanların dönmelerini beklemek hayalcilik olur. İnsanlar köye dönmeyi istedikleri halde ohal bölgesi uygulamalarına takılıyorlar. OHAL bölge valisinin hazırlanmış olduğu bir format dilekçeleri var. Bu format dilekçesi insanları kendi köylerine dönebilmesi için imzalamaları gerekiyor. Dilekçede köyünü boşaltma nedenini gösteren şıklar var ve onlardan özellik-

le 'terör nedeniyle' olan şıkkı imzalamak zorundalar, imzalamayanlar köylerine dönemiyorlar. Hem insanlara izin veriyorsun hem de bu şartı koşuyorsun. Genel olarak insanlar bu uygulamadan çok rahatsızlar.

Biz daha önceki yılda köylülerin köylerine dönmek istediklerini belirten 17 bin ailenin dilekçesini TBMM'ye göndermiştik. Ama sadece 117 ailenin dönebileceğini ancak Köy-kent projesine dönebileceklerini belirten bir cevap almıştı. Yeni TBMM Göç Komisyonu'nun 1998 yılında açıkladığı raporuna göre de 2600 köy boşaltılmış ve 3 milyona yakın insan göç ettirilmiştir.

İK: Devlet köyler arasında döşediği mayınlı bölgeleri temizleyerek buraları tarıma açacağını söylüyor. Devletin, bir taraftan tarımı öldürürken diğer taraftan yaptığı bu açıklamaları nasıl değerlendiriyorsunuz?

Ş.Gürbüz: Tabi ki çelişiyor. Biz dernek olarak mayınlı bölgenin temizlenmesini isteriz ve çalışmalarımız da oldu. İnsanları can güvenliğini sağlamadan olmayacağını hep söylüyoruz. Yakın zaman önce insanları mayından dolayı yaşamını kaybettiği haberini duyuyoruz. Demek ki temiz-

lenmemiş. Köyden köye geçişi engellemek amacıyla yapmışlardı. Köyler arası sınır koymuşlardı. Devlet ise biz dönün diyoruz dönüyorlar diye ayaklanmalar yapıyor. Ama koşullar oluşturulmuyor. İnsanlar uzun vadeli çözüm istiyorlar. Ben dönünce yine bana baskı kuracaklarsa dönemeyiz diyorlar. Bir örnek vereceğim. Köyün birine dönüş olmuş daha sonra geri boşaltılmış. Yani herkesin kendi köyüne dönüş ortamının sağlanması gerekiyor. Koşullar uygun ve iki yıldır bir barışı ortamı var devletin bunu sağlaması gerekiyor. Bölgede eskiye nazaran baskılar az ve çatışma ortamı da yok.

İK: Köylere dönenler nelerle karşılaşacaklar?

Ş.Gürbüz: Devlet OHAL'i kaldırmamış koruculuk sistemi mevcut, devam ediyor. Köylülerde biliyor ki devlet oradaki baskıyı korucu ve askerleri kullanarak uyguladı. Bunları kaldırmadığı sürece bu sağlamayacak. Yani mağdur olan halka yönelik bir çözüm değil. Sen hem bunları kaldırma hem de köylere dönüş izni ver.

İK: Demokratik kitle örgütlerinin işçinin, köylünün, emekçinin, yoğun baskılara maruz

kaldığı hapishanelerde katliamların devam ettiği bir süreçten geçiyoruz. Bu süreci nasıl değerlendiriyorsunuz?

Ş.Gürbüz: Türkiye koşullarında tüm sivil toplum örgütleri üzerinde yoğun bir baskı var ve keyfi uygulamalar hayli çokça. Ülkedeki önemli sorun demokratikleşme sorunu, bu durumda da toplum örgütlerinin çok önemi var. Ülkemizde ne yazık ki bu tür örgütlenmelerin bakış açısı çok fazla önemsenmiyor muhatap alınmıyor demokratik ülkelerde bu örgütlerin söz sahibi olduğu açıktır. Bizde bu hala gerçekleştirilemiyor. Bizler birlikte hareket etme noktalarını hala yakalayamadık. Birlikte hareket etme noktalarını muhakkak kurmalıyız. Diğer taraftanda zaten bir ekonomik kriz vardı. Bu kriz yeni çıkmış değil. Bu dönem açığa çıkarıldı. Bunun bir nedeni de göçtür. Tarım alanlarının tamamen boş kalması üretim durumunda olan insanları tüketen duruma düşmesi hayvancılığın hemen hemen bitmesi ülke ekonomisini büyük oranda etkilemektedir.

İK: Teşekkür ederiz bizi bilgilendirdiğiniz için.

Ş.Gürbüz: Biz teşekkür ederiz sorunlarımıza eğildiğiniz için.

Hakkari'de operasyonlar sürüyor!

Bir PKK gerilla birliği

H.Merkezi: 23 Mayıs'ta Bingöl'ün Yedisu ilçesinde 20 PKK gerillasının kimyasal silahlarla katledilmesinin ardından gerilla güçlerine karşı devam eden operas-

yonlarda Hakkari kırsalında yaşanan çatışmada 5 gerilla; yine **11 Haziran Pazartesi** günü yaşanan çatışmada 2 gerilla, 15 Haziran'da Şırnak'ta yaşanan çatışmada 1 gerilla

daha katledildi. Alınan bilgilere göre imha amaçlı düzenlenen operasyonlarda sağ kalan gerillalar ise kurşuna diziliyor ya da işkencelerden geçiriliyor.

KATLIAMA PROTESTO

H.Merkezi: Barış Anneleri İnisyatifi 23 Mayıs'ta Bingöl'de yaşanan çatışmada katledilen gerillaların öldürülüş şeklinin kamuoyuna açıklanması amacıyla **7 Haziran 2001** tarihinde Galatasaray Postanesi'nden **Cumhurbaşkanı, Başbakan ve Avrupa Birliği'**ne birer mektup gönderdi. Gerillaların kimyasal silahlarla öldürülmesi iddiasının araştırılmasının ve sonuçlarının kamuoyuna açıklanmasının istediği mektupların postalanmasının ardından Barış Anaları İnisyatifi adına **Vedia Mamuk** konuyla ilgili birde açıklama yaptı. Eylem alkış ve zılgıtlarla son buldu. Katledilen gerillaların otopsi raporlarına ise Diyarbakır DGM tarafından gizlilik kararı getirilerek otopsi sonuçlarının kamuoyuna açıklanmasının engellendiği öğrenildi. DGM'nin aldığı bu gizlilik kararı üzerine İHD Genel Yönetim Kurulu'nda konuyla ilgili bir araştırma komisyonu kurarak önümüzdeki günlerde çalışmalara başlayacağını ve çalışmanın sonuçlarını kamuoyuna açıklayacaklarını duyurdu.

TOPLU KATLIAM KİMYASAL SİLAHLAR KULLANILARAK YAPILDI!

13 Haziran Çarşamba günü de **MAĞ-DER** (Yakınları Kaybolmuş Mağdur Aile ile Yardımlaşma ve Dayanışma Derneği) 20 gerillanın toplu olarak kimyasal silahlarla katledilmesi ihtimali üzerine konuyla ilgili Galatasaray Postanesi'nden saat 13:00'de bir faks çekme eylemi yapmak istedi. Polisin faks çekme eylemine izin vermemesi ve basın açıklaması yapmak isteyen grubu postanenin önünden uzaklaştırması üzerine **"Şehitler ölmez"** sloganlarıyla Yunan Konsolosluğu karşısındaki dernek binası önüne kadar yürüyerek burada bir açıklama yaptılar. Açıklama da gerillaların kimyasal silahlarla öldürüldüğü iddiası ifade edildi. Açıklamanın ardından Tünel'e doğru yürüyüşe geçen gruba polis saldırarak 10 kişiyi gözaltına aldı.

Futbol turnuvası alternatif lig gerekmesiyle engellendi

H. Merkezi: HADEP Adana il Gençlik Kolları'nın organize ettiği "Barış ve kardeşlik için futbol turnuvası" polis engellemesi nedeniyle sonuçlandırılmadı. 10 Haziran 2001 tarihinde 36 Futbol takımı arasında yapılan turnuvalar sırasında 120 futbolcu genç göz altına alındı "Türkiye liglerine alternatif lig" oluşturdukları gerekçe gösterilerek forma, şort ve futbol topalarıyla birlikte gözaltına alınan HADEP'li gençler Adana Emniyet Müdürlüğü'ne oradan da Adana DGM'ye çıkarılarak tutuksuz yargılanmak üzere serbest bırakılırken üçü de askerlik sorunu olduğu gerekçeyle bırakılmadı. Turnuvanın engellenmesiyle ilgili HADEP Adana il örgütü yaptığı açıklamada olayı protesto ederken İl Başkanı **Fatih Şanlı**'da bu tür engellemelerin karşısında olduklarını belirtti.

HADEP'lilere gözaltı terörü

HADEP Gençlik kolları Başkanı **Ahmet Şeker**'in Van'da tutuklanması üzerine HADEP İstanbul İl Gençlik Kollarının Eminönü Yeni Cami önünde tutuklamayı protesto amaçlı bir basın açıklaması yapmak istedi. Akşam saatlerinde toplanmaya başlayan HADEP gençliğinin yapmak istediği basın açıklamasının izinsiz olduğu öne sürülerek izin verilmezken polis gruba saldırarak HADEP ilçe yöneticilerinde aralarında bulunduğu 10 kişiyi gözaltına aldı. Yeni Cami önünde uzun süre HADEP'lilerle polis arasında kovalamaca yaşanırken saldırı alkış ve zılgıtlarla protesto edildi.

Kamu bankalarının tasfiye süreci ve Emlakbank gerçeği

Emperyalizm tarafından sunulan ve çok ağır koşulları içeren IMF programının dayattığı 15 yasadan birisi olan “**kamu bankalarının tasfiyesi**” süreci 10.500’e yakın çalışanı bulunan “Emlakbank”ın kapatılmaya çalışılmasıyla hız kazandı. Bankacılık sektörünü yeniden yapılandırma programı dahilinde ve IMF’ye verilen son niyet mektubu çerçevesinde kamu bankaları olan **Ziraat, Halkbank, ve Emlakbank**’ın tasfiyesi çalışmaları tüm dünyada uygulanmaya çalışılan neo-liberal politikaların bir sonucudur. Bu neo-liberal politikalar çerçevesinde kamu bankalarının kapatılması esas olarak iki temel nedenden kaynaklanmaktadır. Bunlardan **birincisi**; bankacılığın, dünyada sermayenin yoğunlaştığı, tekellerin merkezileştiği, sermayenin en rahat finanse edildiği sektör olması nedeniyle % 30-40 kamu payına sahip olan kamu bankalarının bitirilmesinden başlanarak ele geçirdikleri pazarı daha güvenceyle ellerinde tutmak, yönlendirmek istemeleridir. **İkincisi** ise çok kısmi de olsa kamusal fayda sağlamasıdır.

Türkiye ekonomisinin bugünkü tablosu göz önüne alındığında kamu bankalarını sektör içindeki payının %30-40 civarında olduğunu görüyoruz. Kamu bankalarının sektördeki payı kapatma veya birleştirmelerle azaldıkça ortaya çıkan boşluğun özel veya yabancı bankalarla doldurulması hedeflenmektedir. Böylece aşırı kar mantığıyla hareket eden özel ve yabancı bankaların ülkemizde istedikleri gibi at oynatmalarının yolu açılacaktır.

IMF programını uygulamak üzere ülkemize gönderilen **Kemal Deriş**’in ilk hedef olarak gördüğü ve yaşanan Kasım 2000 ve Şubat 2001 krizlerine önemli bir neden olarak gösterdiği kamu bankaları üzerinde yıllardır oynanan oyunlar ve uygulanan yanlış politikalar görülmeden bu günkü somut durumu açıklamak mümkün olmaz. Kamu bankalarına devlet tarafından verilen tarım kesimi ile küçük ve orta boy işletmeleri destekleme görevi sonucunda oluşan zararları zamanında ödememesinin yanısıra uzun yıllardır devam eden ve ekonomik etkinliğe ters düşen yanlış müdahaleler, kamu bankalarının iyi yönetilmemesi ve herşeyden önce rant kapısı olması ile asli fonksiyonlarının dışında görev verilmesi bu bankaların mali bünyelerini önemli oranda bozmuştur. Kamu bankalarının finansman ihtiyaçlarını kısa vade ve yüksek maliyetle piyasadan karşılamaları, bir yandan zararların gittik-

çe artmasına, diğer yandan da mali sektörde istikrarsızlık unsuru olmalarına yol açmıştır. Bu durum piyasalarda faiz oranlarının yüksek seviyede seyretmesine neden olmuştur. Sonuç olarak kamu bankaları bankacılık hizmetlerini yerine getiremez hale gelmiş ve öyle ki bu bankalar Türkiye’deki toplam mevduatın %40’ını toplarken krediler içindeki payları %26’da kalmıştır.

Ayrıca son yıllarda yüksek reel faizlere bağlı olarak kamu kesimi borçlanma ihtiyacındaki artış, özel bankaların reel ekonomiye kaynak sağlamaktan uzaklaşarak kamu açıklarını finanse etmeye yönelmelerine yol açmıştır. Devlet iç borçlanma senetlerini mevduat bankalarının toplam aktiflerinin içindeki payı 1990 yılında % 10’dan 1999’da % 23’e çıkmıştır. Aynı dönemde özel sektöre kredilerin toplum aktifler içindeki payı ise %36’dan %24’e inmiştir. Böylece bankalar üreticiyi ve reel ekonomiyi yeterli ölçüde destekleyememiştir.

Bankacılık alanındaki bu olumsuz gelişmeler üzerine IMF tarafından projelendirilen, ülke ekonomisini “yeniden yapılandırma”yı amaçlayan programın içerisinde yer alan “kamu bankalarının tasfiye” edilmesinin altında tarım, ve küçük ve orta ölçekli üretimin tamamen ortadan kaldırılması da yatmaktadır. Zira bu üç banka (Ziraat Bankası köylülere, Halkbankası esnaflara ve Emlak Bankası Konut kredileri vermektedir.) bu alanlarda faaliyet sürdüren üretici ve işletme sahiplerine, özel bankalara oranla düşük krediler verebilmekteyken bu durum “tasfiye” süreci ile birlikte son bulmaktadır. Mevcut durumda bile bu bankalardan aldıkları kredileri ödeyemeyen, bu nedenle icra mahkemeleri kapılarında dolanan, hatta borcunu ödeyemedikleri için hapse atılan köylülerimizin ve kepenk kapatmak zorunda kalan esnafımızın bu bankaların saf dışı edilmesiyle tefeci-tüccara ve özel bankaların insafına bırakılacağı da apayrı bir gerçekliktir. Emlakbank’ın kapatılması girişimlerini de bu kapsamda değerlendirmek gerekiyor.

RANT PAYLAŞIMININ ARENASI OLARAK EMLAKBANK

Emekçi halkımızın konut sorununu çözmek için baş vurduğu kurumların başında gelen, 403 şubesi ve 10 binin üzerinde çalışanı bulunan, 750 trilyon ödenmiş sermaye ve 3,7 katrilyon aktif büyüklük ile ülkemizin 9 büyük bankasından birisi

Kamu bankalarının sektördeki payı kapatma veya birleştirmelerle azaldıkça ortaya çıkan boşluğun özel veya yabancı bankalarla doldurulması hedeflenmektedir. Böylece aşırı kar mantığıyla hareket eden özel ve yabancı bankaların ülkemizde istedikleri gibi at oynatmalarının yolu açılacaktır.

olan Emlakbank; aynı zamanda 250 bin kişiye kullandığı 400 trilyonluk bireysel kredi hacmi ile sektörde %10’luk bir paya sahiptir. Böylesi bir kapasiteye sahip olan bu kurum yıllarca rant çatışmalarında odağı olmuştur. Bunun en somut örneği kamu bankaları ortak yönetim kurulu başkanlığına atanan ve sürekli olarak Emlakbank aleyhinde demeçler veren **Ahmet Vural Akışık**’ın başta Emlakbank eski genel müdürü **Engin Civan** ile iş adamı **Selim Edes** ve **Özal** ailesi ile kurduğu ilişkilerdir.

1990 yılının başlarında Paris’te **Selim Edes**, **Engin Civan**, **Ahmet Vural Akışık** toplantı düzenlemişlerdir. Mang firması yöneticisi olan **Weatherill**; İtalya’da savcı **Di Pietro**’nun kovuşturmasında “kara para aklayıcısı” olarak yer almıştır. Bu şahsın başında bulunduğu Mang şirketi İngiltere’nin vergi cenneti Guernsey adasında kurulmuş, 23 günlük tarihi ve 10 bin dolar sermayesi olan paravan bir şirkettir. Bu şirkete Emlakbankası Anatepe Projesi’nde konut yapmak için ihale verilmiştir. 10 bin dolarlık Mang şirketinin Emlakbank’tan 20 milyon Mark avansı için gerekli olan teminat mektubunu **Ahmet Vural Akışık**’ın yönetim kurulu başkanı olduğu Türk Merchant Bank verir. Bu hizmetin karşılığı olarak **Akışık**’ın şirketinin teminat mektubunda komisyon oranı %1’den % 8’e çıkarılır. Yolsuzlukların, hırsızlıkların içerisinde kamu bankaları ortak yönetim kurulu başkanlığına getirilen **A. Vural Akışık**; şimdi de dolandırdığı Emlakbank’ı kapatmak istemektedir.

EMLAK’IN KAPATILMASININ OLASI SONUÇLARI

Ülkemizin üç kamu bankasından birisi olan Emlakbank’ın kapatılması durumunda en önemli sorun konut yapımında yaşanacaktır. Çok küçük birikimleriyle zar zor da olsa bir ev sahibi olmaya çalışan ve bunun için bu kurumun kapısını aşındırmak zorunda kalan emekçi halkımıza buralarında kapıları kapanacak, konut yapımı tamamen denetimden çıkacaktır. Yazımızın başında da önemle vurgu yaptığımız gibi, bu bankaların devre

dışı bırakılmasıyla devlet borçlanmak için özel ve yabancı bankalara daha fazla başvurmak zorunda kalacaktır. Böylece yüksek faizlerle alınan borçlar ülke kaynaklarının emperyalist tekellere peşkeş çekilmesiyle karşılanacaktır. Bu durum bağımlılığı ve köleleşmeyi arttıracaktır.

Emlakbank, Halkbank ve Ziraat Bankasının kapatılması durumunda banka hizmeti alan (ne kadar aldığı malum olmakla birlikte) insanlarımız özel bankaların insafına terkedilecektir. Bunun en acı örneği 1994 yılında patlak veren ekonomik krizin ardından yaşanmıştı. Dövizle endeksli olarak kullanılan konut kredilerinde kur artışından kaynaklanan sorunlar üzerine yoğunlaşan tepkiler karşısında bir takım düzenlemeler yapılarak mağduriyetler azaltılmaya çalışılmıştır. Buna karşılık özel bankalardan kredi alanların durumunda hiçbir düzenlemeye gidilmemiş ve birçok insanımız intihar etmiş, kendini yakma girişiminde bulunmuştu. Aynı durumlarla bankanın kapatılması sonrası karşılaşmakta mümkün olabilecektir. Kamu bankalarının kapatılmak istenmesinin bir başka boyutu ise yıllardır hortumlanan ve rant savaşının arenası haline dönüşen gerçekliklerin kamuoyundan saklanmak istenmesidir. Yolsuzluklarla mücadele ettiğini sahtekar bir şekilde kamuoyuna açıklamaya çalışan ve yaşanan gerçeklikler karşısında sürekli yalancı yüzü gün, yüzüne çıkan devletin yangından mal kaçırıcısına kamu bankalarının “tasfiye” sürecini hızlandırmasının bir nedeni de budur.

Plan bütçe komisyonunda kabul edilen ve onaylanmak için meclise sunulan Emlak Bankası’nın kapatılmasını engellemek ve 10 bine yakın çalışanın sokağa atılmasına yol açacak uygulamalara karşı çıkmak amacıyla DİKS-Bank-Sen öcülüğünde başlatılan “Emlakbank Kapatılmaz” kampanyası çerçevesinde banka çalışanları yaptıkları kitlesel basın açıklamalarıyla ve mitingleriyle seslerini duyurmaya çalışıyorlar. Bu sese kulak verelim. “**Sustuk sustuk sıra bize geldi**” sloganlarıyla kararlı direnişlerini sürdüren banka emekçilerinin onurlu yürüyüşlerine hep beraber katılalım.

Emlakbank çalışanlarının onurlu yürüyüşü

Çağlayan Meydanı 16 Haziran Banka çalışanları mitingi

H.Merkezi: Emperyalizmin mali kurumları olan IMF ve DB tarafından ülkemizdeki devlet bankacılığının tasfiyesine yönelik adımlar hızlandı. Üç kamu bankası olan Ziraat, Halk ve Emlakbank'ın birleştirilerek tasfiyesine hız veren çalışmalara karşı banka

çalışanları da alanları zapt ederek seslerini duyurmaya çalışıyorlar. Özellikle Emlakbank çalışanları, DİSK Bank-Sen öncülüğünde başlattıkları “Emlakbank kapatılamaz” kampanyası çerçevesinde eylemliliklerine hız verdiler.

29 Mayıs 2001

Emlakbank emekçileri 29 Mayıs günü bankanın İstanbul-Maslak'taki Genel Müdürlüğü önünde yaklaşık 750 kişinin katılımıyla bir basın açıklaması yaptılar. Banka çalışanlarının müdürlük binasına astıkları “Emlakbank Kapatılamaz” pankartının altında bir konuşma yapan DİSK Bank-Sen Genel Sekreteri **Veysel Kalay**; banka çalışanlarının iş yavaşlatma şeklinde eylemler yapacağını belirterek, kapatma kararı geri alınmaya kadar eylemliliklerini sürdüreceklerini söyledi. “Sustuk sustuk sıra bize geldi”, “Direne direne kazanacağız”, “Çalışanlar burada hortumcular nerede” sloganları eşliğinde konuşmasını sürdüren **Kalay**; üç bankayı birleştirmek için görevlendirilen **Ahmet Vural Akışık**'ın da görevden alınmasını istedi. Banka çalışanlarının taşıdıkları dövizler ve giydikleri önlükler halk tarafından da

ilgiyle karşılandı.

3 Haziran 2001

Ziraat, Halk ve Emlakbank'ın tasfiye edilmesine yönelik özellikle Emlakbank çalışanlarının başlattıkları kararlı yürüyüş 3 Haziran günü Ankara'da organize edilen bir mitingle taçlandırıldı. Türkiye'deki bankacılık sektörünün tamamıyla emperyalist finans tekellerinin denetimine sunacak olan bu uygulamalar sonucu hali hazırda ülkemizdeki bankacılık sektöründe %5'lik paya sahip olan bu kuruluşların sermaye oranları %50'lere fırlayacaktır. Bu şekilde el konulan birçok özel bankanın ardından devlet bankalarını da emperyalist mali tekellerin sermayelerine ilave edilmesi hedefleniyor. Bu bankaların özelleştirilmesi ya da kapatılması durumunda birinci derecede mağdur duruma düşecek olan banka çalışanlarının 3 Haziran mitingi ise coşkulu ve kararlı bir şekilde sonuçlandı. DİSK Bank-Sen önderliğinde Ankara'da bir araya gelen banka çalışanlarının katıldığı miting, Hipodrom'dan Tandoğan Meydanı'na yapılan yürüyüşle başladı. “Sustuk sustuk sıra bize geldi, sustamayalım”, “IMF defol, Emlakbank bizindir” yazılı pankartların açıldığı

mitingde direnişi simgeleyen çeşitli sloganlar atıldı. Mitingde bir konuşma yapan Tüm Bank-Sen Genel Başkanı **A. Rıza Camcı** yapılmak istenenin kamu kuruluşlarını emperyalizmin çıkarlarına uygun hale getirmek olduğunu belirtti. DİSK Bank-Sen Genel Sekreteri **Veysel Kalay** ise; demokratik tepkilerini ortaya koyduklarını belirterek; mücadelelerinin sonuç alınmaya kadar süreceğini söyledi.

8 Haziran 2001

Emlakbank çalışanları kararlı yürüyüşlerini 8 Haziran günü İstanbul Maslak'taki Genel Müdürlük binasında yaptıkları basın açıklamasıyla sürdürdüler. Basın açıklamasında üç bankanın yönetim başkanlığına getirilen **Ahmet Vural Akışık**'ı istifaya çağırarak banka emekçilerine hitaben bir konuşma yapan Bank-Sen Yürütme Kurulu Üyesi **Turgay Yakalı** Emlakbank hakkında IMF memurlarını, gelip geçici hükümetlerin karar veremeyeceğini belirterek “Bankamızı kapattırmayacağız, mücadelemizden asla vazgeçmeyeceğiz” dedi. Yoğun katılımın ve coşkunun olduğu eylem 16 Haziran'da yapılacak olan büyük mitingde yapılan katılım çağrısıyla son buldu.

Yağmalama sırasında Halkbank var

Dünya pazar piyasasını ele geçirmek isteyen emperyalist tekel pazarları ele geçirmenin en önemli araçlarından bankacılık sektörüne ülkemizde de el atmakta gecikmedi.

IMF ve DB direktifleriyle tasfiye edilmek istenen 3 kamu bankasında önce yolsuzluklarla, hortumlama ile içeri boşaltıp, bu paraları rant çevrelere akıtıyorlar. Kuruluş amacı olarak gelirli kesimi “kalkındırma” iddiasıyla kurulan Halk, Ziraat ve Emlak Bankaları siyasetçileri, mafyacılara, bürokratları ve IMF'nin uşağı komprador patron ağaları yaptıkları yolsuzluklarda, hortumlamalarda kalkındırıyor.

Tasfiyesi planlanan 3 kamu bankasında ilk adımı Emlak Bankasından başlayarak atan devlet, daha doğrusu yapılan yolsuzluklarla iflas eşliğine getirilen Emlak bankasından sonra; gündemine Halk Bankasını aldı. Bu bankaların tasfiyesini hızlandırma ve yapmış oldukları yolsuzlukları ört-bas etmek için sözde başlattıkları “inceleme” soruşturmaları bir boyutuyla da egemenler arasındaki kızıyan rant kavgalarını gözler önüne sermektedir.

Halkbank'ın olası batık kalemi 310 trilyon lira. Derviş her ne kadar bankaların “görev zararının” çiftçiye, esnafa ve küçük işletmecilere verilen krediler olduğunu söylesede bu ke-

simler borçlarını biraz geciktirdiğinde hemen malına haciz konuluyor. Diğer taraftansa haklarında olumsuz istihbarat raporu olan, karşılıksız gösterilen ipoteklerle bu bankaların içleri boşaltılıyor. Örneğin 30 Eylül 2000 tarihi itibarıyla Ceylan grubunun Halk Bankası'na olan batık kredi borcu 14 milyar 326 bin 977 dolar olarak tespit edilmiş. Emlak Bankasına ise 48 trilyon lira. Yüksek Denetleme Kurulunun raporlarında yapılan yolsuzlukları, verilen usulsüz kredileri açık bir şekilde belirtiliyor. Firmalar hakkındaki olumsuz istihbarat raporları gözardı edildi. Firmaların çok kısa sürede kredilendirilmesi sonucunda, krediler vadelerinde ödenmedi. Kredi kullandırdıktan sonra kredi ile ilgili işlemlerde firmaların talepleri doğrultusunda hareket edildi. Firmaların yurtdışından sağladıkları garantisi

olarak talep edilen DNTM ve AVAL kredilerin bankaca çok kolay verilmesi sonucu, gayri nakdi krediler vadelerinde banka kaynağından ödendi. Alınan bazı ipotekler sahte çıktı” diyor raporda. Emekçi halkımızdan 5 kuruş alacakları olduğunda üstlerine çullanan kan emiciler, halkın alınterini de bu şekilde 3-5 rantiyeciye peşkeş çekiyorlar. Halkbank'a hazine tarafından karşılanan “görev zararı 6 katrilyon lirayı aşmış durumda. Hazineden karşılanan para ise hepimizin bildiği gibi halkın sırtından çıkarılmakta

Özel bankaların açık pozisyonlarının kur risklerinin devlete yüklenmesi ve düşük faizli kağıtların yerine yüksek faizden kağıt değişim olanağı verilmesiyle bankaların kurtarılmasına yönelik takas ihalesini kabul etti devlet. Yüksek faiz karşılığında iç borç

vadelerinin ertelendiği takas ile kur riskini de devlet üstlendi. Yani özel bankaların zararlarının faturası da emekçi halkımıza ödetilecek gibi gözüküyor.

Aşağıda ki tabloda da görüleceği gibi bankaların kimler tarafından ve nasıl hortumlandığı açıktır. Yani görün köy klavuz istemiyor.

Bankaların özelleştirilmesi, tasfiyesi ile binlerce banka çalışanı işsiz kalacak. Halk; sektörü eline geçirecek olan teklerin elinde daha da yoksullaşacak, kanları vampir misali son damlasına kadar içilecektir. Bankacılık başlı başına modern tefeciliktir. Kamu bankalarının tesfiyesiyle tefecilik daha da boyutlanacaktır. Banka emekçileri yarısız, işsiz kalmamak için alanlara çıkmalıdır. Görmeli ve bilmelidir ki sıra kendisindedir.

Banka

Etibank
Bank Capital
Sümerbank
Yurtbank
Esbank
Tütünbank
İnterbank
Bank Ekspres
Egebank
Türkbank

Sahibi

Dinç Bilgin
Mehmet Ceylan
Hayyam Garipoğlu
Ali Avni Balkaner
Yavuz Zeytinoğlu
Selçuk Yaşar
Cavit Çağlar
Korkmaz Yiğit
Murat Demirel
Emekli Sandığı Vakfı ve Hazine

Verdiği zarar

438 milyon dolar
168 milyon dolar
450 milyon dolar
650 milyon dolar
1.5 milyar dolar
1.1 milyar dolar
1 milyar dolar
350 milyon dolar
1.3 milyar dolar
700 milyon dolar

Kaynak: Radikal Gazetesi 30 Ekim 2000

Kamu bankası çalışanları: "Sustuk sustuk sıra bize geldi"

Bank-Sen Genel Sekreteri Veysel Kalay'la yaptığımız röportajı sunuyoruz

Veysel Kalay

İşçi-Köylü: Bize ilk olarak IMF'nin, dayattığı 15 yasadan birisi olan ve Plan Bütçe Komisyonunda kabul edilen bankacılık yasası hakkında bilgi verir misiniz ?

Veysel Kalay: Bankacılık yasası kamu bankalarının sektörde bitirilmesidir. Yasada biz çalışanların banka hakkında alınan kararlarda hiç dikkate alınmaması, hiçbir görüşlerinin alınmaması söz konusu. Bu İLO toplantılarında bir kriter olarak sunuluyor. İLO'ya göre çalışanların kendi çalıştıkları kurumlar hakkında görüşleri alınmadan bir karar alınması suç teşkil ediyor. Türkiye'de ise milletvekilleri hatta bakanlardan bile gizli olarak hazırlanıp, ne yapılırsa apar-topar yürürlüğe sokuluyor. Bunlar yapılırken hukuk kuralları dahi dikkate alınmıyor. 4603 sayılı yasadaki olmamasına rağmen 3 Nisan tarihli bakanlar Kurulu kararı ile 3 kamu bankasının yeniden yapılandırılarak özelleştirilmesinin ötesinde tasfiyesini ve devrini içeriyor. Bakanlar Kurulunun doğrudan alacağı kararları DDK (Devlet Denetleme Kurulu) gibi organların kurul kararlarına devreden bir yasadışı yetki devri vardı. Onun ötesinde buna dayanılarak yine Emlak Bankasının tasfiye edilmesi bankacılık dışında

kalan 3,5 milyar dolarlık mal varlığının, gayri-menkul ve iştiraklerinin toplu konut idaresine devredilmesi söz konusuydu. Bu Toplu Konut İdaresi de MHP'nin tek başına güdümünde olan bir yer. Ve üstelik bu devir işlemi bilanço değeri üzerinden yani 500 milyon ile 1 milyar dolarlık rayic değeri olan taşınmaz iştiraklerin devri söz konusu. Bu bankanın içinin boşaltılması anlamına geliyordu. Yani tasfiyeyi kolaylaştırmak için. Buna dair hem Tİ-GEM'in açtığı dava, hem Emlak Bankası hakkında 3 kamu bankası yönetim kurulu başkanı, Merkez Bankası başkanı ve DDK başkanının açıklamaları nedeniyle ve yapmak istedikleri uygulamalar nedeni ile bizim suç duyurumuz vardı. Bundan sonra bu işten vazgeçtiler Emlak Bankası Yönetim Kurulu bu kararı alamadı. Bu işlemi 4603'te bir değişiklik yaparak, daha önceki kanunsuz yaptıkları işleri kanun kılıfına sokarak yapıyordu işte şimdi yasa alt komisyonundan geçti, meclis gündemine getiriliyor. 4603'te bu tasfiyeleri kolaylaştırmak için değişiklikler yapıldı. Emlak Bankası çalışanlarının çeşitli kurumlara devri söz konusu. Bu devirde çalışanların tepkileri nedeni ile şimdilik çalışanların iş güvencesi konusunda sıkıntılarının olmayacağı gibi açıklamalar yapılıyor. Bu açıklamaların çoğu birbiriyle çelişkili. 3 bin kişi emekli edilecek, 7 bin kişi diğer kamu kuruluşlarına dağıtılacak deniliyor. Tapu gibi, Maliye gibi alakasız yerlere. Zaten ortalama 15 yıl bankacılık yapmış insanların gidip de başka kamu kuruluşunda çalışma şansı yok. Üstelik bunlar sözleşmeli personel ve birer yıl sözleşme yapılıyor. En fazla bir yıl çalışmaları söz konu-

su. Ondan sonra işleri bitecek. Bu tepkileri bertaraf etmek adına böyle birbiriyle çelişen açıklamalar yapıyorlar. Sadece Emlak Bankası için değil Ziraat ve Halk'ta kaderi farklı değil. Özelleştirme programında kamu bankalarında çalışanların sayısının 24 bine indirileceği açıklanmıştı. 3 kamu bankasında toplam 62-63 bin kişi çalışıyor. Bu 40 bin kişinin işten atılması, emekli edilmesi anlamına geliyor. Henüz Ziraat ve Halk Bankasında bir kırpırdanış, ayağa kalkış söz konusu değilse de Emlak Bankasının 9 bin çalışanı ayakta. Bugüne kadar hergün eylem yapıldı. Özellikle İstanbul, İzmir, Ankara başta olmak üzere ülkenin her yerinde hergün bir eylem yapılıyor. Basın açıklamaları yapılıyor. Ankara'da miting yapıldı. Bu arada biz diğer kamu bankalarına da çağrı yapıyoruz. Ziraat'te kısmen örgütlü bulunan KESK'e bağlı Tüm Banka-Sen'e bir çağrı yaptık.

Bankacılık yasasının da birde bankacılık sırrı olayı var. Banka çalışanlarının ağzına kilit vuran birşey. Yapılan bir sürü yolsuzluğu açıkladığım zaman suçlu konuma geliyorsun. Ondan sonra niye sustu banka çalışanı deniliyor. Halbuki bunu açıklamak suç. Şimdi sözde bankacılık sırrı denilen şey bankaları ihbar durumunda hakkında asılsız ya da şöyle böyle söz çıkarılsa batar diye çıkarılmıştı. Ama bugüne kadar bu sır hiçbir bankayı kurtaramadı. İtibarsız bankacıları korudu, hortumcuları korudu. O anlamda bankalarda şeffaflığın olması gerekir.

İ.K: IMF'nin Emlak Bankasını kapattırıp Halk ve Ziraat bankalarını tasfiye etmesinin ve bu yasalarda bu kadar ısrar etmesinin amacı nedir ?

V.Kalay: IMF Türkiye'deki program için öncelikli sektörlerden biri olarak bankacılık sektörünü belirlemişti. Sonra Enerji, Telekom gibi haberleşme sektörleriydi. Bunun nedeni şu; IMF programı, küreselleşme denilen emperyalizmin en mızrak ucu politikaların uygulandığı son deneme tahtası ülkeler olması. Bugüne kadar bu politikaların uygulandığı her ülke batağa saplanmış. Bizde de yıllardır izlenen borçlanma politikaları nedeniyle milli gelirin %60'ını aşmış, dış borçlar dolayısıyla giderek daha bağımlı olmuşuz. 18. kez IMF ile anlaşma yapılıyor ve anlaşmada da bir öncekinden daha zor ve daha kötü koşullarda anlaşmaya oturulmuş. Şimdi dünyanın son 10 yılda ki tek kutuplu haliyle birlikte emperyalizm sosyal politikalarını dayatmanın ötesinde, fiilen işin içinde, bu işin yapıcısı olarak yer alıyorlar. Ne yapmak istiyorlar? Sektör için en başta Türkiye'de %56 kamu payı olan, daha doğrusu son yıllardaki özellikle son 15 yıl içerisinde izlenen politikalarla birlikte kamu içerisinde 3 kamu bankasının payı %33'lere geriledi. Bunu daha da aşağılara çekmek, kamu bankası bırakmamak niyetindedir. Dünyada özellikle sektörde bir tekelleşme var tekelleşmeyi Türkiye'de ki sektörü de içine alacak şekilde düzenlemeye çalışıyorlar. Kamu bankaları bertaraf edilecek. Bankaları birleştirmeler, tasfiyeler vs. %5.5 seviyesinde olan sektörde ki yabancı sermaye payının %50'lerin üzerine çıkarılması hedefleniyor. Yani uluslararası büyük bankalar Türkiye'ye gelecek. Türki-

ye'de çok sayıda banka var gibi gözükse de, finansal ürünlerin yeterince pazarlara ulaşamadığı yani büyük nüfuslara ve coğrafyaya ulaşamadığı bir durumdayız. Türkiye bu anlamıyla büyük bir pazar, uluslararası bankaların iştahını kabartan bir pazar. Türkiye'ye girmek istiyorlar. Girenler hem kendi kurallarını getiriyorlar hem de kendilerine yer açıyorlar. Bu programda en son kamu bankalarının sektörden silinmesi ve bunların tamamen ticari kar amaçlı bankalarla doldurulması söz konusu. Buda bizim gibi gelişme sürecindeki ülkeler için ciddi bir handikap. Düşünün Japonya'da yaşanan kriz nedeniyle bırakın hükümeti, oranın TÜSİAD'ı sayılabilecek işveren örgütü hükümete bu krizden çıkış için, en büyük 2 bankanın en az birisinin kamulaştırılmasını öneriyor. Dünyada bizimle benzer program uygulanan Arjantin, Brezilya, Meksika, Güney Kore gibi ülkelere bakıldığında mesela program öncesinde %10 olan yabancı bankaların payı, program sonrasında %60'lara çıkmış. Bütün dünyada aynı süreç yaşanıyor. Bizde yapılmak istenende bu pazarın uluslararası mali sermayeye açılması anlamına geliyor.

İK: Devlet Bakanı Derviş kamu bankalarının zarar etmelerinin nedeni olarak "esnafa, çiftçiye, küçük işletmecilere verilen krediler ve yapılan afet yardımları" olduğunu söylüyor. Bunu nasıl değerlendiriyorsunuz ?

V.Kalay: Toplumsal fayda, toplumsal yarar denilen kavram bizde şöyle değişti. Özelleştirme, küreselleşme süreciyle birlikte yeni bu liberal politikalar nedeniyle artık bu kamusal faydadan söz etmek mümkün değil. Bütün alanları bireysel özel

girişimcilerin kar hırsına terk edildi. Ve son 15-20 yılın yoğun saldırısı özelleştirmeye karşı bir karşı duruşumuz olmadı. Hem örgütlülüğümüz açısından yeterli değildik hem yenilenme fırsatımız olmadı. **Bu neo-liberal politikaların ardında bir karşı çıkış hem ideolojik anlamda hem örgütsel anlamda olamayınca bütün bu sermayenin argümanlarına teslim olmuş olduk.** Sosyal devletin tamamen ortadan kalkmasıyla birlikte bu ülkenin gerçek anlamda üreticisi olan işçilerin ve memurların dışında köylüsü, esnafı, küçük ölçekli sanayicileri yani bütün bu kesimlerin, bunun etkisini yakıcı boyutta yaşıyor olması nedeniyle artık bu söylemler anlamsız hale geldi. Eskiden olduğu kadar bu söylemlere kimse prim vermiyor. Ama onlar yine de pişkin ve pervasız şekilde hem politikalarını hem söylemlerini sürdürüyorlar.

İK: Biraz önce sizin de belirttiğiniz gibi kamu

bankalarının kapatılmasıyla binlerce çalışan işlerinden atılacak, binlercesi emekliliğe teşvik edilerek resen emekli edilecek. Bu durumu nasıl değerlendiriyorsunuz ve bu duruma

Bu hep böyle oluyor. Türkiye de ve dünyada insanlar kendilerine dokunulduğu zaman ayağa kalkıyorlar. Kendilerine dokunulmadan ayağa kalkanlar daha duyarlı daha bilinçli. Kendisi için sınıf olabilmemiş unsurlar daha öncelikli ayağa kalkıyorlar ve tepkilerini gösteriyorlar. Ama kendiliğinden sınıf olanlar açısından bu konu daha zordu.

karşı herhangi bir girişiminiz var mı ?

V.Kalay: Biliyorsunuz '99 depremiyle birlikte alelacele çıkarılan bir sosyal güvenlik yasası vardı. Emeklilik yaşı 58-60 oldu. O zaman Türkiye'de insanların erken emekli olduğu, çalışmadan emekli olduğu, bunun bir lüks olduğu söylendi. Şimdi kamu bankalarında çalışanları, kamu bankalarını tasfiye etmek adına %30 fazla ödenerek emekliliğe teşvik edilmesi söz konusu. Burada asıl amaç sektörün yabancı sermayeye

terk edilmesi. Bunun için her yöntemi kullanıyorlar. Çalışanların ciddi anlamda işsiz kalması söz konusu. Geçtiğimiz 15 yıl içerisinde 35 binin üzerinde insan işsiz kaldı. Bunun şu an plan-

lananlarla birlikte en az ikiye katlaması gündemde. Hatta daha fazla. Biz banka olarak başından beri kendi özellikle yetkili olduğumuz 2 banka üzerinden ama bütün iş kolu genelinde yaşananlara dair tepkilerimizi sunuyoruz ama basın bunlara yeterince yer vermiyor. Tabi ki basında bu politikaların aracı. Biz bu konudaki tavrımızı Emlak Bankası yoğunlukla olsa da tüm kamu bankalarında, tüm sektörde çalışanların bir demirbaş kadar bile değerimiz olmadığını ve dolayısıyla çalış-

şanların daha fazla söz ve karar yetkisi olması noktasında bir karşı duruş örgütlemenin, sektörün daha örgütlü hale gelmesiyle mümkün olacağını sektör çalışanlarına aktarıyoruz ve eli-

mizden geleni yapıyoruz.

İK: Bir önceki soruyla paralel olarak, son süreçte yaptığınız eylemlilikler var. Yapılan bu eylemlilikleri nasıl değerlendiriyorsunuz ?

V.Kalay: Son süreçte bankanın tasfiyesi söz konusu olunca banka çalışanları ayağa kalktılar. Bunu bir eleştiri olarak söylemiyorum. Bu hep böyle oluyor. Türkiye de ve dünyada insanlar kendilerine dokunulduğu zaman ayağa kalkıyorlar. Kendilerine dokunulmadan ayağa kalkanlar

daha duyarlı daha bilinçli. Kendisi için sınıf olabilmemiş unsurlar daha öncelikli ayağa kalkıyorlar ve tepkilerini gösteriyorlar. Ama kendiliğinden sınıf olanlar açısından bu konu daha zordu. Emlak Bankası çalışanları gerçekten ayağa kalktı ve bir itirafı, bir özleştiriyi de yaptılar sloganlarıyla "Sustuk sustuk sıra bize geldi" diye. Dolayısıyla ilk başta "banka kapanmasın" başlayıp şu anda gelinen nokta kitlesel, bütün banka çalışanlarının katıldığı basın açıklamaları, mitingler oldu.

İK: Başka eklemek istediğiniz birşey var mı ?

V.Kalay: Şu anda emperyalizmin en vahşi çağını yaşıyoruz. Özellikle geri kalmış ülkelerin ortak örgütlenmesinin yanında, uluslararası düzeyde de dayanışmaları gerekmekte. Sermaye küreselleşiyor o zaman bizde enternasyonalleşeceğiz, dünya işçileri, emekçileri ortak mücadele edeceğiz. Zaferde buradan geçecek.

İşimize, bankamıza sahip çıkacağız

H.Merkezi: Toplumun hemen her kesiminin alanlara döküldüğü bir dönemden geçiyoruz. Yıllardır işçilere kamu emekçilerine öğrencilere mekan olan alanların bu yıl farklı konukları da vardı. İşçiler, memurlar öğrenciler elbette yine alanlardaydı. Tutsak aileleri ise onlarla oldu çoğu zaman. Topyekün saldırının tutsaklara yönelen ayağı anaların dilinde slogan olup yükseldi işçinin emekçinin sloganları eşliğinde Ve esnaflar... Yıllardır yaşanan sömürüden paylarına düşen sefalet faizlerinin devasa boyutlara ulaşmasıyla döküldüler alanlara.

Şimdide banka çalışanları... **"Sustuk, sustuk sıra bize geldi, artık susmayacağız"** diye haykırarak alanlara inerken adeta geç kalmışlıklarının acısını çıkartıyorlar alanlarda.

IMF ve DB'nın talimatıyla kapatılacak olan Emlakbank çalışanı Bank-Sen üyeleri **16 Haziran 2001** tarihinde bir miting düzenledi.

Saat 10:00'da başlayan mitinge diğer illerden de gelen yaklaşık 2500 Emlakbank çalışanı katıldı.

IMF ve DB başta olmak üzere **Kemal Derviş** ve hükümete yönelik sloganların atıldığı dövizlerin, pankartların olduğu mitingde atılan sloganlarda oldukça çarpıcıydı. **"Başkent Ankara, Washington değil"**, **"Çalışanlar burada, hortumcular nerede"**, **"yaşasın onurlu mücadelemiz"** vb. atılan sloganlar kanımızı emmeye çalışan ABD emperyalizmi ve onun yerli uşaklarının işbirliğinin anlatır nitelikteydi.

Miting alanında ilk konuşmayı DİSK Örgütlenme Daire Başkanı **Musa Çam** yaptı. Çam; Türkiye işçi sınıfı açısından büyük önemi olan şanlı 15-16 Haziran direnişinin 31. yıl dönümüne vurgu yaparak IMF ve DB dayatmalarıyla kapatılmaması için 15-16 Haziran'ın hatırlanması gerektiğini vurguladı. Egemenlerin kayıtsız

şartsız milletin olduğunu söyleyenlerin, ülkeyi IMF ve DB'na peşkeş çektiğini belirten Çam;

"İnadına Emlak, inadına kavga ve mücadeleye var mısınız?" diyerek banka çalışanlarını mücadeleye çağırdı.

Çam'ın konuşmasının ardından sözü Emlak Bankası Toplu Konutlar Genel Başkanı **Mehmet Başaran** aldı.

Hükümete ve milletvekillerine eleştirilerini belirten Başaran "dokunulmazlık peşinde koşulların on yıl önce Engin Civan'larla, Selim Edes'lerle kol kola olanlar, 23 günlük Mang şirketi üzerinden Emlak Bankasını dolandıranlar hangi güçle kamu bankalarını başındadır" diyerek tepkisini dile getirdi.

Mitingde son olarak sözü alan Bank-Sen Genel Başkanı **Erdoğan Turan** da banka çalışanları-

na işsizliği sefaleti reva gören bu saldırılara karşı tüm örgütlü güçleriyle işlerine ve bankalarına sa-

Çağlağan Meydanı 16 Haziran banka çalışanları mitingi

hip çıkacaklarını kaydetti. Tutsak ailelerinin de katıldığı mitingde zindanlardan yükselen çağlığın banka çalışanların çığlığıyla bütünleşmesinden rahatsız olanların yarattığı gerginlik mitingde katılanların tepkisini aldı.

KESK'e bağlık Tüm Banka Sen, Ziraat ve Türk Ticaret Bankası çalışanları, Enerji Yapı Yol-Sen, Tüm Bel-Sen ve SES şubelerinin destek verdiği miting konuşmalarının ardından sloganlarla sona erdi.

Sorunlarının boyutu köylüleri örgütlülüğe zorluyor

Şevki Konur

Haber Merkezi: Son dönemde, IMF ve DB politikaları doğrultusunda çıkartılan yasalarla, halka yönelik yoğun bir saldırıyla karşı karşıyayız. Egemen sınıflar, emperyalist efendilerin dediklerinden çıkmıyor ve çıkarttıkları yasalarla, topyekün saldırılarını daha bir boyutlandırıyorlar.

Halkın tüm kesimlerine yönelik bu saldırı, başta işçi sınıfı ve köylülüğü bir bütün olarak yoksulluğun ve açlığın kucağına itiyor. İşçi sınıfı, örgütlülükleri olan sendikalarıyla şu veya bu biçimde tepkisini yükseltiyor, haklarını arıyor. Topyekün saldırıdan en çok etkilenenlerin başında gelen köylüler ise, tepkilerini meydanlara çıkarak gösteriyor. Tarımın tasfiye edilmesi ve saldırının boyutlu olması, köylüleri de birarada davranmaya ve örgütlenmeye itiyor. Bu örgütlenmelerden biri olan **Türkiye Üretici Köylü Sendikaları Genel Başkanı Şevki Konur** ve Sendikasını Zile Şube Başkanı İsmail Cansu ile yaptığımız röportajları okurlarımıza yararlı olacağı umuduyla yayınlıyoruz.

İ.K: Köylü sendikalarının Köy-Koop'lardan farkı nedir?

Üretici Köylü Sendikaları Genel Başkanı Şevki Konur: Köy-Koop üretilen tüketilene dönüştürülmesinde rol oynayan bir yapıdır. Üretici Köylü Sendikaları ise üreticileri kapsayan, onların demokratik haklarını kazanmalarını sağlayacak Tüzüğü daha yaptırımı, toprakla uğraşan herkesi kapsayan bir sendikadır.

İ.K: Bu oluşum ile köylüler için ne hedefleniyor?

Ş.Konur: Ülkemizdeki 35 milyon köylünün kurtuluşu hedefleniyor. Emperyalizm ve onun uşakları az topraklı köylü ve çiftçiyi egemenliği altına alarak toprağı işlevsiz ve getirisiz bir hale getirerek bütün toprakları kendi elinde toplamak istiyor. Biz sendika ile buna karşı kaymak istiyoruz. Avrupa Türk Kültürü Derneği ve Köy-Koop. sayesinde edindiğim deneyimle bir buçuk yıllık bir çalışma sonucu bu sendikanın kurulmasını sağladım.

Kendimde üretici bir köylü olarak bu sendikanın köylüler için önemini anlayabiliyorum. Sesimizi örgütsüz olduğumuz için duyuramadık. Gezdiğim köylerdeki görüşüğüm köylülerinde fikrini alarak bu sendikanın kurulmasını üsteledim. **Örgütlü olmamız anlayışıyla yola çıktık.**

Beş, on, elli, derken; binlerce kişi Üretici Köylü Sendikası üyesi oldu. **Çorum, Tokat, Amasya, Tunceli, Polatlı, Sungurlu vb. sekiz şubesi vardır, ayrıca 52 ilde de kuruluş çalışmaları devam etmektedir.** Trakya'da yapılan bu çalışmalar sırasında görüşülen köylüler 19 Kasım 2000 tarihinde Kırklareli-Babaeski'de yapılacak olan Kurultay'a davet edildiler. Bu Kurultaya yoğun bir katılım oldu. Burada köylülere "Dernek mi?, Sendika mı?" diye soruldu. Köylüler sendika olmasını istediler. Yedi kişilik yönetim kurulu üyesiyle 15 Şubat 2001'de Valiliğe müracaat ettik. **Vali bunun sonucunda bizim hakkımız da suç duyurusunda bulundu. Suçumuzun ekonomik sıkıntıları bahane ederek otuz beş milyon köylüyü devlete karşı ayaklandırmak olduğu savcı tarafından beyan edilmiştir.** Davaya bakan hakim işlenme-

line getirdiler. Buna karşı üretimden aldığımız güçle demokratik haklarımızı kullanarak Ankara'ya yürürüz ama bir çiçeğe dahi zarar vermeden haklarımızı savunuruz.

İ.K: Son dönemde çıkartılan Şeker Yasası ve gündemde olan tütün yasalarıyla tarımın tasfiye edildiğini görüyoruz. Bu durum hakkında ne düşünüyorsunuz?

Ş.Konur: Şeker ve tütün yasası tarımı yok etme politikasının bir parçasıdır. On milyon ton ABD ve bir milyon ton Avrupa şeker stoğunu Türkiye'de eritmeyi düşünüyorlar. Bunun sonucunda bizim emekçi köylümüze üç ton pancar kotası uygulanıyor. Bu üç ton pancar üç yüz metre karelik bir yerden elde ediliyor. Bu üç ton pancar üçyüz metre karelik bir yerden elde ediliyor. Bu da açıkça gösteriyor ki; dışa bağımlı hale getiriliyor. Yarı-sömürge falan değil, toprağımızdan, emeğimizden, alınterimizden, onurumuzdan, çalınarak tam sömürgeleştirildik. İşte Üretici Köylü Sendikaları burada önem kazanıyor. **Kendini besleyebilecek bir ülke iken benim çocuğum bundan on-onbeş yıl sonra işleyecek toprak bulamayacak, bulsa bile çiftçiliği unutmış olacak.** Bu

cü olduğu söyleniyor? Sizin görüşünüz nedir?

Ş.Konur: Devlet bizim devletimiz değil. Devlet hırsızın, karaborsacının, mafyanın, hortumcunun, rüşvetçinin devleti olduğu için onlara ceza veremelerini beklememiz saflık olur. **Bu güne kadar bizi saf zannedenler, bizlerin saf olmadığını çok yakında görecekler.** Çürümüş, kendini ve kendiyi beraber Trakya'yı, bizleri, doğayı ve önüne çıkan herşeyi yokeden bu **düzen bütün emekçilerin birliği sayesinde yıkılabilir.** Buradan çağrıda bulunuyorum! Bütün emekçiler bu çürümüş, soygun ve talan düzenine, emperyalizme ve uşaklarına artık dur demeliyiz. Yoksa çok geç kalınacak.

Uygulanan politikalar yüzünden binlerce aile ekmeğinden oluyor. Bu örgütlenme bizim onur kavgamızdır. Karımızın, çocuğumuzun, gelinimizin onuruna sahip çıkacak ya da onursuzca yaşayacağız. Biz kavgayı ve onuru seçtik ve benim gibi düşünenler; sayı vermek gerekirse 6000 temsilci ve onların altında olan binlerce insan bir telefon görüşmesi ile yuvalarından çıkan arılar gibi Ankara'ya yürümeye hazırlar.

İ.K: Sendikanızın hedeflediği çalışmalar nelerdir? Bir eğitim programı düşünüyor musunuz?

Ş.Konur: Şu anda sendikamızın gelirinin %7'si zorunlu eğitim payıdır. Bu eğitim ile toplu alanlarda eğitim yapılması, tarımın bilimsel niteliklere oluşması, hayvan bakımı vb. eğitimlerde bunlara dahildir.

Uzun Köprü'de hala uygulanan bir model var. Bunu genişleterek uygulamayı düşünüyoruz. Çünkü toprak miras vb. yollarla küçük parçalara ayrılınca üretime dönüştürülmesi zor oluyor ve toprak sahibi bunu satmak zorunda kalıyor. Biz köylüye sorduğumuzda "senin mi olsun, satmak mı istersin?" elbette birincisini seçiyor.

Meta işlenmemiş haldeyken değer-siz fakat işlendiğinde bir değeri oluyor ve sorunda burada başlıyor. Onun üretilmesinde hiçbir katkısı olmayanlar ondan çok büyük pay alıyor. İrdenmesi ve öğretilmesi gereken püf noktası budur. Ben her gittiğim yerde bunun etrafında konuşuyorum. Bu çözüldüğü zaman kavgamız bitecek.

İ.K: Son olarak neler söylemek istersiniz?

Ş.Konur: Her zaman desteğinizi görmek istiyoruz. Bu röportaj bizim düşüncelerimizi aktardığı için büyük bir değere sahiptir. Bu desteğinizi unutmayacağız. Sizin üstünüzden Evrensel gazetesine de teşekkürlerimi iletiyorum. Onlarında bizlere büyük desteği oldu. Onları da unutmamak gerekir.

Uygulanan politikalar yüzünden binlerce aile ekmeğinden oluyor. Bu örgütlenme bizim onur kavgamızdır. Karımızın, çocuğumuzun, gelinimizin onuruna sahip çıkacak ya da onursuzca yaşayacağız. Biz kavgayı ve onuru seçtik

miş bir suç hakkında karar veremem demiştir.

İ.K: Kamu sendikaları devletle pazarlığa oturuyor. İşçi sendikaları işverenle pazarlığa oturuyor. Üretici Köylü Sendikaları kiminle pazarlığa oturacak?

Ş.Konur: Biz bir tarafız. Diğer taraf devlettir. Bizim ürettiklerimizin fiyatını belirleyenlerdir. Devlete karşı kendimizi korumalıyız. Ürettiklerimizin fiyatını belirlemek istiyoruz. Bugüne kadar Almanya'nın üç buçuk milyonluk YEMETAL Sendikası dünyanın en büyük sendikası ünvanını almayı hedefliyoruz. Ve bu gücümüzle bu soygun düzenine karşı koyarak kendimize onurlu bir yaşam vadediyoruz.

İ.K: IMF ve "Küreselleşme" politikaları konusunda, görüşleriniz nelerdir?

Ş.Konur: IMF politikaları benim ülkemi işgal etme politikasıdır. Burada ülkedeki işbirlikçileri sayesinde bir ölçüde muvaffak oldular. Arjantin, Peru, Şili vb. ülkelerdeki gibi emekçilerin kendi topraklarını işgal ederek onları kendi topraklarının ırgatları ha-

ülkenin "efendileri" bunu haketmiyor. Sütün sudan ucuz olduğu başka bir ülke yok. Örneğin Yunanistan'da 1kg. Buğday ile bir buçuk kg. Mazot ve üç kg. Gübre alırken; bizim ülkemizde altı kg. buğday ile 1 kg. mazot ve üç kg. buğday ile 1 kg. gübre alabiliriz. Serbest piyasa ekonomisi ile onlarla rekabet edeceğimiz söylenirken işin bu tarafı emekçi köylüye gösterilmiyor.

İ.K: Bölgemizin genel sorunları nelerdir?

Ş.Konur: Bölgemizin yukarıda bahsettiğimiz sorunlardan başka öne çıkan bir diğer sorunuda çok büyük bir kirlenmenin olmasıdır. Sanayinin Trakya'ya kaydırılması ile akarsular, dereler ve toprak korkunç boyutlarda kirlenmiştir. Örneğin Ergene akarsuyundan artık asit, boya ve bin bir çeşit kimyevi madde akmaktadır. Ve bu akarsuyun köylülerin içme suyuna karıştığı düşünülünce muazzam bir tehlike olduğu açıkça görülmektedir. Bizim toprağımızı ve suyumuzu kirlenmeye hakları yoktur.

İ.K: Peki bu kirlenmeye karşı halk arasında valilerin yaptırım gü-

Tokat/Turhal: Tarımın tasviyesi çerçevesinde çıkarılan yasaları önceki sayılarımızda inceleyip, bu yasaların halkı nasıl daha da çok yoksulluğa ve açlığa sürüklediğini anlatmaya, kavratmaya çalışmıştık. Bu yasaların gerçek niteliğini bundan sonrada anlatmaya devam edeceğiz. **Türkiye Üretici Köylü Sendikası Zile Şube Başkanı İsmail Cansu** ile yapmış olduğumuz bu röportajın, tarımın, köylünün imhası olan bu yasaların, tarım şehri olan Tokat köylüsünü ve halkını nasıl etkilediğinin anlaşılması açısından yararlı olacağını düşünüyoruz.

İşçi-Köylü: Kendinizi tanıtır, bize kısaca sendikanız hakkında bilgi verir misiniz?

İsmail Cansu: Ben üretici Köylü Sendikası Zile Şube Başkanı İsmail Cansu. Sendikamız ilk önce Türkiye üretici köylü sendikası Trakya Şubesi olarak ortaya çıkma kararı aldı. Trakya'da kurulan ve genel merkezi Trakya'da olan Üretici Köylü Sendikasının kuruluş ve oradaki köylülerin örgütlenme çalışmalarını biz basın-yayımdan izledik. Daha sonra şubesi Çorum'a açıldı. Çorum'da panel düzenlenmesi sırasında biz de bulunduk. Oradaki çalışmalarını izledik, panele katıldık. Panelden sonra köylü arkadaşlarla birlikte Zile'de de sendika kurmaya karar verildi.

Karardan sonra 2 toplantı düzenlendi. Biri kahvehane toplantısı diğeri de panel olarak. 3 Nisan'da miting yapıldı. Mitinge 2000'i aşkın üretici köylü katıldı. Çok fazla olmasa da esnaflarda katıldı. Sendika kurulmadan önce miting ve toplantılar gerçekleştirildi. Kurulduktan sonrada kurucu arkadaşlar listesi yapılarak onaylanmak üzere genel merkeze gönderildi. Genel merkezden onay geldikten sonra diğer prosedür işlemleri de tamamlandı. 4 Mayıs 2001 tarihinde sendikamız fiilen kurulmuş oldu. Şu anda örgütlenme çalışmalarına devam ediyoruz. Köylere gidiyoruz, köylerde toplantılar yapıyoruz, sendikanın ve sendikalaşmanın anlamını, önemini, köylülerin sendikalaşmak suretiyle bir araya gelerek, birlikte mücadele vererek haklarını alabileceğinin düşüncesi doğrultusunda çalışmalarımızı sürdürüyor, üye kaydını yapıyoruz. Bundan sonrada devam edeceğiz.

İ.K: Sendikanızın Tokat genelinde (diğer ilçelerinde ve köylerinde) bir örgütlenme çalışması var mı? Yoksa sadece Zile ve köylerinde mi böyle bir çalışması var?

İ. Cansu: Şu anda Zile'de kapsamlı bir çalışmamız var. Zaten bu çalışmalar bir hayli zor ilerliyor. Çünkü bugüne kadar köylülüğün örgütlenmeye yatkın bir alışkanlığı olmadığından dolayı çalışmalar güç ilerliyor. Biz Zile'de güçlenip geliştikten sonra diğer çevre il ve ilçelere yayılmak istiyoruz. Şu durumda Zile'yi kapsıyor. Komşu il ve ilçelerden gelen köylülerimizi de üye yapıyoruz ama şu durumda ilk hedefimiz Zile ve köyleri.

İ.K: Devlet buğday taban fiyatlarını 164 bin lira olarak açıkladı. Siz bu fiyatı nasıl değerlendiriyorsunuz?

İ. Cansu: Devletin açıklamış olduğu

"Bu yasalardan Türkiye toplumunun tümü zarar görecek"

164 bin liralık fiyat maalesef köylünün beklediği fiyat değil. Çünkü 200 bin lira maliyet düşünülüyor. Biz sendika olarak **maliyet + % 25 üzerinden taban fiyatının hasaplanmasını taleplerimiz arasında tespit ediyorduk.** 164 bin lira maliyetin altında bir fiyat. Bu zaten durumu kötü olan köylüyü daha da kötü etkileyecek. Temel besin olan buğdayın üretimini daha da düşürecek. Ve dışarıya bağımlı hale getirecektir. Taban fiyat 250-260 bin lira olması gerekirken bu taban fiyat (164 bin lira) çok yetersiz.

İ.K: Taban fiyatları belirlenirken MHP 178 bin lirada, Derviş 155 bin lirada ısrar etti. Yani MHP; IMF'ye karşıymış, köylüden yanaymış gibi bir tablo çizdiler, bu durumu nasıl değerlendiriyorsunuz?

İ. Cansu: MHP'nin halktan yana görünüyormuş, çiftçiden yana görünüyormuş izlenimi vermesinin gerçek olmadığını düşünüyoruz. Biz MHP'nin çiftçinin, köylünün yanında bir parti olduğunu düşünmüyoruz. Çünkü IMF'ye verilen niyet mektubunda IMF'nin ve Derviş'in sözünü tutacaklarını birlikte imzaladılar. MHP sadece kendi çevresine, kendi tabanına mesaj vermek istiyor. Aslında bu bir kayıçı dövüşü niteliğinde. Gerçekten halkı köylüyü düşünüyor olsaydı kendi istediği olmayınca bakanlıktan istifa ederdi. Hükümetten ayrılabilirdi. Bunu yapmadı IMF'yi ve Derviş'in sözünü onaylamış oldular. Niyet mektubunda imzalayıp sonradan buna karşı çıkmaları hiçte samimi olmadıklarının göstergesi.

İ.K: Devlet buğday taban fiyatlarını açıklamadan önce gümrük vergilerini düşürdü. Sizce bundaki amaç nedir?

İ. Cansu: Devlet gümrük vergilerinin indirilmesine zaten 1980'li yıllardan itibaren tarım ürünlerinin ithal edilmesinin serbest bırakılmasıyla birlikte başlamıştı. Bu son süreçte ekonomik krizle birlikte IMF bunları daha fazla dayatmaya başladı. Amaç Türkiye'deki tarımı çökertip, kendi ülkelerindeki daha çok üretilen ve stokta bekleyen ürünlerini Türkiye'ye satmak. Bunun için düşürmeye çalışıyor ve düşürttü. Gümrük vergilerinin düşürülmesi ithalatın daha fazla olmasına ve ülkenin açık bir pazar haline gelmesine katkıda bulunacaktır. Türkiye köylüsünü üretmez hale getirecek ve üretimi düşürecektir. Böylelikle buğday tüketimini özellikle dışarıya bağımlı hale getirecektir. Bunu sendika olarak böyle değerlendiriyoruz.

İ.K: Önceden devlet herhangi bir afet durumunda köylüye yardımda bulunuyordu. Şimdi bu yasanın iptali için başvurular. Bu yasanın iptali köylüyü nasıl etkileyecektir?

İ. Cansu: Devletin çiftçiye, köylüye vermiş olduğu teşviklerin, yardımların, sübvansiyonların kaldırmasını IMF ve DB sürekli olarak dayatıyor. Biraz önceki sorulara verdiğim cevaplarda da belirtmiştim. Devletin doğal-afetlerle ilgili konuda köylüye yardımını öngören yasayı iptal etmesinin sonucunda dediğimiz gibi dışarıya bağımlılık daha fazla artacak. Türkiye üreticisi daha fazla yıkıma uğratılacak. Bu yasanın iptali çiftçimizi, köylümüzü desteksiz bırakacak. Toprağını ekemeyecek duruma getirecek, işsiz bırakacak. Böylece köylüyü göçe zorlayacak işsizlik daha fazla büyüyecektir.

İ.K: Buğdayla ilgili son olarak devlet, bu yıl üretilmesi beklenen 20 milyon ton buğdaydan 3,5 milyon tonunun alınmasını öngörüyor. Bu ne gerektir köylüye?

İ. Cansu: TMO'nin dediğimiz gibi 3,5 milyon ton buğday alması köylünün üretmiş olduğu ürünlerin çok cüzzî miktarda alınması anlamına geliyor. 3,5 milyon ton buğdayın dışındaki buğdayın tefeci ve tüccara verilmesi elbette ki çiftçi ve köylünün emeğinin bu yılda boşa gideceği anlamına geliyor. Tefeci-tüccar devletin belirlediği fiyatında altında alacaktır. Bu da daha fazla yoksulluğa itecektir köylüyü.

İ.K: Bu bölgedeki köylüyü en fazla etkileyecek olan yasalardan birisi de şeker yasası. Bu yasayı nasıl değerlendiriyorsunuz?

İ. Cansu: Şeker yasası öz olarak Amerika ve Avrupa'daki şeker stoklarının eritilmesi ve buna bağlı olarak Türkiye'deki şeker fabrikalarının özelleştirilmesi, köylüye kota getirilmesi daha doğrusu kotanın ağırlaştırılması anlamına geliyor. Kota zaten birkaç yıldır uygulanmaktaydı. Bu kota uygulamasında çiftçi belirlenen kotadan fazlada azda üretse de cezalandırılıyor. Fazla ürettiği zaman fazla ürettiği kısım kadar parasının yarısını alabiliyor. Az ürettiği zamanda taahhüt ettiğini başkalarından alarak tamamlaması gerekiyor. Yani ko-

ta her bakımdan şeker pancarı üreticisini mağdur ediyor. Kota uygulamasıyla gelir düşmekte. Şeker yasası dediğimizde.

Şeker fabrikalarının özelleştirilmesi, satılması ve bir çoğunun kapanması anlamına geliyor. Çünkü geri teknolojiyle, düşük kapasiteyle çalışan fabrikalar durumunda. Kapandığı zaman oradaki işçilerin işine son verilecek, işsizlik o yönüyle artacak, üretici mağdur olacak, nakliyeciler, kamyoncular mağdur olacak. Halk olarak da tüm toplum olarak da şeker tüketicisi olarak zarar göreceğiz. Yani özet olarak Türkiye toplumu tümü birden bu şeker yasasından zarar görecek. Buna karşı yapılması gereken örgütlenerek mücadele etmektir.

İ.K: Halk bu yasaların ne getirip ne götürdüğü konusunda çok bilinçli değil. Ancak yaşayarak acı deneyimlerle öğreniyorlar. Siz sendika olarak halkı, köylüyü bilinçlendirmek için neler yapmayı düşünüyorsunuz?

İ. Cansu: Örgütlenme çalışmalarımız sırasında köylere gittiğimizde aydınlatma çalışması olarak ne yapabiliriz diye düşündük. Bir imza kampanyası açalım dedik. Şeker yasasının neler getireceği ile ilgili bir metin hazırladık. Bu metinde köylülerin, halkın imzalaması için kampanya başlattık. Bir bildiri basıp dağıtmayı düşünüyorduk, devlet tarafından engelle karşılaştık, bastıramadık. Ancak yine bir bildiri bastırıp dağıtmayı düşünüyoruz. Tabii bunun içerisine tütün yasasının da katılması gerekiyor. O da çıkmak üzere. Tütün yasası da aynı şeker yasasına benzeyen bir yasa. Tarımda çökertmeyi getirecek olan bir yasa. Bunun haricinde köylere gittiğimizde, yaptığımız toplantılarda yasaların özünü, köylüye ne getireceğini yani ne gibi zarar vereceğini anlatacak kavratmaya çalışacağız.

İ.K: Daha önce yapmış olduğunuz gibi bir miting düşünüyor musunuz?

İ. Cansu: Şu anda bir miting düşünmüyoruz. Çünkü üretici köylülüğün işlerinin en yoğun olduğu bir zaman. Zaten çalışmaların zor ilerlediğinden başta bahsetmiştim. Köylülerin işlerinin hafiflediği bir zamanda olabilir.

İ.K: Teşekkür ederim. Başka eklemek istediğiniz bir şey var mı?

İ. Cansu: Üreticilerimiz, çiftçilerimiz, köylülerimiz sendikalarına üye olsunlar, sahip çıksınlar, mücadeleye katılsınlar haklarını almak için. Her türlü özveride bulunmalarını istiyoruz, biz sendika olarak. Bende sizlere teşekkür ediyorum.

Tokat Kızıldere Köylüleri

Karadeniz kızışıyor, devlet hırçınlaşıyor

MHP'li kelle avcıları yine iş başında

TC'nin her bahar aynı teranelerle burjuva medyada ballandırarak, terörün belinin kırılması, kökünün kazınması amaçlı başlatılan bahar operasyonlarına bir yenisi bu baharla eklendi. Bölgemizde dört il'e (Samsun, Amasya, Sivas, Tokat) aynı paralelde tek komuta kademesi ile binlerce asker, Özel TİM ve Özel Harp gücüyle yapılan koordineli operasyonda, önce T.Kürdistanı'ndan deneyimli olan Özel Harp güçlerinin Şırnak ve Van'dan getirilmesi ile diğer bahar operasyonlardan farklı bir misyon biçildiği belli edilmiştir. Askeri literatürde "alan tutma taktiği" diye tabir edilen köylerin hepsine tek tek konulan ve köyleri işgal altında tutarak hem köylüye gözdağı vermek hem de gerillanın temel dayanağı olan halkla ilişkisini keserek etkisizleştirme taktiğinden de hiçbir şey elde edemeyince arazinin çeşitli noktalarına, yayla ve yerleşim bölgelerinin yakın çevrelerine günlerce süren pusu atmalarla sonuç alınmak istenmiştir.

Bütün bu uygulamalar bölge köylüsünün yaşamını zindan haline getirmiştir. Kırsal alanı insanızsızlaştırarak gerillaya ulaşmaya çalışan devlet, köylünün en temel ihtiyaçlarını zor uygulayarak engellemekte, engelleyemediğine de köylüye eşlik ederek taktiğini sürdürmektedir. Bunlardan en önemlisi yine bu yıl köylülerin temel geçim kaynağı olan hayvancılığın öldürülmesinden başka bir anlamı olmayan yayla yasağı uygulaması mevcuttur. Köylünün tüm istek ve çabaların devletin her kademesince red edilmiş ve yaylalara çıkış engellenmiştir. Ayrıca köylü için kutsal sayılan dini amaçlı ziyaretlerin yapılması da yasaklanmıştır.

Aylara varan operasyon sürecinde köylere konulan askerler, okulları ve sağlık ocaklarını birer karakol haline dönüştürüyor. Ve halk "yararına" açılmış bu kurumlar halka işkence ve eziyet karakollarına dönüşüyor. Köylerde kalındığı süre içinde, köylüye zorla silah verme ve koruculuk dayatmalarında bulunma tüm hızıyla devam ediyor. Tüm yaşanan işkence ve eziyetten sonra koruculuğu reddedenler teröristten sayılıp özel muameleye tabi tutuluyorlar. Zorla eline silah verilmişlerin bundan duyduğu rahatsızlığı dile getirmeleri de aynı şekilde şiddet ile cevap buluyor. Devlet güçlerince geçmişte ellerine verilmiş silahları iade etmek isteyen köylüler tekrar işkenceye uğratılmış ve işkence mağduru korucu olma ünvanı kazanmışlardır. Bu uygulamalara bir son vermek amaçlı son çareyi silahlarıyla şehre gidip valiye şikayette bulunana ise vali "babacan" nasihatlarla gidip köylerini teröristlerden korumalarını istemiştir. Teröristlerin köylerine gelip-gitmediklerine ve bu silahları geri vermezlerse silah aldıkları için gelecekteki söyleyen köylüye... "Bu silahların ne işinize yarayacağını ileride daha iyi anlayacaksınız bunlara sahip çıkın..." diyerek köylünün anlamadığı imalarda bulunmuştur. Bu diyalog devletin yöre-

de yeni Özel Harp oyunları peşinde olduğunu bu oyunlarını sahneye-bilmek içinde asgari bir köylü kitlesine silah dağıtması gerektiği gibi yorumlara varıyor.

Her değişen koşul birilerinin zararına (geniş halk kitlelerinin) olurken birilerinin yararına (devletle bütünleşmiş işbirlikçi azınlık kesim) olacaktır. Bölgemizde ve ilimizdeki gelişmeler gün geçtikçe halk kitlelerinin durumunu zorlaştırırken, azınlık kafataşçı, ırkçı MHP güçleri özel Harp'in sivil örgütlenmesi çerçevesinde kendilerine verilmiş görevlerin gereklerini yerine getirmesi bekliyor. Daha önceki deneyimlerde görüldüğü gibi MHP'li il ve ilçe teşkilatları Özel Harp'in sivil uygulayıcılarıdır. T.Kürdistanı'nda yapılan sayısız faili meçhul (faili belli devlet) katliam ve eylemi planlayan Özel Harp Dairesi iken uygulayanı resmi silahlı kuvvetler takviye olarak MHP'li sivil faşistlerdir. Bu konuda sayısızca eylem ve provokasyon sıralanabilir. Örneğin, Sivas katliamı, Maraş katliamı, Çorum Malatya provokasyonları bunlardan sadece belleklerde kalıcı yer edinenlerdir. 77' Taksim katliamı da Özel Harp ve CIA patentidir. Bunları harırlatmaya niye ihtiyaç var? Bölgemizdeki MHP'liler bu yönlü adımlar atıyor ve bunu Özel Harp Dairesi bilgisi ve talimatları ile yaptıkları yönünde ciddi veriler vardır. Tokat ili Erbaa ilçesinde genişletilmiş il istişare toplantısı yapan MHP il teşkilatı, bölgeyi yakından ilgilendiren bir dizi karar aldı. Bu kararların en önemlisi bölgedeki savaşı, rant çarıkından daha büyük yararlar sağlamak bir daha karanlık ilişki ağları örnek için devlete önerilerde bulunmaktalar. Erbaa ilçesi yerel gazetesinde (Erek) yayınlanan Erbaa ilçe yönetim kurulu tarafından istişare toplantısına sunulmak için hazırlanmış raporda görülmektedir.

"6- Tokat'daki özellikle Erbaa, Turhal, Tokat sınır kesiminde yoğunlaşan kanlı TIKKO eylemlerine karşı gerek valiliğin gerekse jandarmanın eli... olağan üstü hal yasalarıyla güçlendirilmesi ve 'gerillaya karşı gerilla unsurlarıyla' tedbir alınmalıdır. Yöre halkı ORKÖY kredileriyle ve ücretli koruculuk sistemiyle takviye edilmeli ve güçlendirilmelidir."

Aynı bildiriye koruculuk dayatmalarına ilişkin ise; "Devlet T.Kürdistan deneyimini Karadeniz bölgesine taşımak istemektedir. Bölge feodalizm ve feodal çelişkiler T.Kürdistanı kadar yoğun olmadığı için yeni oyunlarla koruculuğu gündem-

Tokat-Erbaa yerel gazetelerinden Ereğli'de yer alan haberin kopyası

Artı jandarmaya sözlü olarak bu yönlü bir faaliyeti başından sonuna kadar tüm güçleriyle destekleyeceklerini yani ilk paralı korucu olmaya aday olduklarında ayrıca belirtmişlerdir. Her fırsatta vatan, millet-Sakarya diyen MHP'nin gerillaya karşı savaşmak için devletten para teklifinde bulunması kendi gerçek yüzünü göstermek açısından önemlidir. Bu isteğini devlete akıl verme boyutuna vardırıp parayı ORKÖY kredilerinden sağlayabileceğini söylemesi de pervasızlığın, yüzüstülüğün daniskasıdır.

Bahar operasyonları tam bir fiyaskoyla noktalanmış durumda. TKP/ML-TIKKO Bölge Komutanlığı'nın bölgedeki gelişmelere yönelik dağıttığı bildiri de şunlara yer verilmekte.

"Bütün kurum ve kuruluşları ile şaşalı bir şekilde başlatılan operasyonların sonuçları hakkında aynı kurumlarda hiçbir yorum yapılmaması tesadüf sanılmasın, halkın milyarları ile halkın ordusuna karşı başlatılan operasyonun sonucu kocaman bir fiyasko olduğundan halkı bilgilendirmeye ihtiyaç duymamaktalar. Bundan dolayı başlatma haberlerini onlar verirken bitiş haberleri bu kuşatma ve bastırma hareketlerini boş çarıkaran halk ordusuna düşmektedir..."

"T.Kürdistanı'ndan edindiği deneyim ile gerillanın varlığını bahane edip köylülerin kendi köy alanları içinde olan yaylalara, meralara, orman ve çayırlara en temel ihtiyaçlar için dahi çıkmasını yasaklayan devlet, aslında kim için olduğunu ve kim hizmet ettiğini açıktan ortaya koymaktadır. Köylülerin normal yaşamına zor ile müdahale edip, yok ederek köylüden yana olamayacağını bilmeliyiz..."

Aynı bildiriye koruculuk dayatmalarına ilişkin ise; "Devlet T.Kürdistan deneyimini Karadeniz bölgesine taşımak istemektedir. Bölge feodalizm ve feodal çelişkiler T.Kürdistanı kadar yoğun olmadığı için yeni oyunlarla koruculuğu gündem-

leştirmeye çalışmaktadır. Bunda başat olarak bölgedeki dini çeşitliliği bir çelişki düzeyinde propaganda ederek köylü kitlelerini silahlandırma yoluna gitmeyi amaçlamaktadır. Ondan sonraki adımın çelişkileri derinleştirip, silahla kaos ortamı yaratıp buradan çeşitli çıkar çevrelerine rant sağlamak olacağı bellidir. T. Kürdistanı'nda başta Bucak, Tatar ve Jirki aşiret reisleri olmak üzere devletle kaynaşan bölge rantından, kirliliğe ilişkin ilişkilere ağından pay alan bir azınlık zümre takımı oluşturulmuştur. Bugün bölgemizde bu göreve MHP'nin talip olduğunu biliyoruz. Bunun tam da niteliğini denk düşüğünü teslim ediyoruz. Burada halkımızın MHP'yi bir daha tanıma fırsatı doğmuştur. Bunu iyi değerlendirmeli ve MHP yalnızlaştırılmalıdır. Yoksul köylü ve emekçi kitlelerin MHP'nin vereceği hiçbir şeyi olmadığı gibi onları birbirine düşürüp kendine yeni rant kapıları açma emelleri mevcuttur. Koruculuk görevine MHP'nin talip olması da tesadüf değil. Devlet koruculukta başarılı olmayacağını geçen 4 yılda öğrenmiştir. Onun için gerillaya karşı savaştırmayacağı belli olan köylüyü en azından pasif karşı güç olarak örgütleme, yani gerillanın köylüyü saflarında örgütlenme alanını daraltma hedefi ile hareket etmektedir. Bu politikayı partimiz boş çıkaracaktır. Ege-menlerin ezdiği, sömürdüğü ve ekono-mik olarak yok olmayla yüz yüze bıraktığı köylüyü bir de kendi haksız ve kirliliğe alet edip yok etme isteğindedir. Köylülerimiz bu oyunu boş çıkarmak için silah almayı hiçbir koşulda kabul etmemeli. Kabul edenlerin ve geri vermeme konusunda uyarılarımıza rağmen direnenlerin hedefimiz olmaktan kurtulamayacaklarını bilmelerini istiyoruz..!

Halk kitlelerinin yeri er geç halk ordusunun yanındır."

Devletin silahlı kuvvetlerinin her baharla bölgemizde estirdiği terör dalgası bu yılda katmerleşerek devam ettiriliyor. Dağda gezen gerilla bu operasyonları taktikleri ile boş çıkarırken, şehir ve köyde emekçi halkımız, kolluk kuvvetlerinin intikam aldığı, gerillaya ulaşamamanın acısının çıkarıldığı bir potansiyel olmaktan kurtulamamaktadır. Her operasyon döneminde kendi memleket ve köylerinde yabancı devlet güçlerince işgal edilmiş toprak insanları muamelesi gören halk buna dur demesinin yolunun örgütlü olmaktan geçtiğini görmeli, bulunduğu her alanda örgütlenip, bu uygulamalara karşı durmalı. Aksi durumda devlet istediği gibi Karadenizi'de T.Kürdistanı gibi viraneye çevirecek herkesi göçe zorlayacak, baba ocaklarını söndüreceklerdir.

Bu sonu görmek istemeyenlerin proletarya partisinin bölgede sahnelenmek istenen senaryoları bozma ve boş çıkarma çabalarına her alandan omuz vermesi zorunludur. P.Partisi Karadeniz halkının T.Kürdistanı halkı gibi göçebeleştirilmesi ve mağdur edilmemesi için elinden geleni yapacaktır. Bölge halkının desteği bu amacına yönlendirilince daha kolay olacaktır. Daha şimdiden kayıtsızca kızlarını-oğullarını kavga saflarında mücadeleye sürüp şehit veren kitleler, devletin oynamak istediği oyunları bilince çıkardıkça cepheden tavır akışına hız verecek, savaşta saf tutacaktır.

Karadeniz bölgemizin birçok tepesinde ve dağında daha şimdiden partinin kızıl bayrağı dalgalanıyor. Bu bayraklar kurtuluş için mücadeleye etmek isteyenlere birer çağrı manifestosu gibidirler. Gün bu bayraklar altında halk ordusu saflarında yerini almak, kavgaya güç vermek günüdür.

Her operasyon bir fiyasko! Koruculuk kendi gerçeğine cephe almaktır!

Herkes kendi bayrağı altında savaşmalı

Karadeniz'den doğal muhabiri

Karadeniz'de faaliyet yürüten bir TKP/ML TIKKO gerilla birliği

Devletin koruculaştırma politikası sökmeyecek!

Tokat/Turhal: Koruculaştırma, zorla göç, abluka, ambargo ve halk üzerinde geliştirilen baskılar devletin ülkemizde geliştirilen gerilla savaşını etkisizleştirmek için kullandığı bir dizi karşı devrimci yöntem olarak gündeme gelmekte. Kürt Ulusal mücadelesinin gelişmesiyle birlikte T.Kürdistanı topraklarında Kürt halkın gerilla savaşının karşısında devletin gücü olarak koruculaştırma politikası da DYSS (Düşük Yoğunluklu Savaş Stratejisi)'nin bir ayağı olarak gündeme getirildi. Devletin Osmanlı'dan devraldığı halkı halka kırdırma politikası; baskıya zulme, imha ve inkar politikalarına karşı silahlanan, gerilla savaşına güç katan bir halkın karşısına yine bu zulüm altında inletilen bir halk çıkarılıyor. T.Kürdistanı'nda devletle işbirliği içerisindeki toprak ağaları, kimi aşiretler koruculuğu kabul ederek ulusal harekete karşı savaşırken, halkın koruculaştırılması için devletin ve korucuların baskısı had safhada sürdü. Bugün ise Karadeniz'de sınıfsal temelde geliştirilen gerilla savaşının boğulmasının bir politikası olarak halka koruculaştırma ve daha bir dizi baskılar dayatmakta-uygulanmakta. Gerilla savaşının halkın yaşamına önemli oranda girdiği Tokat'ta zorla silah verilip koruculuğun kabul ettirildiği merkeze bağlı Karakaya köyündeki gelişmeleri ve halkın koruculaştırma politikasına karşı yaklaşımını anlayabilmek için yaptığımız röportaj halka uygulanan baskıları işlemeye çalıştığımız diğer çalışmaların devamı olarak yayınlıyoruz.

İ.K: Bize devletin bölge üzerinde ve köyünüze yönelik baskı ve dayatmalarınızı anlatır mısınız?

Köylü: Köyümüz üzerinde koruculuk dayatmaları var. Geceleri araçlarla gelip köylüyü korkutuyorlar. Köylünün belli bir saatten sonra dışarı çıkamaması gibi sorunları var. Önceleri araziye giden suyu gece yapardık ama şimdi bunları da yapmıyoruz. Saat 21:00'de hayat bitiyor. Herkese ışıklarını kapatıp yatmak zorunda. Böyle bir endişe-korku var köyümüz üzerinde. Koruculukta getirildi.

Alay komutanıyla bir grup askerini köye gelerek insanları köyün kahvesine toplayıp, tipine, boyuna göre belirleyip sen ya korucu olacaksın ya da köyü terk edeceksin dayatmasında bulunuldu. Köylü önünde köyünden başka bir olanağı olmadığı için mecbur kaldı. Valiliğe filan dilekçe verildi. "Biz koruculuk istemiyoruz" diyerek. Ama bu dilekçeleri veren şahıslar karakola çağırılıp tehditle kabul ettirildi.

İ.K: Nasıl tehditlerdi bunlar?

Köylü: Yani sen filan adamsın, senin adın şu, seni ben tanıyorum şu mevkide tarlan var. Eğer gidersen seni kaybederim ve teröristleri öldürdü derim bunu da kimse ispatlayamaz. Mecbur kabul etmek zorundasın. Bu şahıslar tek tek çağırılıp tehditlerle zorla ka-

bul ettirildi. İstanbul'a kaçanlar oldu silah almamak için ama İstanbul'da dahi bulunup, akrabalarına ulaşıp getirildi. Buradaki evlerine baskı yapıldı, illa getirin yapın edin şeklinde hatta komutanın kendisi İstanbul'a telefon açıp o insanları getirdiler. Sonuçta kahvede alay komutanının tipine göre seçtiği insanların hepsi de korucu oldu.

İ.K: Koruculuk dayatmasından, köylüye zorla silah verildikten sonra ne gibi uygulamalar var?

Köylü: Köylü silahları aldıktan sonra silahlara 5'er milyar bedel konuldu. Silaha birşey olursa köylüden tahsil etmek üzere. Birde geçenlerde gerillaların civara geldiğini duyumunu alınmış. Bunun üzerine askeriye köyün girişinde 3 nokta seçti ve 5 köy halkından silahlı korucu yerleştirdiler buralara; bir hatta saat sekizden gece 12'ye kadar bekletildi köylüler. Bu bekleyen insanlar içerisinde 60 yaşın üzerinde 70 yaşında olan insanlar bile var. Mecbur bırakıldılar. Ya gideceksin ya gideceksin başka alternatif yok.

İ.K: Bu zorla koruculaştırma ya da biraz önce bahsettiğin dayatmalar, baskılar köylüyü nasıl etkiliyor?

Köylü: Köyde bunlar tamamen bir yılgınlık yaratmış durumda. Halk tamamen endişeli ve kaygılı; yarımından endişeli. Korucu olan insanlar acaba yarın ben ne olacağım bana ne dayatmalar getirilecek diye endişeli. Zaten kediliğinden kabul eden çok az yok denecek kadar az. O yüzden insanlarda bir endişe bir kaygı var. Hiç kimse koruculuğu istemiyor.

İ.K: Gerillaların halka silah almamaları, koruculuğu kabul etmemeleri ve silah alanlarında bu silahları kendilerine teslim etmeleri aksi taktirde ... cezalandırılacağı şeklinde uyarılarının olduğu söyleniyor. Köylülerin bahsi geçen bu uyarıdan haberi var mı ve tepkileri nasıl?

Köylü: Köylü daha önceki süreçte bu çağrıdan haberdar oldu. Köylünün endişelenmesinin bir etkisi de o. Acaba gerillaların tutumu ne olacak. Şimdi halkımızdaki kaygının temelinde bu sorunlarda var. Devlet dağıttı bize ama gerillalar nasıl karşılayacak, çaba nasıl olacak şeklinde de insanlar düşünüyor. İnsanlar diyorlar gerillalar gelirse köye biz ne yaparız. Devletin "Asın-kesin, son mermimize kadar harcayın biz geliriz, yetişiriz şöyledir böyledir" propagandası var. Ama insanların bu silahları gerillaya karşı kullanacakları kanısında değilim. Ama devletin yapmış olduğu propagandaların, dayatmaların da göz önünde bulundurulması gerekir.

İ.K: Devletin o kadar gücü var, askeri var. 70 yaşındaki insanlardan medet umması, 70 yaşındaki insanı gerillaya karşı kullanmaya çalışmasını nasıl değerlendiriyorsunuz?

Köylü: Devletin bu faşist niteliği taşımaktadır. Zaten bunu 70 yaşındaki insandan fayda beklediğinden değil insanları tamamen yıldırma. Yani

70 yaşında da olsa korucularla birlikte oda beklemek zorunda. Çünkü devleti öyle emrediyor devleti öyle istiyor. Bunun mantığı budur. İnsanlarımız bu noktada devletin zavallılığını görüyorlar bir şekilde. Çünkü 70 yaşından medet uman devlet ne kadar güçlü olabilir. Devletin çaresizliğidir bu.

İ.K: Köyde yaylaya çıkılıyor mu?

Köylü: Yayla daha önceleri vardı. Ama bu devletin deyimiyle o "terör" olayını getirdi oturttu. Terör dedi, teröristler dedi, şunu dedi bunu dedi, yaylacılık olayı bitti. Bizim köydeki millet bırak yaylayı odun dağına bile belge olmak zorunda. Bizim köyün bağlı olduğu karakolun şöyle bir dayatması var. "Biz operasyonlara falan gidiyoruz, oduncunuz bile olsa bize bildirmeniz gerekir yoksa çeker vururuz" şeklinde. İnsanlar oduna giderken bile muhtara söylüyorlar muhtar karakola söylüyor benim oduncu var diye. Birçok örneği yaşandı adam dağıda odun keserken odun yapmadan askerlerle birlikte geri geldiği günler oldu. **Gök-dere'ye**, karakola götürülen insanlar oldu. O yüzden dağı olayını tamamen silmek bitirmek istiyorlar bizim burada. Dağa taş oduna bile gitmeye korkuyor insanlar. Devletten korktukları için yaylaya çıkamıyorlar.

İ.K: Bu sorunun nasıl çözülebileceğini düşünüyorsunuz?

Köylü: Bu şekilde giderse köylü daha da fazla yıpranacak ve yıpratılmaya çalışılıyor. Bu koruculuk sisteminin kaldırılması gerekir. Kaldırılmadığı sürece köyümüzün huzur ortamı, refah ortamı daha da kötüleyecek. Bundan öncesinde sabahlara kadar oyunlar oynanır insanlar dışarda rahat bir şekilde oturabilirdi şu anda o olay yok herkes erkenden evine kapanmak zorunda.

İ.K: Koruculuğun kaldırılması noktasında köylünün herhangi bir girişimi, çabası var mı?

Köylü: Kabul etmediği için savcılığa başvurular oldu. Birçok uğraş oldu ama bu insanlarda karakollara çekilip, bireysel olarak korkutma ya da (artık işkence edildi mi bilmiyoruz) sindirme ile bunu da devletin kendisi halletmiş oldu. Yani çabası oldu ama şimdi bir bekleyiş içerisinde, endişeli bir bekleyiş içerisinde.

İ.K: Başka söylemek istediğiniz birşey birşey var mı?

Köylü: Bu koruculuk konusunda gerillanın tutumu ne olacak biz halk olarak merak ediyoruz. Bizlere belli bir süre verilmeli. Biz bunu kendi gönüllümlü kabul etmedik. Birde gerillanın ajitasyon sorunu üzerinde durmaları gerektiğini düşünüyorum. Biz biliyoruz gerillaların bize sadece ekmek için gelemediklerini ama devlet "bunlar sizin kapınıza ekmek için su için bu için geliyor" diyorlar. Bu tür propagandalarla halkı etkilemeye çalışıyorlar. Gerilla halkın içinde daha çok yoğunlaşmalı diye düşünüyorum.

Sivas'lı işçi Ölüm Orucu'na başladı

Sivas'ta Et ve Balık Kurumu'nun devlet tarafından özelleştirilmesi sonucu işsiz kalanlardan biri olan **Resul Duman Ölüm Orucu'na** başladı. Resul Duman; 18 Haziran 2001'de yaptığı açıklamada; "Et ve Balık Kurumu'nun özelleştirilmesiyle 1.5 yıldır işsiz kaldığımı, akciğer hastalığımın dolaylı da ağır işlerde çalışmadığımı belirtti. Duman; çocuklarına gelecek hazırlamayı bir kenara bıraktığımı ancak günlük karınlarını doyurduklarını ve kendini düşünmediğini sadece iki çocuğu için mücadele ettiğini sözlerine ekledi.

Ankara'da gözaltı ve tutuklama terörü devam ediyor

Yaşamın her alanına hükmetmeye çalışan faşizmin saldırılarından devrimci-sosyalist basın çalışanları ve okurları da nasibini alıyor. Son olarak da Ankara'da Atılım gazetesi çalışanları ve okurlarından oluşan 31 kişiyi 6 Haziran 2001 tarihinde gözaltına alında. 14'ü MLKP'ye "yardım ve yataklık" ettikleri gerekçesiyle DGM'ye çıkarılarak tutuklandı. Atılım gazetesinin MLKP'nin yayın organı olduğu suçlamasıyla Atılım Ankara temsilcisi **Münevver İltemur** ve çalışanı **Hüseyin Öğretmen**'de fiziki ve psikolojik işkencelerden geçirilerek Ankara Ulucanlar Hapishanesine gönderildi.

EKB özel ödülleri dağıttı

Kartal: Emekçi Kadınlar Birliği (EKB) her yıl gelenekselleştirdiği "Kardeşlik eşitlik" özel ödülleri 17 Haziran 2001 tarihinde BEKSAV'da dağıttı. Ödül törenine başlanmadan önce EKB'nin şimdiki kadar verdiği mücadeleyi, kadınlara yönelik şiddeti ve geçen yıl düzenlenen "Gözaltında Tecavüze Hayır" kurultayından dolayı açılan davaları ve istenilen hapis cezaları anlatıldı. Ayrıca "Yıldızsız Geceler" adlı slayt gösteriminde de "Gözaltında tecavüze hayır" kurultayından Ölüm Orucunda şehit düşen **Hüseyin Kayacı**'nın cenazesinden ve verilen mücadelelerde kadınlara yönelik devletin şiddetini anlatan görüntülere yer verildi. Ödül töreninde kardeşlik ödülü Sosyolog **Pınar Selek**'e verildi. Ölüm Orucu'nda şehit düşen **Hüseyin Kayacı**'nın ödülü kız kardeşi **Meliha Kayacı**'ya verilirken Ölüm Orucu şehidi **Nergiz Gülmez**'in ödülü Gülmez Ana'ya verilmek üzere Güzel Anaya verildi. Öfke hüznü ve sevincin yaşandığı ödül töreni sanatçı Çiğdem'in söylediği türkülerle bitti.

EMPERYALİSTLERİN TALAN VE SÖMÜRÜ YARIŞI

Dünyaya şöyle bir gözdattığımızda yeni yeni ittifakların geliştiğini bu ittifaklara karşı başka başka ülkelerin yeni yeni ittifaklar kurduğunu ve dünya üzerinde yeniden yeni ni kamplaşmaların meydana geldiğini görmekteyiz. Bu kamplaşma ve gruplaşmaların emperyalist tekellerin kar hirsından kaynaklı ve sömürü pastasından daha büyük bir dilim elde etme çabasının ürünü olduğunu bugün artık herkes biliyor.

Dünya üzerindeki gruplaşmalara baktığımızda; bu gruplaşmaların üç ana eksen etrafında toparlandığını görüyoruz. Bunlardan birincisi ABD ve ABD'nin etkisi ve hegemonyası altındaki ülkeler, ikincisi biraz ürkek ve titrekte olsa Almanya, Fransa etrafında birleşmeye çalışan AB ülkeleri. Üçüncüsü ise Rusya, Çin ittifakıyla gelişen kendisini Asya üzerinde çekim merkezi haline getirmeye çalışan ittifak. Rusya-Çin ittifakı ile AB ülkelerinin ittifakı dünya üzerindeki ABD hegemonyacılığını sona erdirmeyi amaçlayan ve bunun sonucunda kendi hegemonyasını kurmaya çalışan ittifaklar olarak or-

taya çıkıyor. Bundan dolayı da gelişmeler ABD'nin bu ülkelerdeki etkisinin korunması ya da bu ülkelerin ABD etkisinden çıkması döngüsü etrafında anlam kazanıyor.

ABD'de başkan değişikliğinden sonra ülkenin strajesindeki konsept değişikliği artık hissedilir bir biçimde yaşama geçmeye başladı. Kendisi Teksaslı Petrol üreticisi olan Bush işbaşı yaptıktan sonra silah ve nükleer santral üreticilerinin sözcüsü olduğunu çok açık bir biçimde ortaya koydu. Dünya üzerindeki gelişen olaylara karşı aldığı tutum ve tavırlar bu kimliğin reddedilemez kanıtlarıdır. Ortadoğu'daki Filistin-İsrail çatışması, Balkanlardaki savaş tehditleri... Yeni savaş stratejisi gereği Asya bölgesini tehlikeli bölge ilan eden ABD Pasifik Okyanusunda gelişecek her hangi tehlikeli bir duruma karşı hazırlık ve saldırı üsleri kurma noktasında çalışmalar yapmaya başladı. Son dönemlerde

ABD'nin dünya üzerindeki tehlikeli ülkeler listesinde Irak, İran ve Kuzey Kore

bulunmakta.

FÜZE KALKANI PROJESİ

Bush ABD yönetimine geldikten sonra "Yıldız Savaşları" projesi diye bilinen Füze kalkanı projesini hayata geçirme çalışmaları içerisinde olduğunu ve bunun bütün dünya için yarar-

lı olduğunu açıkladı. Bu açıklamayla beraber 1972'de imzalanmış olan

Anti Balistik Füze Anlaşması'nın geçerliliğini kaybettiğini belirtti. Bu anlaşma ABD başkanı Nikson ile Rus Sosyal Emperyalizmi'nin başkanı Brejnev arasında gerçekleşmişti. Anlaşmaya göre; "Tarafların hükmettiği bölgelere füze savunma sistemleri yerleştirilemez. Taraflar, sadece ulusal başkentleri ya da füze sistemi bulunan sadece bir tek bölgeyi korumak için savunma sistemine sahip olabilir. Tarafların anlaşmadan çekilmek için altı ay önceden bildirim yapması gerekir." denilmekteydi. Ancak gelişen aşamada ABD'ye göre artık Rus Sosyal Emperyalizmi'nin olmadığı için bu hüküm geçersiz. ABD haydutları dünya üzerindeki hegemonyalarının sağlamlaştırmak için Füze Savunma Kalkanı Projesi'ni ortaya attı. Bu projenin hayata geçirilmesi içinde ABD heyetler oluşturarak diğer ülkeleri ikna etme turlarına çıktılar. Bu girişimlerde Fransa ve Almanya'dan net olarak "Hayır" cevabını

alan ABD; Rusyanın da karşı çıkışıyla karşı karşıya kaldı. Bu projeyi Türkiye, İspanya, İtalya, Macaristan, Polonya İngiltere ilk etapta onaylayan ülkeler. Proje gereği projeyi onaylayan ülkelere havadan ya da karadan gelebilecek füze saldırılarına karşı ön izleme ve yoketme üsleri kurulması gerekmekte. Bu anlamda projeye imza atmak bu projenin sahibi ve kurucusu olan ABD'nin bölgedeki askeri gücünün ve otoritesini tanımak anlamına gelmekte. Ayrıca Amerikalı silah üreticilerinden de yeni teknolojiye uygun silahlar almak gerekmekte. Buda Amerikalı silah tüccarlarının daha fazla kar elde edebilmelerini ve Amerikalı emperyalistlerin dünyadaki krizden kurtulmasının daha doğrusu geçici olarak krizi atlatabilmelerini sağlayacak bir araç olmasını sağlayacak. Fransa ve Almanya'nın bu projeye imza atması ABD'nin dünya üzerindeki hegemonyasını ve efendiliğini kabul etmeleri ve ona bağlanmaları anlamına geleceğinden Fransa ve Almanya bu projeye "hayır" diyorlar. Bunun yanında Fransa ve Almanya, ABD'nin hegemonyasını

KOLEKTİF Nilüfer Cihan

İnsanlaşmanın manivelası mücadele gücüdür

İçinde yaşadığımız sistemin eşitsiz ve adaletsiz yapısı, yaşamın her alanında milyonlarca insanımızın önüne aşılması zor, yığınla engel çıkarmaktadır. Kapitalist-emperyalist sistemin insanı kendi değerlerine yabancılaştırmada vardığı had safha, kendisi olamayan milyonlarca insanımızın, en küçük bir engelin bile üstesinden gelememesine ve kendisi için "kurtarıcı" olabileceğini düşündüğü güçlere sığınmasına neden olmaktadır. **Tanrı, devlet baba** vb. ulaşılması güç olguların bunca yüceltilmesinde, insanın kendi enerjisinin farkında olamaması yatıyor. Tarihte kendisi için sınıf olmanın farkına varan ezilen milyonların nasıl bu aşılmaz ya da ulaşılmaz görünen

olguları aştığını ve kendine ait olanları inşa ettiğine çokça tanık olunmuştur. Geçmişin unutturulması çabalarının içerisinde bu amaç bulunmaktadır. Yani geleceğe hakim olmak için geçmişte yaşanmış önemli deneyimlerden kitlelerin öğrenme istemini yok etmek.

Burada bu büyük toplumsal alt-üst oluşlardan ziyade, toplumsal gücü maddileştirmede öne çıkan kendisi olmayı başarmış insanların hangi yolu takip ettiklerine dikkat çekmeye çalışacağız. Bu başarıda iki nokta olmazsa olmazdır. **Birincisi:** Somut koşulların somut tahliline dayanan doğru düşünce, **İkincisi:** Bu düşünceyi doğru yöntem ve taktiklerle hayata uygulamayı azmeden

bir mücadele gücüne sahip olabilmek. Bu gücün sistemli ve uzun soluklanmalarla yaşama uyarlanması, kazanımların korunmasında ve istenilen azami başarının yakalanmasında hayati öneme sahiptir.

Eğer bir insan asgari istek ve kararlılıkla yaşamına sarılırsa, onda önüne çıkan engelleri asgari oranda aşma gücü bulunur. Özgürleşme ve özgürleştirme mücadelemizde, önümüze takılan her engelin, içerisinde bulunan toplumsal ilişkiler nezdinde bir etkinliği vardır. Kimi engeller kişinin bireysel çabasıyla ortadan kaldırılabilecekken, bunların yaratıcısı olan burjuva feodal sistem, ancak ondan zarar göreceği olan çözümlü sınıf ve tabakalarını oluşturacakları kendi sınıfsal gerçeklerine has kurumlarla aşılabılır. Yani yaşamdan öğrenerek ustalaşmış insanların oluşturduğu güçlü örgütlülüklerle...

Toplumsal yaşam içerisindeki konumumuzun ilk önce farkına vardığımız kısmı sistemin bir minyatürü olan ailemizdir. Düşünce, duygu ve davranışlarımızın temelleri burada biçimleniyor. Yaşamın tüm göze-

neklerine hakim olan burjuva-feodal kavrayış bu kurum eliyle taşınır bilinçlerimize. Yine patron ağaların ihtiyaçlarını karşılamaya dönük eğitim sistemini de buna eklersek, gerici düşüncelerin bilinçlerimizde nedenli pekiştiği hemen anlaşılır.

Emek değerlerinin farkına varmamızla oluşan aydınlanma çabamızın, ilk çatışması genellikle, ataerki yapıdaki ailemizde ortaya çıkmaktadır.

Kendimiz olmaya doğru attığımız ilk adım, ailenin gerici engelleriyle karşı karşıya geliyor. Ailenin demokratlaşma düzeyi, yaşadığımız gelişmelerin büyüklüğünü etkiliyor. Sorgulama faaliyetinin çarptığı ilk engel bu gerici zırh oluyor. Herkes yaşamlarında benzer yığınla örnek yaşadığı için, çatışmanın boyutlarını genişletmek ihtiyaç görünmüyor. Sorun da bu yaşanmışlıklardan, iyi ya da kötü olanlardan öğrenerek pratiğimize derinlik kazandırabilmektir.

İçerisinde yer aldığımız üretim faaliyetinin dar yapısı, düşüncelerimizi de darlaştırmakta, çoğu zaman olgulara dar pencerelerden bakmamıza yol açmaktadır. Küçük-

kırmak istediklerinden ve bu politika doğrultusunda Avrupa Birliği'ne bağlı bir Avrupa Ordusu oluşturma girişiminde bulunuyorlar. Ve bu amaçla ABD'nin gücü pozisyonundaki NATO'nun güçlerinden kuracakları Avrupa Ordusu'nun yararlanmasını sağlamaya çalışarak Sovyet tehlikesi iddiasına karşı kurulmuş olan NATO'nun işlevini yitirdiğini ve Avrupa'da çok sayıda bulunan üslerinin boşaltılması gerektiğini, ABD'nin buralardaki askerlerinin önemli bir bölümünü çekmesini savunarak, NATO'nun olanaklarının kurulacak Avrupa Ordusu tarafından kullanılmasını amaçlamaktalar.

Emperyalistler arası hegemonya dalaşında bütün bu gelişmeler yaşanırken 13 Haziranda NATO zirvesi ve 14 Haziran'da AB zirvesi yapıldı. ABD Başkanı Bush bu zirvelere katılmadan önce Avrupa turuna İspanya'dan başladı. İspanya'ya giderek İspanya Başbakanı Aznar ile Füze Kalkamı Projesi ve NATO'nun genişlemesi ile ilgili görüşmeler yaptı. Bu görüşmelerden sonra yayınladıkları bir bildiriye artan balistik füze tehdidine karşı kapsamlı güvenlik stratejisinin gerekli olduğu konusunda anlaşmaya vardıklarını, kitle imha silahlarının ve füzelerinin yayılımına ilişkin

artan bir tehditle karşı karşıya olduğunu, füze tehdidine karşı saldırı ve savunmayı kapsayan engelleyici sistemleri, nükleer silahların indiriminin devamını, kitle imha silahları ve füzelerin yayılımını engelleyen tedbirlerin güçlendirilmesini de içine alan kapsamlı güvenlik stratejisine ihtiyaç bulunduğu konusunda anlaşmaya vardıklarını belirttiler. Tehdit olarak algılanan ülkeler Irak, İran ve Kuzey Kore. Kuzey Kore'nin elindeki nükleer başlığa sahip füzelerin 30 kadar olduğu tahmin edilmekte, bunun yanında Irak'ın ise bu yönlü çalışmalarının

Emperyalistlerarası kamplaşmalar; emperyalist tekellerin daha fazla kar elde etme ve sömürü pastasından daha büyük dilim kapma çabası sonucudur.

olduğundan kuşku duyulmakta. Buna rağmen yayınlanan bildiriye füzelerin yayılımının engellenmesi gerektiği vurgulanmaktan kaçınılmıyor. Ayrıca dünyadaki en büyük silah satıcısı ülkenin ABD olduğu ve ABD'nin aldığı yeni kararlarla ülkedeki nükleer santral üreticisi firmaların çalışmalarının kolaylaştırıldığı ve bu kararlar için bu firmaların Bush yönetimini tebrik ettiği gözlerden gizlenmeye çalışılıyor.

NATO TOPLANTISI
13 Haziranda Bürük-

sel'de NATO zirvesi gerçekleştirildi ve Emperyalist haydutlar burada kendi tekelinin çıkarlarını en iyi nasıl koruyabilecekleri yarışına girdiler. Tabii bu arada Türkiye gibi piyon yarı sömürge ülkelerde üzerlerine düşeni en iyi şekilde yapabilmeyi yarışını verdiler. NATO zirvesinde; NATO'nun genişlemesi, füze kalkamı projesi ve Balkanlar konuları gündeme geldi. Yukarıda belirttiğimiz gibi ABD dünya ülkeleri üzerindeki hegemonyasını tekrar sağlamlaştırmak ve Fransa, Almanya gibi emperyalist ülkelerin çıkışlarını bastırabilmek için NATO'nun ge-

neden oldu. Daha sonra TC Başbakanı yaptığı açıklamada uşaklığını en iyi şekilde yerine getirdiğini ABD başkanının kendisine "arkanızdayız" dediğini belirterek açıkladı. 13 Hazirandaki bu toplantının ardından Arnavutluk Ulusal Kurtuluş Ordusu Makedonya'daki mücadelesinin siyasi hedeflerini açıklayan bir açıklama yaptı. Bu açıklamada NATO güçlerinin ülkeye müdahale etmesi gerektiğini ifade ederek belli noktalarda ABD'nin gerçekleştirmek istediği senaryonun taşlarını dösemeye başladı.

dum sonucu genişlemeye İrlandalılar 'hayır' demişti. Fakat toplantıda genişlemeye bu referandumun olumsuz bir etkisinin olmayacağı belirtilerek genişleme yönünde karar alındı. 1 Ocak 2004'ten itibaren aday ülkelerden ilk grup aday ülkelerin üye olabilecekleri belirtildi.

AGSP ile ilgili olarak; AGSP'nin karar mekanizmasında olmayan Türkiye'nin veto tehditi koyduğu NATO imkanlarından yararlanma sorununun Belçika'nın dönem başkanlığını devralmasından sonra en geç altı ay içinde çözülmesi gerektiği belirtildi.

ABD'nin uyamayacağını (ve aslında diğer emperyalistlerin de uymadığı) açıkladığı karbondioksit emisyonunun azaltılmasını öngören Kyoto anlaşması'na destek verildi. Makedonya'daki sorunlarla ilgili olarak anayasal sorunlar dahil gündemdeki tüm konularda taraflara diyalog çağrısı yapıldı. Cezayirdeki Berberi ayaklanması ile ilgili olarak AB toplantısı sonuç bildirgesinde şiddet olaylarının durdurulması ve siyasi girişim başlatılması gerektiği belirtildi.

EVRENSEL BAKIŞ

Acar Çağlayan

Yazarımızın yazısı elimize ulaşmadığından yayımlanamıyoruz!

burjuva karakter, kendimizdeki gücün açığa çıkartılmamasında en büyük engeldir de aynı zamanda. Benliklerimizde sonradan kronikleşen sektörler ya da liberalizm hastalıklarının mikropu da bu kokuşmuş zeminde beslenir. Yakalandığımız bu hastalık, önümüze çıkan engelleri sağlıklı aşamamızda da baş rol oynar. Yığınla genç arkadaşımızın, aile denilen bu gerici kurumun çeperine takılıp kalmasında bu olumsuz tutumlardan kaynaklanmaktadır.

Sağlıksız oluşan özbenlik, önümüzde engel gibi duran ailemizle yaşadığımız sorunları gerçekten devrime hizmet eder tarzda çözememeye neden olmaktadır. Doğru bir tarzda aşamadığımız her engel özünde ortadan kaldırılmış olmuyor. Örneğin halk saflarında gördüğümüz bir aile ile ilişkimizi keserken, onu kendi sınıf çıkarlarına doğru bir adım daha yakınlaştıramamışsak, ileriye doğru attığımız her adımın bir yanı boş kalmıştır demektir. Yaşadığımız her alanda ciddi bir etki gücüne sahip olmak istiyorsak, insanı insan yapmada mihenk taşı olan emek değerlerimize olan bağlılığımızı

pratik yaşamda ispatlamak zorundayız. Yaşamlarını kendi emek değerleriyle kazanan ailelerimizde yük olmamak ve onları kendi sınıfsal değerlerinden yoksun bilinçleriyle, bizlere karşı gösterdikleri olumsuz tavırları karşısına kesinlikle kendi iddialarımıza uygun davranışlarımızla çıkabilmeliyiz. Eski düşünceler ve davranışların ha deyince değişmeyeceğinden hareketle, sabır ve ısrarla çabamızı ısrarlı ve sistemli bir şekilde sürdürmeliyiz.

Bu zorlu mücadelede bize kazandıracak olan mücadele gücümüzü sürekli hale getirememizdir. İbrahim yoldaşın, babasını dönüştürmedeki ısrarlı çabası bizlere ışık olmalıdır. Sabır ve sebatla girilen her mücadele, sonunda aşılabilir görünür bütün engelleri aşıyor ve ileriye doğru yeni atılacak adımlarımızın altındaki toprağı sağlamlaştırıyor. **Devrimci, kuşanan ve etkilediği insanları kuşatan insansa, o mutlaka öncelikle bulunduğu ortamda derin izler bırakarak yeni mecralara akmalıdır.** Böyle olmuyorsa ikinci adımın (hamlenin) iddiasına uygun bir sonuç yaratacağının güvencesi

yoktur. Dar dünyaların bizlerdeki yarattığı acelecilik, erken umut tüketme ve emek harcamadan değerlere sahip olma tutumu, kişiliğimizdeki çarpıklıkların kastlaşmasına ve içinde yaşadığımız işçi ve emekçi kesimlerle istikrarlı ilişki kuramamıza neden olmaktadır.

Kendi değerlerimizi yaşamımızı da cimsimleştirmeye yönelik attığımız bu ilk adımlar, ileriki yaşamımız yönünden de tayin edicidir. Burada yaşanan arınmada ciddi bir başarı gösteremezsek, özgürleşme mücadelemizin kaynağı olan yapıya da kendimizle birlikte yığınla kirlilik taşımış olacağız. Coğrafyamız devrimci hareketinin bu dertten azımsanmayacak oranda muzdarip olması da bu temelden gelir. Kişi nasıl doğup büyüdüğü, küçümsenemeyecek paylaşımlar yaşadığı kendi yakınlarını dönüştürmek için yeterli çaba sarf etmiyorsa; aynı kolayca kaçan tarzını, içerisinde yer aldığı yapısı içinde de sürdürmekte, ya anarşizan eğilimler göstererek bozguncu bir tutuma girmekte, ya da engeller karşısında yılarak sisteme yol veren gerici limanlara sığın-

maktadır.

İnsanın insanca bir yaşama ulaşma mücadelesinde, önüne çıkan engelleri aşmasını sağlayacak şey bilimsel dünya görüşünün yol göstereceği mücadeleye gücüdür. Doğrularımız somut gerçeğe dayandığı sürece, hiç bir geç bundan daha üstün değildir. Çünkü o, tarihte binlerce kez ispatlanmış haklılıklardan besleniyor ve çağın çürüten kokuşan sınıflarının değil, altın çağın yaratıcısı olan proletaryadan gücünü alıyor. Kendi gücünün farkında olmayanlar, patron-ağaların gücü önünde boyun eğmekten kurtulamaz.

Güçlükle karşılaşmamış, güçlükleri yenererek kazanılmamış cesaret boş bir kalıptır. İlk güçlükte sahibini paniğe uğratabilecek bu kalıp, cesaret zannedildiğinde insanı yenilgiye sürükler. **Cesaret güçlükleri yenererek kazanılmış bir deneyimdir.** Haklılığımız ve doğruluğumuzun bize kazandırdığı bütün gücümüzü kuşanarak, her alan ya da birey kendi özgülündeki engele yüklenmelidir. İnsan bu dala tutundukça kendini zirvelere taşır, emekçiler bu anlayışla bütünleşikçe özgürleşir.

Lat Salam Comrades! 5

Bileti alıyorum ama, adamın üzerine de sinirli şekilde yürüyorum. Ne yapmak istiyorsun, niye işime karşıyorsun diye. Adam çok sakın, saygılı ama emin bir şekilde “Bak beyefendi, bizleri daha yakından tanımak istemen çok güzel. Ama unutma ki, bu senin Hindistan’da daha ilk günün. Eğer bu ilk günde fazla bir şeyi görüp izlemeden böyle yolculuk yaparsan, önceden düşündüğün herşeyden vaz geçersin. Üstelik küfür eder, tatilini yarıda keser ülkene geri dönersin. Bu çok daha kötü. En az bir-iki gün bu toplumu ve yaşantısını izlemeye çalış. Öyleki dayana-

sın” diyor.

İlk bir-iki saatlik deneyimi hatırlayınca, adamın dediğine katılmamak elde değil. Çünkü, şimdiden kızmaya, öfkelenmeye başladım. Adamın bileti de birinci sınıf. İstasyonda tren beklerken dikkatimi çeken ilk şeylerden biri, kadınların ayrı bir yere toplanmaları oluyor. Yanımdakine soruyorum nedeni.

“Burada sadece kadınlar için tren servisleri de var. Karşıda gördüğün hat onlar için. Şu ileride aynı hat üzerinde gördüğün kadınlar ise, bizimle aynı trene binecek fakat sadece kendilerine ayrılan bölüme, kompartıma binecekler” diyor. Bu ayrımı benimsemiyorum ama, aynı insan selini istasyonda da gördüğümde hak veriyorum.

Kızıl selam yoldaşlar!

Tren daha durmadan herkes trene hücum ediyor. Ben, birinci mevkiye fazla binen insan olamaz diye düşünmüştüm. Ama fena halde yanılmışım. Çünkü aynı hücum bizim beklediğimiz birinci mevkiye de oluyor. Sanki bir olimpiyat koşu yarışının startı verilmiş gibi. Öylesine hızlı ve sert bir çıkış var ki, anlatılacak gibi değil.

Genelde kısa boylu ve zayıf olan bu insanlarla gireceğim böylesi yarışta başarılı çıkacağıma düşünüyorum ama, adamların bu yöndeki tecrübe ve day-

yanma sınırları benden çok daha iyi.

Tren çok eski. Kullanılan kapılar sürekli açık. Bildiğimiz birinci mevkiye hiç benzemiyor. İnceceğim durağa yaklaştığımızda, arkadaş beni sıkıca kapıların kenarlarındaki demirlere yaslandırırken, kendisi de beni koruyacak, gelecek olası hücumu karşılayacak şekilde konumlandırıyor.

Bu adam ne yapmaya çalışıyor diye büyük şaşkınlık yaşıyorum. Sonra kendimi hemen toparlayıp adama, hoop arkadaş ne yapmak istiyorsun, diyorum. Adam “hiç sesini çıkarma, sadece dediğimi yap” diyor. Adamın şu ana kadarki yaklaşımını düşündüğümde olumlu bir izlenim bırakmış ve mutlaka bir bildiği var diyerek, dediğini yapıyorum.

Tren daha durmadan, dışarıdan bir hücum başladı ki... Bu hücum kapının kenarındaki demirlere sıkı sıkıya tutunan bizleri arkalara kadar savurdu. Karşı kapılar açık olsa hücumdakiler, bizimle beraber tahtalı köyü boylar. Şimdi tren hareket edecek. Mulaka inmem lazım. Ama nasıl?

Bu kez çok yüksek sesle

ben bağıryorum turistim ben, bu durakta mutlaka inmem gerekiyor, yol verin lütfen diyorum. Benden sonra da bir çok insan türiste yol verin, inecek diye bağıryorum. Tam olarak nasıl olduğunu ve kimler tarafından başlatıldığını henüz anlamış değilim ama, beni, bir kavga kargaşası içerisinde karga-tulumba misali, yaka-paça trenden dışarı attılar.

Her tarafım dağılmış, harabeye dönmüş gibiyim. Ne oldu, bir zaman tünelinden mi geçtim yoksa uykudayken korkulu bir rüyadan mı uyandım? Bilmiyorum. Sanki meydan muharebesinden yeni çıkmış askere benziyorum. Ama moral bozukluğuyla da savaşta yenilmiş bir komutan gibiyim.

Arkadaş trenden inmedi, devam etti. Ama yüksek sesle “çok dikkatli ol, herşeye birden alışmaya çalışma, sonra çok pişman olursun” diyor. Yaşanan bu pratikten sonra havalimanında çalışan arkadaşı şimdi çok daha iyi anlıyorum. Ne tuhaf şey, beni karga-tulumba dışarı atanlara değil, taşıdığım eşyalara, sırt çantama küfürler yağıdırıyorum. Biraz da olsa rahatlıyorum.

Bu yükü yürümek, yolculuk etmek resmen bir işkence. Bu koşullarda en büyük dezavantajım ise turist olmam. Şimdi de etrafımı hamallar ordusu sarmış. Kabul etmediğim halde çantamı zorla alıp gidiyorlar. Ben kendime onlar kendisine çekiyor çantayı. Yaşadığım bir-iki deneyimden sonra, verimiyim hiç! Sonunda zorla ve kaba kuvvetle de olsa kendimi ve çantamı kurtarıyorum.

Toplumsal huzuru bozan “ana Tanrıça”; İNEK:

İstasyondan dışarı çıkar çıkmaz sefaletin-yoksulluğun boyutlarını daha açık görüyorum. Tozlu-topraklı-çamurlu yollar ve bu yollarda 30-40 yıllık motorlu-motorsuz taşıtlar... Ve çok nadir geçen sıfırlık arabalar. Hiç bir zaman eksik olmayacak sürekliliği koşuşturan insanlar.

Hele bir inekler var ki! “Toplumsal huzuru bozma”da üzerlerine yoktur ama, en ayrıcalıklı dokunulmazlık da gene onların. Daha önceden Hindu’lar’da ineklerin kutsal sayıldığı-

nı duymuştum, okumuştum. Buraya geldikten ve buna dair pek çok örnek gördükten sonra, vallahi bu inekler kendi kutsallıklarının farkında, kendilerine tapıldığını biliyorlar, şeklinde düşünmeye başladım.

Ne insanlardan, motorlu ve motorsuz araçlardan nede korna ve gürültüden çekiniyorlar. Korku denen bir şey yok bunlarda. Herşeye öylesine alışıklar ki, bu kadarı da olamaz diyor insan. İstedikleri dükkana, manava giriyor, insanın elindeki eşyalara ve tezgahlara saldırıyorlar.

“Toplumsal huzuru bozma”da öncüdürler ama, insanlar onlara kızamıyor bile. Daha önce ineklere sevgisi olan ben, gördüğüm onlarca manzara ve onun trafiği kilitlemesi sonucu kaçırduğum iki önemli randevudan sonra, şimdi nerde inek görsem öfkelenir oluyorum.

Gideceğim yer 5-6 km uzaklıkta. Başta yürümeyi düşünüyorum ama sonradan başıma gelebilecekleri ve zaman sorununu düşündüğümde bundan vaz geçiyorum. Bir rick-shaw taksisi kiralyorum. Kaç Ruppi (Hint para birimi) diyorum şöför, hiç üzülme çok ucuz diyor. Ucuz olabilir ama sen kaç Ruppi olduğunu söyle bana. Sorun değil beyefendi, vermesen de olur. Para dediğin ne ki! diyor.

Her yönüyle iki yüzlü ve her tarafından sahtekarlık akan bu taksiciye çok kıcık oluyorum ama, ne eylersin bir kez arabasına yerleşmişim. Cevap vermiyorum. Sadece madem öyle, demek ki ikimizde sonuca razı olacağız diyorum. Zaten “para dediğin ne ki!” sorusuna da birazdan, pratiğiyle kendisi yanıt olacak.

İnceğim yere geldiğimde borcumun ne kadar olduğunu soruyorum. Taksici, yabancı değilsin on dolar verirsen yeter diyor. Bir insan ancak bu kadar sahtekar olabilir! İçimden taksici-

ciye çok ‘iyilik’ yapmak geliyor ama, ne yaparsın zamanı değil. Dolar değil, Ruppi diyorum. O zaman 500 Ruppi yeterlidir diyor.

İlk önce taksiden iniyorum, sonra geldiğimiz mesafe en fazla 30 Ruppi eder ama, ben sana 50 Ruppi veriyorum diyorum. Ve parayı söfüne eline bırakıp hemen ayrılıyorum. Adam peşimden geliyor, bağırp çağırıyor. Bak fazla gelersen onu da alırım, iyisi mi sen hemen uzaklaş diyorum. İstemeyerek de olsa uzaklaşmak zorunda kalıyor.

Daha taksiciden kurtulmadan, bu kez etrafımı dilenciler ve herşey pazarlayabilen onlarca insan sarıyor. Turist olmak ne kadar zor! Bunlardan kurtulmak için kendimi çoğu zaman sağırığa, arsızığa veriyorum ama işe yaramıyor ki! Onlar benden daha inatçı. En sonunda öfkeleniyor, ve bazılarını kovalamak zorunda kalıyorum. Uygun bir hotel bulana kadar en az iki saatim gidiyor.

Mumbai konaklama bakımından Hindistan’ın en pahalı şehri. Baktığım hotellerin durumu çok kötü olduğu halde, fiyatlar çok pahalı. En sonunda, 15-16 hotele baktıktan sonra uygun olmasada bir hotel buldum. Geceliği 30 dolar ama uzun bir pazarlıktan sonra 20 dolara anlaşılıyor. Hotelden başka herşeye benzer. İyi ve temiz yerler yok değil ama onların da fiyatı çok yüksek.

Odanın her tarafı delik-deşik, fareler cirit atıyor. Buraya 20 dolar nasıl verilir. Çok ciddi bir sorunla karşılaşmayacağımı bilsem, uyku tulumumu alıp dışarıda yatacağım. Sokakların durumunu hatırlayınca, bu odayı tutmaktan başka bir çaremin olmadığını görüyorum.

Eşyalarımı bıraktıktan sonra, “yükte hafif değerde ağır ne varsa al” türünden olanları üzerine alıp çarşıya çıkıyorum.

Devamı edecek

Kuzey Afrika'daki bağımsızlık mücadelelerine bakıldığında kapsamlı bir toplumsal devrim niteliğini taşıyan ve anti-emperyalist bir öz barındıran devrimlerdendir Cezayir devrimi.

Cezayir'de devrim öncesi döneme bakacak olursak; 1. Emperyalist paylaşım savaşından sonra Mısırlı Arap-İslam milliyetçisi düşünür **Muhammet Abdul**'un reformist görüşlerini benimseyen **Şeyh Abdülhamit Ben Badis** önderliğinde kültürel bir ulema muhalefeti başlamıştır.

"Dinim İslam, dilim Arapça, vatanım Cezayir" şiarıyla hareket eden **Şeyh Abdülhamit** 1931'de Ulema Birliği'ni kurmuştur. Ulema Birliği siyasal programın teslimiyetçi içeriğine karşın, kültürel düzeyde Fransızlaşmaya karşı yerel muhalefeti yaratmıştır.

Mutlak bağımsızlığı savunan akım Fransa'da çalışan göçmen Cezayir'li işçiler tarafından kurulan "**Kuzey Afrika Yıldızı**", bünyesinde gelişmiştir. Yine o dönem Fransa'da kurulan anti-faşist Halk Cephesi Hükümeti Cezayirli'lere siyasal örgütlenme hakkı verince "Kuzey Afrika yıldızı", "**Cezayir Halk Partisi**"ne dönüşmüştür. 1936 yılında kurulan Cezayir Komünist Partisi ise yerel halkla tam bir bütünleşme yaratamayınca çokta fazla güçlenemedi.

Ferhad Abbas 12 Şubat 1943'de Cezayir Manifestosu ve Reformlar Tasarısı ile bağımsızlık talebinin programlaştırılmasına öncülük etmiştir. Bu dönem Cezayirli'lere affen yapılan bazı reformlar bir oyalama olarak değerlendirildi. İşte bundan sonra 14 Mart 1944'de yarım milyon üyesi ile Cezayir'in en kitlesel örgütü olan "**Özgürlük ve Manifesto Dostları**" kurulmuş oldu.

2. Emperyalist dünya savaşından sonra faşist **Mihver**'in yenilgisini kutlamak isteyen Cezayirli'lere saldıran Fransız Ordu Birlikleri 45 bin kadar Cezayirli'yi katletmişti. O dönemden sonra Cezayir

Cezayir Devrimi

üzerindeki Fransız sömürsü daha da yoğunlaştı. Bu yoğunlaşma beraberinde şu gerçekliği de getiriyordu; Cezayir halkının Fransız emperyalizmine karşı direnişini...

Öyle ki 1954'lerde kentlerde gelişen anti-emperyalist tepkilerle Vietnam'daki haklı mücadele destekleniyor, Fransız'larca Vietnam'a yapılan silah sevkiyatı durduruluyordu.

1 Kasım 1954'de "**Front de Liberation Nationale (Ulusal Kurtuluş Cephesi-FLN)**"nun kurulması ile Cezayir halkının anti-emperyalist kurtuluş savaşı başlamış oldu. Kurucuları arasında **Ahmet Ben Bella**'nın da olduğu FLN'nin halkı "**özgürlüğü kendi silahlarıyla elde etmeye**" çağıran bildirimleri özellikle kırsal kesimlerde elden ele dolaşıyordu. Anti-emperyalist mücadele hızla yayılıyordu.

18 Mart 1962'de Fransız hükümeti ile Cezayir'in bağımsızlığının en geç altı ay içinde referanduma sunulmasını hükme

bağlayan Evian Anlaşması imzalandı. 19 Mart'da ateşkes ilan edildi. Cezayir'de 7.5 yıl süren ve 1.5 milyon Cezayirli'nin ölümüne yol açan savaş 1 Temmuz 1962'de zafere evrildi.

Cezayir halkının Fransız emperyalizmine karşı direnişinde halkın büyük bir

bölümünü oluşturan Berberilerin önemi büyüktür. Bu günde onca vahşete, sömürüye maruz kalan Berberi halkı mücadelesini sürdürmektedir.

1962 yılında kazanılan zafer, içinde nihai kurtuluş nüvelerini barındırmadığından Cezayir'deki Berberiler bu gün hala acılar yaşamaktadır. Öyle ki Fransız emperyalistler egemenliklerini sürdürme adına böl-parçala-yönet saldırısıyla birbirlerine düşürmüştür Arapları ve Berberileri. Ve Cezayir egemenleri yıllar önce Fransız'lara karşı direnişi ören Berberileri sindirmeye ve baskı altında tutmaya devam etmektedir. Geçtiğimiz günlerde Berberi halkının sokaklara taşan direnişleri binlerce kişinin katılımıyla kendilerine yönelik ayrımcılığı ve işsizliği protesto eden eylemlere dönüşmüştür. Fransız uşağı egemen Araplar tarafından yönetilen Cezayir'de son yaşanan eylemde 80 civarında Berberinin katledilmesi ortamı daha da kızıştırmıştı. Son günlerde Cezayir yönetiminin baskılarına karşı ayaklanan Berberilerin direnişi de gösteriyor ki **ne kadar anti-emperyalist nitelikte olursa olsun sınıfsız sınırsız bir toplumu hedef almayan bir mücadele göreceli zaferler kazansa da halkın acılarını sona erdirmeye yetmeyecektir.**

Yugoslavya'nın Kominform'dan atılışı

Sınıf mücadelesi tarihin proletarya ve halklara ihanetin, çürütümlüştüğün bir örneği de Yugoslav revizyonistleri tarafından yazılmıştır. Yugoslav revizyonistleri 1944'te savaşın içindeyken sosyalizm ve Sovyetler Birliği karşıtı bir çizgiye sahiptirler.

Tito-Rankoviç kliği bir yandan sosyalizm ve Sovyetler Birliği'ne paralel tavırlar koyarken diğer yandan İngiliz ve Amerikan emperyalistleriyle savaş sonrasına yönelik ilişkiler geliştirmeye çalışıyordu gizliden.

Başta SBPKP olmak üzere uluslararası komünist hareket Titoculuğa karşı yoğun mücadeleler yürütmüştür. 22 Haziran 1948 yılında Yugoslav revizyonistleri kominformdan atılmıştır.

Sivas katliamı

2 Temmuz 1993... Madımak oteli... Gencecik bir yürek. Adı Serkan. Elinde telefon "yardım edin, yanıyoruz" diyor umutsuzca. Umutsuzdu; yardım isterken sarfettiği cümleler yarım kaldığında; Umutsuzdu alevler etrafını sardığında; Umutsuzdu telefonu elinden bıraktığında. Biliyordu bu köhnemiş düzenin zebanilerinin bir günlük işi değil di tüm olanlar. Kimden yardım isteyebilirdi ki... Oteli saran cüppeli, sarıklı zihniyetin gözü dönmüş kuklalarından mı, yoksa onların sırtını sıvazlayan askerden, polisten mi?

Ölüm bu, kolay kabullenemiyor insan, yine de bir ses, bir sıcaklık için dokundu parmakları o dönemin iktidar ortaklarından güvenebileceklerini düşündükleri SHP genel başkanı **Erdal İnönü**'nin numarasına.

"Gerekeni yaparız" demiştiler. Aynen öyle olmuştu. Kurulalı beri halka zulüm, açlık, katliamdan başka birşeyi reva görmeyen TC'nin en demokrat hükümeti(!) gerekeni yapmıştı, iktidarını sürdürmek için. Evet onların cephesinden gereken tam da buydu. Yani susmak, katliamı onaylamak.

Günler öncesinden otel etrafında toplanan parke taşları katliamın ne kadar planlı yapıldığını ortaya koyarken alçakça "bunlar kafir, kafirlere ölüm" diyerek emirler veren belediye başkanları daha da çirkinleştiriyordu tabloyu.

Ve 35 cana mal oldu Sivas katliamı... Çorum'u, Maraş'ı kana bulayanlar Sivas'ı yakmıştı bu kez. Maraş'ı, Çorum'u kana bulayanları parlamentosunda ceylan derisinden koltuklara

oturutan zihniyet bu gün Sivas da dahil bir çok katliamın sanıklarına hukuk adına mahkemeler düzenleyip, ödül gibi cezalar verirken, onların rahatı için hapishanelerde ki tüm olanaklarını da hizmetlerine sunmaktadır. Görtüldüğü gibi egemenler iktidarda oldukları müddetçe halkın kanına girenleri yine katliamlara teşvik edecektir. Halkın adaleti ancak kendi bağrından çıkan devrimci ve komünist irade ile sağlanacaktır. Tıpkı Sivas'ta 35 insanımızın

canına mal olan katliamı yapan zebanilerin taşındığı ring aracının TKP/ML TIKKO tarafından bombalandığı gibi. Eylem değerli konuklarını koruyamayan TC için büyük bir korku yaratmış, devrimci- demokrat, ilerici, aydın çevre tarafından coşkuyla karşılanmıştı.

Sivas katliamının sekizinci yıldönümünde ölümsüzleşen canlarımızı anarken, katliamların hesabının sorulacağına olan inancımızla tüm katliamları lanetliyoruz.

Olmazı olur yapan irade: Hayrettin Bakış

Dersim halkının Kureşi **Hayrettin Bakış** bölgede yürüttüğü faaliyet nedeniyle halkın tüm kesiminin büyük sevgi ve saygısını kazanmış, yaşamı boyunca ve şehit düşüşüyle birçok insanın yüreğinde yerini almış ve örnek olmuştur. "Devrimcilik olanaksızlıklar içinde olanak yaratmak, imkansızlıkları imkan yaratıp yenmektir, yaratıcılıktır" anlayışıyla o günkü sınırlı koşullarda dahi imkanlarını yaratıp birçok saldırıya, eyleme imza atmıştır. Dikkati ve keskin zekası ile herşeyi çok dikkatlice inceliyor, irdeliyor, tartışıyor, sonuçlar çıkarıyor ve yaptığı istihbaratlardan emin olduğunda hiçbir kötülüğü cezasız bırakmıyordu. İnsanlara yaklaşımları, problemlerini çözme, onlara yardımcı olma noktasındaki olumlu tavırları, onları yüreklendiren yaklaşımları ile yoldaşları tarafından da çok seviliyordu. Onun yanında olmayı, birlikte faaliyet yürütmeyi bir şans olarak gördüyordu insanlar. İşlerini organize etmede ustaca davranan **Hayrettin Bakış** 1979 yılında ilk kez hapisaneye

girdi. 2 yıla yakın hapisanede kalan **Hayrettin Bakış** özgürlüğüne kavuşur kavuşmaz hemen Partisi ile iletişim kurdu ve mücahedeledeki yerini tereddütsüzce aldı. Gerilla bölgesinde faaliyet yürütmeye başladı. 2. Konferans sonrası Doğu Anadolu Bölge Komitesi üyeliğine getirilen **Hayrettin Bakış** 1982 yılında MK üyeliğine getirildi. TKP/ML üyesi olan **Hayrettin Bakış** yine TKP/ML üyesi olan **Nihat Topuz** ve **Metin Eker**'le birlikte 29 Haziran 1985 yılında Dersim'de girdikleri bir çatışmada şehit oldular.

*Ölüm çılgınlıklarını aşarak
geldik
bugünlere
yarınları
bugünden
kurtmak için
sevdalara
tutunarak geldik
bugünlere
ağlamasın bebelerimiz diye
kan, gözyaşı, işkence
zindan, ölüm
açlık, yoksulluk
yaşayarak geldik
bugünlere ki bebelerimizin
güllüşleri
bitmesin diye
Bir sevdadır
durmadan dolaşan
İçinde Karadeniz'den Dersim'e
uzanan gerilladır
Komutandır, savaşçıdır
Yoldaştır, sevdadır
umuttur, özlemdir
Yüreğimizde tutuşup yanan
bir türkiüdür
baştan sona
söylenen
içinde acılarla örülmüş
Yüzlerce beden toprağa
tohum
oluşu
bir aşktır
herkesin yüreğinde yanan.
Göğün derinliklerinden geldiler
dillerinde susmak bilmeyen
bir kavgaya türkiüsü
ve şimdi bebeler
bu türkiüyü dillendiriyorlar.*

Namlularda yaşayan yürek

Dersim'in nice-yiğitlerinden biri olan **Efendi Diril** 1976 yılında Proletarya Partisi'nin görüşleri ile tanıştı. Ve bu tanışıklığın ardından 2 yıl sonra sergilediği örnek tavırları ile TKP/ML üyesi oldu. Ve bundan da 2 yıl sonra 30 Haziran 1980'de İstanbul Kanarya'da Çakar

Sokakta vücudunda 20 kurşunla katledilmiş bulundu. Faşizm daha önce yüzlerce devrimciye yaptığını yapmıştı ona da. Başedemeyeceğini anlayınca fiziksel olarak ölümlünü istemişti. Ama aslında onu ölümsüzleştirerek nice genç beyine onun ismini kazıyordu. Ailesi tarafından doğum yeri olan Dersim Hozat'a götürülen cenaze burada 2000 kişilik bir kitle tarafından "Efendiler ölmez", "Kahrolsun patron-ağa devleti" sloganları ile karşılanmış ve buradan da insanların katılımı ile köyü olan Hütlüküşağı Köyüne götürülerek toprağa verildi. Köyünde bir gece marşlarla, sloganlarla bekletilen **Efendi Diril**'in cenazesinde yoldaşları silah sıkarak onu ölümsüzlüğe uğurladılar.

Naziler'in Partizanlara yenilgisi

"... Kutsal olan yalnızca bir tek insan hakkı vardır ki, bu hak aynı zamanda bir yükümlülüktür; bu hak insanlığın en iyi ırkının korunmasını sağlayarak varlığını daha da soylulaştırmasına imkan vermek için kanı saf ve temiz tutma hakkıdır" (Adolf Hitler- Kavgam)

Nazi Almanya'sının baş mimarı Hitlerin bu sözleri Hitler faşizminin hangi zihniyetle başta yahudiler olmak üzere bir çok ülkenin halklarına uyguladığı vahşetin mantığını açıklamaktadır.

Faşizmin bu katliamcı mantığıyla yalnızca Alman halkına ve Yahudilere değil bir çok ülkenin halklarına da pervasızca saldıran. Hitler faşizmi 22 Haziran 1941'de Sovyetler Birliği'ne de saldırdı. Dünyanın tek hakimi olma çabalarıyla işgallerine hız veren Alman faşizminin Sovyetlere saldırma planı uzun vadeliydi. Sovyet işgalinde başarılı olması Kafkasya ve Ortadoğu'da da bir başarı kazanmasının koşuluuydu. Diğer yandan emperyalist rakiplerinden İngiltere'ye karşı sinsi planları da buradan geçiyordu.

Faşizmin zulmünün boyutlandığı her yerde faşizme karşı direniş ve mücadele de boyutlanmıştır. Sovyetler Birliği'nde de yenilgiye uğrayan Nazi Almanya'sı kurşuna dizdiği, astığı, katlettiği yüzlerce Partizanın yüksektiği mücadelenin kızgın korunda kül olmuştur.

Zilan Kürt Halkının isyanıdır

"Özgürlüğümüz için savaştığımızdan dolayı tüm insanlığın yüzüne kıvançla bakabiliyoruz"

"Çok ağır bedeller ödüyoruz. Çünkü karşıımızda azgın TC güçleri ve onun destekleyicisi olan emperyalist güçler var. Bizler dağlarda savaşan binlerce evladımız, sizlerin özgür yarınları için bir kez değil, binlerce kez canımızı feda etmeye hazırız. Özgürlük ağacı kanla sulanır. Özgürlüğümüzü ucuzla terketmemeliyiz."

Bu sözler 1972 Malatya doğumlu olan ve 30 Haziran 1996'da Dersim'de tören düzenlenen faşist TC birliğine karşı intihar eylemini gerçekleştiren **Zeynep Kınacı**'ya ait. Yani **Zilan**'a. Son mektubunda Kürt halkına seslenen Zilan bu eylemi niçin yaptığını açıklayarak "tarihe mal olmuş efsanevi güzellikte direnişlerin sahibi olan ve savaşımının bu başarıları gelişiminde herbiri bir dönüm noktası olan büyük direnişçilerin **Mazlum, Kemal, Hayri, Ferhat, Beritan** yoldaşlarının başlatmış oldukları direniş geleneğine sahip çıkmak ge-

rekiyor" diyor. O tarihte Zilan'ı böyle yüce bir ölüme götüren halkına yönelik baskılar, aşağılamalar zulümlerdi. Ve o "yaşam iddiam çok büyük. Anamlı bir yaşamın ve büyük bir eylemin sahibi olmak istiyorum" diyerek bunlara bedeni ile duvar ördü, karşı durdu. Şu geçtiğimiz süreçte yine Kürt ulusuna yönelik baskılar oldukça yoğun bir şekilde devam ediyor. Bir yandan hergün onlarca PKK gerillası kırsalda kimyasal silahlarla katledilirken bir yandan da gözaltında kayıplar devam ediyor. HADEP üyeleri tutuklanıyor hatta hatta yapılan bir maç bile gözaltı sebebi olabiliyor. Ancak o tarihte Kürt ulusuna yönelik baskıları ölümleri ile durdurmak isteyenlerin şanlı mirası bugün "demokratik cumhuriyet" söylemleri ile gölgelenmek isteniyor. Newrozların, Dörtlerin, Zilanların ateşini körtüklemek yerine yayılması engellenmeye çalışılıyor. Yani özgürlük terkedilmek isteniyor. Oysa onların anılarına sahip çıkmak, onları yaşatmak demek savaş çağrısına kulak verip, kanları ile suladıkları özgürlük ağacını yeşertmektir.

NEHİR Zeki Aydın

“Küreselleşme”nin dibi delindi

Ülkemizde emperyalist burjuvazi ve onun yerli uşaklarından, başta da TÜSİAD’dan “demokratikleşme” bekleyenler çok kötü yanıldıkları gibi, kendi açmazlarını kitlelere de doğru gibi göstermeye çalışıyorlar. Yukarıdan devrim sorunu çoktan tarihe karıştı. Burjuvazinin ilerici olduğu 1800’lü yılların son çeyreğine kadar bu geçerliydi. Ancak, günümüzde, burjuvaziden ve gericiikten “demokratikleşme” beklemek, saflıktan öte, burjuvazinin egemenliğini pekiştirmekten ve kitleleri aldatmaktan başka bir şey değildir.

Birincisi, emperyalist burjuvazi, hiç bir ülkede kitlelerin çıkarlarına denk düşen bir demokratikleşmeyi desteklemediği gibi, tersine, demokratikleşme mücadelelerinin önünü tıkanmıştır. Hatta kitlelerin demokratik talepleri doğrultusundaki mücadeleleri, kanlı bir şekilde bastırılmış ve bastırılmaktadır. Kitlelerin çıkarları doğrultusundaki demokratikleşme ile emperyalist burjuvazinin ve onun yerli uşaklarının çıkarları burada çakışmaz, çatışır.

İkincisi; demokratikleşme, bir devrim sorunudur. Kitlelerin demokratik talepler doğrultusunda ayağa kalkması ve bunu zorla gerçekleştirmesi anlamına gelir. Yani, ezen ve ezilen sınıflar arasında kanlı çatışmaların sonucu böyle bir şey gerçekleşebilir. Günümüzde, burjuva sınıflarının kendi aralarındaki çatışmalardan demokratikleşme ortaya çıkmaz. Olsa olsa, burjuvazinin zayıf kanadına biraz daha fazla hak tanıma olur ya da tersi.

“Küreselleşme” demogojisiyle, kitlelerin refah düzeyinin yükseleceği, demokratik hakların gelişeceği söylemleri de, söylemden öte gitmeyip, tersi gelişmeler yaşanmış ve yaşanıyor. Emperyalizmin karakteri yalnız değerlendirildiği ve ona “ilerici” fonksiyonu yüklediği sürece, kafaları karıştırma çabalarında devam edecektir.

İçinden geçtiğimiz süreç, emperyalistler arası çelişmelerin giderek ivme kazandığını ortaya koymaktadır. Çünkü emperyalist burjuvazinin yeni sömürgecilik sisyeseti tıkanmıştır. Bunu “YDD”, “Neo-liberal ekonomi”, “küreselleşme” vb. gibi politikalarla aşmaya çalışmalarına karşın, gelinen süreçte, emperyalist burjuvazi ciddi bir tıkanıklıkla karşı karşıya kalmıştır. Bu krizi, bölgesel savaşları artırarak da atlatamadılar. Ve yeniden bir başka biçimde başa dönme, açık askeri işgallere kadar işi vardiacaklardır. Irak ve Yugoslavya olayları bunun en yakın örneklerini oluşturuyor. Emperyalistler arası çelişmeler keskinleştikçe, açık işgallerin sayısı da artacaktır.

Emperyalist cephe bunlar

yaşanırken, Avrupa emperyalist burjuvazisinin, “demokrasi” havarisi kesilmesi hiç kimseyi kandırmamalıdır. Onlar, kanlı egemenlik yarışının üstünü perdeleme peşindedir. Özellikle de, bunlardan “demokrasi ihracı” bekleyenler, ülkemizin iç siyasal yapısına bakmaları yeterli olacaktır. Kamu emekçilerinin en doğal hakları için mücadelesi karşısında panzerli, coplu, gazlı egemenlerin karşı koyuşu, Avrupa burjuvazisinden ithal edilen “demokrasi” biçimidir.

Emperyalistler arası bloklaşmanın giderek artması ve buna ek olarak sermayenin daha az ellerde yoğunlaşması yeni sürecin nasıl gelişeceğini işaretini de beraberinde veriyor. Bunlara, yoğun kitlesel işsizliğin ortaya çıkması, bütün yarı-sömürgelerde tarımın ölmesi ve köylülüğün şehirlerin yoksul varoşlarına akması, yoksullaşmanın dayanılmaz boyutlara varması, sosyal patlamaları da kaçınılmaz kılacak ve emperyalist sermayenin daralmasında beraberinde getirecektir.

Ve dünyamız, önümüzdeki ilk on yıl içinde 1970’lerin sıcak yazını daha ileri bir boyutta, yeni kazanımlar elde ederek yeniden yaşayacağına benzemektedir. Aç bırakılmış, işten atılmış, toprağından kovulmuş, örgütülüğü dağıtılmış işçi sınıfı ve emekçiler, emperyalist burjuvazinin kağıttan kaplan olduğunu yeniden iptalamaya hazırlanıyorlar. Bunun sosyal ve siyasal koşulları olgunlaşmaktadır.

Emperyalistler arası çelişmeler tek tek ülkelerin iç siyasetine de direk yansımaktadır. Burjuvazi, kitleleri “demokrasi” vaatleri ile oyalamaya çalışıyor. Ama, öbür yandan ise, kitleler üzerinde egemenliklerini sağlayacak daha sert yasaları yaslaştırmaktan da geri durmuyorlar. İşte, TÜSİAD’ın “programına” da bu açıdan yaklaşmak gerekiyor.

TÜSİAD’ın AB ve IMF’nin çıkarları doğrultusunda bazı yasal değişimler istemesi, ülkede bir demokratikleşme sağlamak değil, tersine, var olan demokratik hakları daha da kısıtlama yönünde bir çalışma olduğunu görmezden gelmek, demokratikleşmekten ne anlaşıldığına da bağlıdır. Türk egemen sınıflarının istediği, kitlelerin çıkarları doğrultusunda bir demokratikleşme olmayıp, kendi aralarındaki çıkar çatışmalarını belli bir kurallara bağlama amaçlıdır.

Türk egemen sınıflarını faşist devlet yapısı ve siyasal sistemleri ve buna bağlı olarak ekonomik yapıları bütünüyle tıkanmıştır. Bu nedenle, egemen sınıfların çeşitli kanatları, kanlı ve çürümüş sistemlerini yaşatmak için

telaş içinde yeni “değişim” önerileri ileri sürüyorlar. Ne yazık ki, kendine “ilerici” diyen bir çok siyasal akım da, burjuvazinin çırpınıştan kurtulmasına omuz vermeye çalışıyorlar. Bu bağlamda kitleleri, “TÜSİAD’ın programını” desteklemeye çağırarak, burjuvazinin kanlı diktatoryasının sürmesini istemekten başka bir anlama gelmemektedir. Başta, bir çok liberal ve sözde “sol”cu çevreler olmak üzere, PKK’nın Başkanlık Konseyi’nin “desteklenmelidir” çağrısı da bu çerçevededir. Bu tür yaklaşımlar, halktan umudunu kesenlerin, denize düşenin yılanı sarılması olayıdır. Gerçek demokratikleşmeyi, ezilen sınıfların kendi haklarına sahip çıkması ve bunun için mücadeleye atılmasıyla sağlanacaktır. Bunun işaretleri yavaş yavaş gelmektedir. Memur emekçilerin direnişleri ve haklarını almakta ısrarlı oluşları, önümüzdeki sürecin ne gibi olaylara sahne olacağını işaretini de veriyor. Ezilen kesimler, kaçınılmaz olarak uyanışa geçecektir. Faşist devlet ne denli, baskı uygularsa uygulamasın, kitleler, kendi haklarına sahip çıkmasını ve almasını öğrenecek ve alacaklardır.

Küçük ve orta ölçekli esnafların yürümesi, peşinden memurların direnişi ve yer yer fabrika işgallerinin olması, bir çok alanda ise, her türlü grev kırıcı gelişmelere karşın, grevdeki işçilerin grevlerini sürdürmeleri, suskunluğu parçalama girişimleri olarak değerlendirilmelidir. Polis copuna, gaz bombalarına, polis panzerlerine karşı kitlelerin yürümesi, her şeyin eskisi gibi olmayacağını bir göstergesidir. Kitlelerin bu mücadeleleri gelişmesiyle, burjuvazinin dar gündemini parçalayıp, kendi gündemlerini egemen sınıflara dayatacaklardır. Ülkemizde suskunluğu yırtma girişimleri artarken, diğer ülkelerde de emekçilerin direnişleri seslerini duyuruyor. Mücadele ve örgütlenme bilinci geliyor. Özellikle emperyalizmin ağır

baskısı altındaki ülkelerde aşırı sömürü ve baskıların sonucu, anti-emperyalist bilinç yeniden uç vermeye başladı. Bu da kitleler nezdinde, “küreselleşme” demogojisinin açığa çıkarılmasının bir örneğidir. ABD başkanı Bush’un gittiği her ülkede protesto edilmesi, katillliği kitlelerce dile getirilmesi, anti-emperyalist bilincin gelişmesinin sonucudur. Artık emperyalist efendilerin temsilcileri, ellerini kollarını sallayarak istedikleri yere rahatlıkla gidemeyeceklerdir.

Burjuvazi kitleleri örgütsüzleştirmeye çalışsa da, kitleler hem yerel alanlarda hem de ülkeler arası alanda devrimci-demokrat nitelikli örgütlenmelere hız vermeye başladılar. Bunun en son örneği ise, 25-27 Mayıs’ta Hollanda’da 1. Kurultayı yapılan “Halkların Uluslararası Mücadele Ligi”dir. 40 yakın ülkeden 200’den fazla kitle örgütünün katılımı ve katılımcı örgütlerin böyle bir oluşuma büyük bir ilgi göstermesi, kitlelerin uluslararası örgütlenmeye de önem verdiğini ortaya koymaktadır. Bu oluşum, son yıllarda yapılan anti-emperyalist nitelikli en geniş bir katılım olması açısından da önemlidir. Son 20 yıl içinde böyle bir niteliğe ve katılıma sahip bir oluşum gerçekleştirilememiştir. Bu açıdan, bu oluşumun tarihsel bir önemi vardır. Halkların mücadelesini birleştirmeleri ve anti-emperyalist nitelikte de olsa ortak bir çatı içinde bir araya gelmeleri, anti-emperyalist mücadelenin gelişmesine büyük bir katkı yapacaktır.

Ülkemizden de bir çok kitle örgütünün bu oluşuma katılımı, destek sunması ve örgütleyici konumda olmaları, ülkemizdeki sınıf mücadelesinin de bir yansıması olarak değerlendirilmelidir. Emperyalist burjuvazinin ve onların yerli uşaklarının “küresel” dünyalarının dibi delinirken, ezilen halkların mücadelesi birleşerek dünyayı sarmaya başlıyor. İşte bu, umut vericidir. Bu umut, korunmalı ve geliştirilmelidir.

Dünyanın neresinde olursan ol, onurlu mücadeleyi seç

Almanya’nın Mannheim ve çevresi ATİF üyeleri, Af Örgütü, Yeşiller Partisi 90, Kültür ve Anlaşma Merkezi, Barış ve İşçi Temsilcileri, İşçi-köylü okurları olarak F tipi zindanlara karşı eylemliliklerimiz Enternasyonal Dayanışma Komitesi çatısı altında sürüyor. TC’nin zindanlardaki katliamı sonrası içinde ve dışarda onlarca canımızı yitirdik. Daha fazla şehit vermemek için biz işçiler, biz emekçiler, biz esnaflar, biz sanatçılar, biz kadınlar, biz demokratlar bu gidişe dur demeliyiz. Komünistler, devrimciler tüm toplumun haklarını savundukları için zindanlara kapatıldılar. Katliamlara dur demek için Avrupa’da daha fazla kamuoyu oluşturmalıyız. Biz Mannheim ve çevresi Zindandaki Tutsaklarla Dayanışma Komitesi olarak Tretman politikasını ve Türkiye’ye turist olarak gidilmesine karşı bir bildiriyle Alman Kamuyonu bilgilendirdik ve 12 Eylül zindanlarında tutsaklara uygulanan; dini eğitim, askeri disiplin, zorla istiklal marşı söyletme vb. politikaları anlattık ve 1000 adet bastırığımız kartpostallardan 120 adetini tutsaklara postaladık. Geri kalan kartlarında çevredeki halka dağıttık. Bölgeimizdeki halk bu eylemi olumlu bir şekilde karşıladı.

Yaşasın Enternasyonal Dayanışma!

Biz kazanacağız, Halk kazanacak!

Mannheim ve çevresi İşçi-köylü okurları

Kadında değişimin zirvedeki ismi: Nergiz Gülmez

Mücadele, kavga, savaş ve kadın. Egemenler cephesinde genelde pek yakıştırılmayan kavramlar birbirlerine. Onlara göre; savaş, kavga güç ister çünkü. Zorluk çekmektir. Oysa kadın ise narin kırılğan, zayıf ve güçsüzdür. Birilerine tutunmadan yürüyemez, kendi ayakları üzerinde duramaz, mücadele edemez, savaşamaz onun rolü yetiştirildiği kalıpların için; en iyi şekilde doldurmak en iyi kız çocuğu, en iyi eş, en iyi anne olabilmektir. Burjuva siyasette kadınının rolü böylelerdir. Güçsüz olan kadın en aşağı yöntemlerle kullanılır. Burada rolü genelde eşinin yanında iyi ev kadını oynamaktır burjuva siyasetçilerinin yaşam tarzlarına, evlilik ilişkilerine baktığımızda bunları çok rahat görürüz. Eşyle beraber yurt gezisine çıkmış burjuva politikacıları düşünün bir. Erkek siyasetle, derin konularla uğraşırken, kadın çocuk yuvalarına, kadın sığınma evlerine, hastanelere camilere ziyaret düzenler. Alışveriş yapar. Siyasetten anlamaz. Siyaset yapmıyormuş gibi gösterilmeye çalışılır. Ve kullanılır kendi sınıfının politikası için en aşağılık biçimde.

Ama güç onların düşündüğü gibi bilekte değilse sadece, yürekte ve bilinçte ise kavga kadına göre. Göğün yarısı olan kadınlar, göğün yarısını almak için kavga etmeli, döv-

vüşmeli, mücadeleye katılmalı, destekçisi değil omuzlayıcısı olmalı. Hak etmeli yani. Ki bu dövüş özgürleştirsin onu, gerçekten güzelleştirsin, insanlaştırın. Proleter siyasete, kendi sınıfına hizmet etsin. Belki doğrudur kadınlar daha duygusal, daha duygulu, daha kırılğan olabilir. Ama nedir gerçek anlamda duygusallık. Sahte acılara ağlamak mı televizyonlardaki pembe dizilerde, ya da ahlayıp vahlamalarını en yakınlarımızın üzüntülerine. Milyonlarca dünya çocukları ölürken açlıktan, kutsal annelik duygusu ile kendi çocuğunu hayali mamalarla beslemek mi? Kendi acılarına ağlamak mıdır sadece. Hayır. Kesinlikle. Duyarlılık, duygusallık insana özgü olmalı. Ama öyle hücreleşmiş ki duygularımız bile. O sınırların dışında duygulanmıyoruz bile. O sınırlarda kendimiz, ailemiz, tanıdıklarımız dışına çıkmıyoruz. Oysa kadın olmaktan değil aslında yetiştirilme tarzından kaynaklanan bu özellikler toplumsallaştığı devrimcileştirildiği oranda bir anlam ifade ediyor. Yoksa bencilliğin ötesine geçmez, geçemez. Onun adı da ne duygusallık, kırılğanlık ne de duyarlılık olur. Ve bu özellikleri ancak devrimci kadınlara layıkıyla yaşayabilir. Bunun bizim açımızdan en çarpıcı örneği Nergizimiz. Duygusallık, duyarlılık, güç, bilinç, yürek harmanı

Nergiz. Hani yengesi mektubunda diyor ya tanımadığı bir insanın bir sorunu olsa ve yardım edemesi ağ-larmış Nergiz. Ya da yoldaşlarının en ufak acılarına, hastalıklarına dayanmayıp, eli ayağına dolaşan incecik Nergiz. Birde 19 Aralık saldırısında eli kopan yoldaşının kanını durdurmaya çalışan güçlü Nergiz. Çelişki mi? Hayır değil. Sadece duyguların, sevginin bilinçle harmanlanması, kinle yoğrulması. İnsanlaşması. Ve işte kavgaysa kavga zindanlarda, dövüşse dövüş (hem de alabildiğine eşitsiz koşullarda) güçse güç. Ölebilmek değilse güç, parça parça, dirhem dirhem nedir ki başka.

insana dair her özellik ancak devrimci saflarda devrimcileştiği oranda anlamlanır. İşte Nergiz. İşte devrimci saflarda zirvelere oturan yüzlerce kadın. Cesaretin, kadında özgürleşmenin zirvesi, sıradan düşün kadına güçlü bir vuruş, sorgulayan, üreten, sadece yapan değil planlayan, sadece yönetilen değil yöneten kadın. Yani savaşta dövüşte kadın.

Ve bizler açısından PP'sinin ilk kadın Ölüm Orucu şehidi olan Nergiz Gülmez'in irdelenmesi, açığa çıkarılması, örnek alınması gereken o denli çok yönü var ki. Söyleneni yapan değil sorgulayan pratikçi değil plan yapan, yönetilen değil yön veren kadın kişiliğinde zirvelere ulaşmanın bir adı da Nergiz aslında. Yardımcı kadın kişiliğinin, mücadele içindeki yerini yeterli gören, mücadeleye daha fazla yarar sağlamanın PP'sine daha fazla yaklaşmak demek olduğunu bilince çıkarmayan yetinmecı kadın kişiliğinin paramparça olması demek onun parti üyeliği sıfatı ve bu sıfatına yakışır tarzda ölüm orucundaki kararlılığı. Zorla tedavi saldırısına daha üst bir tavırla suyu kesme saldırısı ile karşılık vermedeki üstün baş eğmezliliği. Tıpkı daha önceki

göz altlarında pek çok sıradan kadının en büyük korkusu olan yalnızlık, işkence, ve her türlü tehdit karşısındaki baş eğmezliliği gibi. Kurulu düzeninin bozulmaması için kendince her türlü özveri de bulunan, televizyonda dahi gözaltına alınan bayanları gördüğünde tedirgin olan sıradan kadınlara onun her türlü işkence altında takılmış olduğu olumlu tutum çarpıcı bir örnektir aslında. Gücün, cesaretin, dayanaklılığın, karlılığın bir kadında somutlanmış halidir Nergiz. Öne çıkmaktan korkmayan, yani olması gerektiği gibi olan, yapması gerekeni en mütevazı şekilde yapan, ölüm kimileri için korkulacak bir kayıpken onun ilk olabileceği için çarpan coşkun yüreği tarihimizde bir ilk olmuş. Bilinçlerimizde hak ettiği yere oturmuştur.

Nergiz'e

Halacığımı anlatmak, tanımadığım onlarca, yüzlerce okura nasıl olur anlatabilir miyim bilmiyorum ama elimden geldiğince yazacağım. Ressamımdı halacığım benim resim ödevlerimi çizer bende okulda onun yaptığı resimlerden not alırdım. Bir seferinde halama Ümraniye hapishanedeydi o zaman resim ödevim var, çok zor çizebiliyordum sen çiz haftaya alayım dedim. Halam "oldu canım otur da uğraş biraz her zaman senin işlerini yapacak birileri olmayacak etrafında" dedi. Doğruca söylüyordu biliyordum ama yine de sorumsuzluk işte. Çocukları çok severdi ama sıkımayacak, öpmeyecek, ellemeyeceksiniz yoksa vay halinize yandınız. İnatçı, inançlı, ilkeli yürekli biricik halam onunla yapmak isteyip de yapamadıklarımıza yanarım onsuzluğa alışmak zorunda kalacağım ya da onun fiziksel yokluğuna alışmak, kabullenmek aklımdan ucundan geçmezdi. Hep kızdırırdım onu babaannem beni daha çok seviyor diye (bilindiği üzere babaannemi kimseyle paylaşmazdı) kızar "hayır beni seviyor" derdi. Ama ben ne dersem diyeyim babaan-

nem halamı tabi ki daha çok seviyordum. Saçlarını sarıya boyatıp çıkageldi bir gün herkes gülüp bu ne hal böyle dedi halam sinirlendi

"ne varmış halimde kıskanmaym böyle saç kimde var" diyordu. Bir ara civciv diyorduk kendi aramızda. Arkadaşlarına olan bağlılığı da herkes tarafından bilinirdi. Hatta bir arkadaşı için çantasında devamlı sigara gezdirirdi parası olmayınca sigara alamaz diye. Sigaradan nefret ettiği halde. Gerçi bir ara oda takılmıştı ama erken geçti etkisi. Devrim yoluna baş koydu, sınıf ayrımını, insan yozlaşmaları ortadan kalksın çocuklar çocukluklarını yaşayabilsinler diye, haklıydı, doğru bildiği yolda ilerledi ve şehit olma onuruna nail oldu. Onsuzluk acı olabilir ama yıkılmak, vazgeçmek yok, sınıf morali bozulmasın, direncini yitirmesin diye hastaneye ziyaretine gitmedim biraz sulu gözlü olduğum için görürüz üzülür diye o bize layıktı ama biz...

Kendi adıma hayır diyorum. Düşüncelerimiz aynı belki ama pratiklerimiz farklı! Faşizm, emperyalizm onu fiziksel olarak bizden ayırmış olabilir ama o bizimle şu an bile yanımda beni izlediğini hissedebiliyorum. Kahkahaları kulaklarımda yüzü

gözlerimde kalbi kalbimin içinde o benimle, bizimle, bizi bırakmadı herkes gibi bunu biliyorum ama yine de... Görüş kabinlerinin arkasında beklerken kızardım ona hadi biz ne zaman görüşeceğiz diye bekle derdi sıra bize de gelecek şimdi size ve kendime soruyorum sıra bize gelecek mi bir daha onu görebilecek miyim halamı bana halacığım diyen halamı, geceleri rüyama gelmeyen, gelmek için belki zaferi bekleyen halamı, birbirimize söz vermiştik zafer den sonra zılgıtlar çekip, sloganlar atacaktık, halaylar çekecektik birlikte sana şimdi ben söz veriyorum zaferde bir omuzumdan tutacağına olan inancım ile ikimizin yerine ben yapacağım bunları keşke ben seni değil de sen beni anlatmak zorunda olsaydın. İçimde bir çocuk var sana ait aynı sen gibi içimde çığlık çığlığa bırak beni diye, bıraktığım da ürkekleşen, gitmeyen dışarıya çıkmayan yüreği sıkışan, seni özleyen, seni sen olduğun için seven, sensizliğe nasıl alışacağını bilmeyen sensizlik nedir bilmek istemeyen.

Hep derdin "Nazım'ın başında çınar ağacı var" ne güzel şimdi seninde bir meyve ağacın var başında mutlusundur biliyorum. Sen bizim zeytin gözlümüz yaşarken de badem gözlümüzdün ve hep öyle kalacaksın. Mayıs doğum günün iyiki

doğdun, iyiki devrimci oldun seni anıldaki kızıl banttın öpüyor, sınıksız kucaklıyor, seninle gurur duyduğumu bir kez daha haykırmak istiyorum. Seni çok seviyorum Nergom...

"Umudun öyküsünü yazmak bize düştü Bize düştü Susmak için hayata Ömrün baharını acıları tas tas içmek bize düştü... Bize düştü, Gözyaşsız ağlamak genç ölümlere Yeni şafaklara kardeş olmak Alayla gülümsemek karanlıklara Özgürlüğü fethetmek bize düştü. Hasret vurgunuyla yanmak Vedalaşmadan yürümek sonsuzluğa Geleceğe köprü olmak bize düştü..." Bana yazdığı bir şiiri siz dostlarla paylaşmak istedim. Onsuzluğa alışmakta bize düştü. Alışkanlıkların en kötüsü, en kahbesi, en acımasız.

Onsuzluğu bizlere yaşatan faşizme hesap sorma gününün gelmesini ipele çekeceğiz. Onu çok seven yeğenleri

Not: Aklıma geldi de Eminönü'deki küçük lahmacınları pideyi, acı pul biberi çok severdi. Birde İstanbul'u, Anacığımı, insan olabilme yetisine sahip her insanı severdi.

Herşeye rağmen yüzündeki tebessümü eksilmemişti

Ben Nergiz'in yengesiyim. Nergiz'i anlatmak istiyorum.

Ama çok zor Can Nergiz'i anlatmak. Ben Nergiz'le 1978'in Haziran ayında Tercan'ın Yollarüstü Köyünde tanıştım. O tarihte ailesiyle birlikte köyümüze gelmişlerdi, çok tatlı cıvıl cıvıl biriydi. Sarışın ve uzun uzun saçları kıvrıkcık iki örgülük dünya tatlısıydı. 3 gün kaldıktan sonra İstanbul'a döndüler. dönecekleri son gün yanıma geldi ve yenge abime mektup yazmak istersen kimseye göstermem abime götürürüm demişti. Can Nergiz o zaman bile çok düşünceli, anlayışlı biriydi çünkü o dönemde henüz 8 yaşındaydı Daha sonraki süreçte Nergiz'le 4.12.1978 tarihinden itibaren beraber olduk. İkinci sınıfa gidiyordu ve sabahçıydı. Her sabah kalkar Nergiz'in beslenmesini hazırlar Nergiz'i kaldırırdım ama saçlarını taratmazdı, nedeni de öce Filiz'in saçını tara, Filiz'de önce Nergiz'in saçını tara derdi. Her sabah böyle arbedemiz olurdu. Öğlen eve geldiğinde henüz okul giysilerini çıkarmadan bugün nereye gideceğiz derdi, çünkü gezmeyi çok severdi. Gülmeyi kahkahayla gülmeyi çok severdi, birde yeğeniyle uğraşmayı ona mama yedirmeyi, onu giyindirmeyi ona ikinci bir anne olmayı çok severdi, hiç ağlamasına dayanamazdı. Karnımı aç, altımı ıslak diye arkamdan dolaşır dururdu. Tabii Nergiz can büyüdü genç kız oldu, ilkokul bitti ortaokul bitti. Liseli oldu. Lise döneminde daha da cıvıl cıvıl biriydi. Sorunu olan herkese koşar yardım etmeye çalışır çabalardı, ve üzülürdü yardımcı olamadığında da ağlardı. Neden, niçin, böyle diye üzülürdü. O güzel kız uzun saçlarını kesip Amerikan traşı denilen modeli yapmıştı. Bir çok sevdiği kişinin tepkisini almıştı. Tam bir erkek olmuşsun birde dizleri yırtık kot giyerdi bizlerde kızdırırdık onu oda "kıskanıyorsunuz" derdi. Abisi, "tam bir çingene olmuşsun" derdi. Nergiz abisinin çingenesiydi. İşte böyle güzel günlerimiz olmuştu. Hele bir gün işlerinden dolayı çok yürümüş, yorulmuş, eve geldi. Çok yorgun olduğunu söyledi, bende kendisine takılıp elekçiler (elek satan satıcılar) gibi dolaşırsan olacağı bu demiştim, bu lafıma kızmıştı ben işim için geziyorum, dedi. Tabii ben de espri olsun diye söylemişim ama işe yaramadı ve ben onu kırmıştım. Daha sonraki süreçte Bayrampaşa Cezaevi gündeme geldi çünkü yakalanmıştı. Görüşlere giderdik pek konuşmasak da biz birbirimizi anlıyor ve hoş görüyorduk. Onu görmek bile bize yetiyordu çünkü kabinin öbür tarafında o güzel tebessümü bakışı birçok şeyi anlatıyordu. Daha sonra Ümraniye hapishanesine götürüldü artık Ümraniye'ye giderdim. O güzel kız kırıkçeği, sağlıkçıydı. Her ziyarete gittiğimizde camın öbür tarafından bir çılgılık atar "kimler gelmiş" der çok seviniyordu. O mutlu olduğunca, sevindikçe ben daha mutlu olurum. Bir kezde kendisine bir

daha gelişimde nöbeti başkasına verde seninle uzun uzun konuşalım dedim. Bunun hiç mümkünatı yok yengeciğim dedi bana o benim görevim böyle idare edeceğiz demişti. Şimdi düşünüyorum da çok bencilce davranmışım. Şimdi, şu anda bir saniye bile görebilsem!!! Gülsünü, bakışını, onu çok çok özleyorum bunu kağıda dökmek o kadar zor ki anlatamam... Operasyon sonrası Kartal Hapishanesine getirdiler. Adi devlet görüş hakkımı elimden aldı, yengeye görüş yok dediler. Ama ben pes etmedim. Uğraştım, iki kez izin alarak Nergiz'ciğin görüşüne gittim. İlk gittiğimde bende çok sevinmişim. Nergocuğum da sevinmişti. Fazla konuşamadık. İkinci kez gittiğimde Nergizime bir sürpriz daha yaptım çok sevdiği kendisine doymadığı, kucacağına alıp sevedemediği, oynamadığı dünya tatlısı küçük yeğeni, Aygün'ü götürdüm çok sevindi. Şimdi bununla oynamak varmış dedi. Bende zaferden sonra belki tahliye olursun dedim. Gülümsedi. Daha sonra bana "yengeciğim seni görüşüme almıyorlarmış ama ben seni vasım ilan edeceğim dilekçe verdim" dedi. "Sende gereken işlemleri yaparsın rahatça görüşüme gelirsin ama bana birşey olursa herşeyimi sen yapacaksın" dedi. Tabii bunu şakası bile kötüydü ben ağladım kabinden uzaklaştım görmesin ağlamamı diye. Ama gördü ve çağırdı "bu süreç hiç iyi gitmiyor her an herşey olabilir" dedi. "Bunun için kendinizi hazırlayın ve bana birşey olursa olduğun da da ağlamamızı istemiyorum. Yaşayarak ya da ölecek biz kazanacağız" demişti. O gün içimden bir şeylerin koptuğunu hissettim. Canım Nergizciğim sanki bize bizlere birşeyler anlatmıştı, anlatmak istemişti. Üçüncü kez gittiğimde hastaneye kaldırılacağını öğrenmiştik ve ambulansların içeri girip çıktıklarında da bağırardım Nergiz Nergiz diye ama Nergiz

zim belindeki rahatsızlığından dolayı sedyeden kalkamadı. Ganime'yi, Meral'i Sibel'i görebildik. Hastane süreci içinde bir kere Bayrampaşa hastanesinde görebildik. Dünya tatlısı kumral güzel kız erimiş, bitmiş herşeye rağmen yüzündeki tebessümü hiç eksilmemiş yine gülüyor yaşayarak ya da ölecek zafar bizim diyordu. Daha sonra Kartal Devlet Hastanesine geri getirildi bir kaç günlük mücadeleden sonra tekrar izin alabildik savcıdan, ben ve teyzesi sevindik güzel kız görmek için sabırsızlandık, nihayet asker geldi. Kimliğimizi götürdü sonra bizi çağırdı gittik. Tabii ki gördüklerimiz hiçte iç açıcı bir görüntü değildi. Nergiz içerde odada yani hastane hücrelerinde sadece bir nefes alışığı bile belli belirsiz olan bu güzel insanın üzerine kapılar kilitlenmiş. 1 komutan, 2 asker kapıda nöbet bekliyor tabii ki bekleyecekler kapıyı kilitlemenin mantığı neydi artı hangi anahtar kapının diye uğraşılıyor bulamıyorlardı. Sanki uçarak oradan çıkıp gidecekti. Neyse anahtar bulunup kapıyı açtılar. İçeri girerken halıyal kurmuşum hala cıvıl cıvıl o güzel kız bekliyordum ama maalesef sadece tebessümlü yüzüyle yatıyordu çiçeğimiz. Ben baş ucuna geçtim, teyzesi ellerini tuttu. Ben konuşuyorum, teyzesi konuşuyor. Ben ayaklarına dokundum ayakları sıcacıktı, ellerini tuttum buz gibiydi, tekrar baş ucuna geldim, kumral saçlarını okşadım, su içirdim. Bu arada konuşuyoruz. Sadece bir refleks gösterdi. Gözlerini kapattı, açtı, ben su içirmeye devam ettim. Teyze ellerine masaj yaptı. Ellerin ısındı biraz dedi. Süre doldu deyip bizi çıkardılar ve müdahale edeceklerini söyledi. Bizler bahçeye çıktık, annem içeri girdi çıktı, "Nergiz'i kaybettik" dedi. Dünyam yıkıldı biraz önce yaşıyordu su içti. Tebessümlü yüzüyle refleks gösterdi nasıl olur böyle bir şey, inanmıyorum. Bir tanemi, kırçı-

çeğimi, o güzel kız anlatmak çok çok zor sadece onu sevenlere bir şeyler aktarmak istedim.

Nergiz bizim içimizde yaşıyor yaşatacağız. Onu çok seviyorum, seviyoruz, özleyoruz, özleyorum. İyi annesi onu doğurmuş, iyiki Nergiz var olmuş, ne mutlu bana onu tanımışım, ne mutlu bana onun yengesi olmuşum. Çok şanslıyım. Onun gibi güzel insanla birşeyler paylaştığım için, keşke daha fazla birşeyler paylaşabilseydim ama koşullar engel oldu bizlere, hep tahliye olacak hep kutlayacağımız günün hayallerini kurardık. Her mahkeme gününe 1-2 hafta kala planlar yapardık, sarmalar, içecekler hayalleri kurardık ama hep **Şiir güzeline;**derdi Nergiz ceza almama da hazırlanın derdi. Bizde espri yapardık. Mutlaka bu kez tahliye olacaksınız derdik. Tatiller, piknikler gezeceğiz seninle derdik. Arkadaşları "oh sizinkiler bayağı hazırlık yapmışlar" derlerdi. Çok hoşuna gider, güzel bir kahkaha patlatırdı. Gülüşü çok çok güzeldi. Nergiz'i tanıyanlar bilenler okuyunca bana hak verecekler. Gülüşünü özleyorum. Onu çok seviyorum. Bir özelliği de şiir okumayı çok severdi. Kitap okumayı, bir şeyler yazıp çizmeyi, resim çekmeyi severdi. Resim yapmayı severdi. Yeğenleriyle çok iyi anlaşır. Derslerine yardım ederdi, ederkende anlayamadıklarında da gizlice sıkardı tabii bu hala yeğen durumuna gülerdik. O bir taneydi. Onunla gurur duyuyoruz, onunla, şerefiyle dimdik, alnındaki kıvılcık banta layık bir şekilde ölümün ufak yaparak, zafere öncü, siper oldu. Yüzündeki tebessümü yok edemediler, düşmanın karşısında hep dirençli, biriydi, düşmana yenilmedi. Düşmanı ezip geçti, gururla güzelliğiyle (iç ve dış) zafere gitti ve onu çok ama çok seviyorum **Yengesi Fadime Gülmez**

her patlayan sağanak bunu anlatır

fabrika düdüklüleri bunu anlatır bana her vardiyada

Sen dostumdun benim gülünce güneşler açan bulutlara rüzgara asarım suretini her akşam her akşam bir mektup yazarım dağlar kadar meşeler göğermiş diyorsun varsın göğersin unuttum bırakıp giderken söylediğin sözleri."

Şiir güzeline;

seni anlatabilmek seni
namussuza haldan bilmez kahpe yılanlara"

Ne güzel okurduk seninle şiirleri, sabahlara kadar her biri bir kez daha anımlanırdı. Ve bir kez daha anımlanacak, çünkü artık sen de şiirleştin, sonsuzlaştın, sloganlaştın. Bana öğrettiklerin ve yaşattıkların için sana sonsuz teşekkür ediyorum. Acı tatlı onlarla anımızla benimle berabersin. Bunları en son Ümraniye Hapishanesi'nde sana da söylediğim için mutluyum. Sen benim etkilendiğim sayılı güzelliklerdendin. Dostum; sen yaşarken de badem gözlüydün. Seni seviyorum. "Sen dostumdun benim gülünce güneşler açan bulutlara, bulutlara rüzgara ararım suretini her akşam her akşam bir mektup yazarım dağlar kadar kayıp bir adresten geliyor sesin şimdi, üşüyorum unuttum dostumsun sen, neredeyse orada ölmek isterim. Sen dostumdun benim, gülünce güneşler açardı su gibi azizdin, yurdumun alnında ateşler yanan ışıklı bir ırmak gibi baktığımız o uzun yürüyüş daha dündü sanki,

Yıllarca dergi sayfalarında şehitlere dair ilanlar mektuplar okudum, ama galiba en zoru insanın dostunu yazmasıymış. Günlerdir aklım kaleme küsmüş, anladım ki dostum; kelimeler kifayetsiz seni anlatmaya "Seni anlatabilmek seni iyi çocuklara, kahramanlara

Küçük Filiz

ATİK, İTİF,
HTİF, ATİGF,
ATİF ÜYELERİ-

Değerli Dostlar

NE, Fransa ve İngiltere ATİK Komite-
lerine;

İnsanlığımızın ve dostluğumuzun
sınandığı, sözün hükmünü yitirdiği
ağır, acılı bir o kadarda onurlu direniş-
lerin yaşandığı bir süreçten geçiyoruz.
Ülkemiz özgülünde devrim ve karşı
devrim hesaplaşmaların en ağırını ya-
pıyor

Emperyalizm ve yerli uşakları sis-
temlerinin tıkanmalarını derinden yaşı-
yorlar. Ömürlerini uzatabilmek içinde
fiziksel ve ideolojik olarak tüm muha-
lif, özellikle devrimci, komünist güçle-
re saldırıyorlar. Bir taraftan ideolojik
aygıtlarıyla, ezilen milyonların bilinci-
ni karartırken onları emeklerine ve ya-
rattığı değerlere yabancılaştırırken bi-
reyci ve bencil kişilikler yaratma caba-
sı verirken diğer yandan da fiziksel
olarak imha edip yada hücre adı veri-
len tabutluklarda yaşayan ölüye dön-
dürmek için büyük bir pervasızlıkla
saldırıyorlar.

TC'nin halka vereceği hiç birşey
yoktur. Emperyalizme bağımlılığın ge-
tirdiği sonuçları büyük bir yıkım olarak
ezilen tüm kesimler iliklerine kadar ya-
şıyor. Sisteme karşı hoşnutsuzluk çığ
gibi büyüyor. Henüz kendiliğindencili-
ğin sınırlarını aşamayan bu muhalefet
yarın sınıf bilinciyle donanmasın diye
alternatif bir sistem düşünmesin diye-
dir tüm bu saldırganlık ve insanlık dışı
uygulamalar. Hücreyle amaçlananda
eğer muhalif olursanız sonunuz böyle

lumunu teslim alma saldırısıdır.

Hücre politikasının neyi amaçladı-
ğını ve nasıl bir zulmü dayattığını siz
duyarlı dostlarımız biliyorsunuz.

Gerek Avrupa da kamuoyu yaratma
eylemlilikleriniz gereksede tutsak ve
tutsak ailelerine yaptığımız maddi yar-
dımlar bunun birer göstergesidir.

Devlet sadece fiziki bir saldırganlık
içinde değildir. Aynı zamanda ekono-
mik terör estirerek insanları hareket
edemez, nefes alamaz konuma sokmak
istiyorlar.En insani ve en temel ihtiyaç-
ları bile temin ederken ekonomik ola-
rak oldukça zorluklar yaşanmakta-
dır.Bir yandan hergün yükselen fiyatlar
bir yandan işsizlik bu ekonomik yıkımı
daha da artırmaktadır.Hem tutsakları
sahiplenme, hemde demokratik eylem-
lilikleri örgütlemenin bir ayağı insan
unsuruysa bir ayağında ekonomik gücün
bulunmasıdır. Birinden birinin yokluğu
tıkanmayı beraberinde getiriyor.

Tutsaklar arasında geçmişte yaşa-
nan komün yaşamının hücre politika-
sıyla dağıtılması hem de tam bir tica-
rethaneeye dönüştürülen zindan politi-
kasıyla tutsaklar üzerinden aşırı dere-
cede sömürü yaşamaktadır. Dışarıdan
hiçbir şeyi kabul etmeyen zindan yön-
eticileri kalitesiz şeyleri fahiş fiyatlarla
tutsaklara satmaya çalışılmaktadır. Hat-
ta yakılan elektriğin, kullanılan suyun
parası bile tutsaklardan kesilmekte
ödemeyenler karanlığa ve susuzluğa
mahkum edilmektedir.

diye
esasın-
da top-

Yardımlarınızın hem maddi açıdan
hem de moral açısından büyük bir
önem arz ettiğini inanıyoruz ki biliyor-
sunuzdur.

Tutsaklara sahip çıkmak, onurumu-
za, insanlığımıza ve geleceğimize sahip
çıkmaaktır.Dayanışma ve sahiplenme
duygumuz pratiğimiz emperyalizmin
yaşamı hücreleştirme politikasına karşı
vermiş olduğumuz iyi bir yanıttır.

Bu yanıtı güçlendirmek ve bize ait
olan yaşamı hakim kılmak , hepimizin
boyun borcu olarak orta yerde durmak-
tır.Bugünümüze ne kadar sahip çı-
karsak yarınımızda o kadar bizim ola-
caktır.

İnsanlığın kurtuluşu ve insanca ya-
şam uğruna bedel ödeyen, bedel öde-
ten evlatlarımız, yakınlarımız bizlerin
onur kaynağıdır. Onurumuza sahip çık-

mak insan kimliğimizle yaşamak için-
de bir zorunluluktur. Onların idealleri
bizlerinde arzu ettiği toplumsal bir sis-
temdir.

Sömürülmenin, zulmun, aşağılan-
manın, evlat acısının ve vatan hasreti-
nin yaşanmadığı bir sistemi bizlerde is-
tiyoruz.

Bu onurlu davayı sahiplenişimizde
bizlere destek olduğunuz için siz dost-
larımıza bir kez daha teşekkür ediyor,
duyarlılığımızın devamına duyduğumuz
inancı belirtmek istiyoruz..

İnsanlığın kurtuluşu uğruna siz
dostlarımızla elele yürek yüreğe olma-
nın çokkusunu yaşıyoruz

**PARTİZAN ŞEHİT VE TUTSAK
AİLELERİ**

15.6.2001

Basına ve Kamuoyuna

Devletin bilinci kapanan, bütün
Ölüm Orucu direnişçilerine müda-
hale ederek öldürme, sakat bırakma
politikasıyla direnişi fiilen etkisiz-
leştirme çabasına karşı Ölüm Oru-
cu direnişçilerinin bilinç açıklığını
son ana kadar sürdürebilmelerini
sağlamak amacıyla B 1 almaktayız.

B 1 beslenmeye dönük herhangi
bir etki sağlamamaktadır. Şu anda
büyük bir çoğunluğu hastanelerde
bulunan Ölüm Orucu direnişçileri

fiziksel olarak ölüm sınırındadır. İç
organlarının pek çoğu iflas etmiş
durumdadır.

Bir kez daha demokratik kamu-
oyunun bütünüyle insani, sosyal,
demokratik ve yaşamsal olan talep-
lerimizi etkin bir şekilde sahiplen-
mesini bekliyoruz.

**TİKB, TKP/ML, MLSP/B,
MLKP, TKP-Kıvılcım, Direniş Ha-
reketi, TDP, Devrimci Yol davası**
tutsakları adına; **Can Ali Türkmen,**
**Nezahat Turan, Hasan Yüksel, Yu-
nus Aydemir, Celal Coşkun, Rama-
zan Sadıkoğulları, M.Aytunç Altay,**
Nizamettin Doğan

YAŞAMIN DİLİ

Herşey Selvi Güzel

Mültecilik sorunu ve LİG

"Can güvenlikleri ol-
madığı için Kongo'dan
kaçarak İngiltere'ye git-
mek isteyen Annie Kadı-
ombo Tsilela ile 2 çocu-
ğu Bugera Muuamgu
Peter İstanbul'da gözal-
tına alınarak Kongo
Cumhuriyetine geri gön-
derildiler. İstanbul Baro-
su'ndan Avukatları Mehmet
Emin Kaya Tsilela
ve Peter'in gitmeden ön-
ce defalarca '**Bizim
ölüm fermanımızı im-
zahıyorsunuz**' dedikleri-
ni ifade etti." (Evrensel
10-6,2001)

Bile bile ölüme yol-
lamak, bile bile öldür-
mek, varlığını ölüm üze-
rine inşa etmek TC'nin
temel dayanağıdır. Bile
bile ölüme yolladığı ne
ilk nede son insanlardır

Kongo'lu kardeşlerimiz.
Humeyni rejiminden ka-
çıp gelen İranlıları bütün
direnmelerine rağmen
geri (ölüme) yollayanlar-
da yine aynı zihniyetti.

Rejim muhaliflerini
ülkelerine iade ediyor-
larki kendi zulmünden
kaçıp gidenleride başka-
ları iade etsin. Ülke top-
raklarında yaşama hakkı
tanımadıklarının ülke dı-
şındada yaşama hakkı
olmasın istiyorlar. Zira
en iyi muhalifler "ölü
muhaliflerdir" mantığıyla
kendine muhalif olan-
lar yaşamasın istiyorlar.
Emperyalistler ve onla-
rın maskesi Birleşmiş
Milletler (BM) ve yerli
uşakları bir yandan insan
haklarından söz ederken
diğer yandanda muhalif-

lerin yaşam haklarının
olmaması için her türlü
yöntem ve dayanışma
içerisine girebiliyorlar.

MÜLTECİLİĞE NE- DEN OLANLAR ONLARA ÇARE OLAMAZLAR

Aynı iğrençliği, iki
yüzlülüğü mültecilik so-
rununda da gösteriyorlar.
BM Genel Kurulu 4
Aralık 2000'de 20 Hazi-
ran'ı "Dünya Mülteciler
Günü" olarak kabul et-
miş. İlki bu yıl kutlana-
cak günün konusu ise
'respect' yani 'saygı.'

Aslında mültecilik ile
ilgili sorunlar 1951 yı-
lında Cenevre Sözleşme-
si'nde gündeme getiril-
miştir. Bugünde geçerli
olan uluslararası sözleş-
meye göre mülteciliğin
tanımı şöyle yapılmıştır:
"İrki, dini, milliyeti belli
bir sosyal gruba mensu-
biyeti veya siyasi görüş-
leri nedeniyle zulme uğ-
ramaktan haklı nedenler-
le korkan v ebu nedenle

vatandaşı olduğu ülkenin
dışında bulunan ve bu
ülkenin korunmasından
yararlanmayan veya bu
korku nedeniyle yarar-
lanmak istemeyen "

**Peki 50 yıldır mül-
tecilikte yaşanan ne?**

İnsanlık dışı koşullar-
da yaşayarak yaşamları-
nı idame ettirmek zorun-
da kalan **22 milyon in-
san**. Ülkelerinden kaç-
arak kimileri okyanusun
derinliklerine gömüldü,
kimileri kabul edilme-
dikleri için o kıyıda o
kıyıya dolaşıp durdular.
Kimileride sığındıkları
ülkede tel örgüler arasın-
da tam bir insanlık dra-
mı yaşadılar, yaşıyorlar.

Mülteciliğin, iltica et-
menin, yada sürgün ya-
şamının altında yata ne-
den kişilerin kendi ülke-
lerinde can güvenliğinin
olmaması, insanca ya-
şam koşulları bulunma-
ması baskı ve zulme uğ-
ramasıdır. **Birinci sava-
şımız** insanları yerinden

yurdundan eden sömürü
sistemine karşı çıkmak
insanca yaşayacak sis-
temlerin oluşması kav-
gasını vermekten geç-
ken, **ikinci savaşımız**
ise isteğimiz dışında var
olan, gündeme gelen
mültecilik noktasında,
insanlar bu statüdeyken
insan haklarından yarar-
lanarak insanca yaşam
kurabilmelerinin koşul-
larını yaratmak ve bunu
yasalarla güvence altına
almaktan geçer.

Mültecilik koşullarını
yatanların mülteciliğe
çare bulmaları, onlara
hak ettiklerini vermeleri
pek de mümkün olma-
maktadır. Bir yandan bu
kurumlara aldıkları ka-
rarlara uymak zorunda
olduklarını hatırlatılır-
ken, esas olarakda ulus-
lararası anti-emperyalist
bir örgütlülükle mülteci-
lerin insanca yaşama
haklarını kazanmanın
mücadelesini vermek ve
yine mücadeleyle bu
hakların kullanılmasının
koşullarını süreklileştir-

**mehtir. Ta ki insanların
mülteci olarak yaşa-
mak zorunda kalma-
dıkları sürece dek.**

25-27 Mayıs 2001
tarihleri arasında Hollan-
da da yapılan "**Halkla-
rın Uluslararası Müca-
dele LİG'i**" (ILPS) 1.
Kongresi bir çok konuyu
olduğu gibi mültecilik
konusunda programına
alarak ciddiyetle ilgil-
nilmesi gereken sorun-
lardan biri olarak tespit
etmiştir. Programına
"Emperyalizm ve yerel
gericiler tarafından ye-
rinden edilen evsizlerin,
ilticacıların, göçmen iş-
çilerin haklarını ve refa-
hını savunur" maddesini
koyan ILPS yaşanan acı-
ların arkasındaki güçleri
doğru olarak tespit et-
miştir.

Bugün yürüteceğimiz
ulusal, sosyal ve anti-
emperyalist mücadeleyle
bir çok sorunda olduğu
gibi mültecilik sorunun-
da da çözüm yolunu net-
leştirmiş olacağız.

Gördüğü işkenceler sonucu psikolojik rahatsızlık yaşayan Ramazan Kılavur (Kılavuz) yaşamını yitirdi.

H.Merkezi: Dün nasılsa, bugünde öyle. Zulmün vahşeti sürerken bir yandan aynı hiddetiyle, direnenlerde var aynı sadelikle, aynı mütevizilikle. Özellikle zindanlarda en eşitsizi ve en katmerlisi yaşanıyor bu saldırların. Zindanlar içinde de Diyarbakır Zindanı her dönem bir yandan sınırsız acılara, katliamlara bir yandan destansı direnişlere tanıklık etmiştir. **İbrahim Kaypak-kaya**'nın direnişiyle başlayan bu destansı direnişler 12 Eylül koşullarında da azgınca devam eden saldırılara rağmen; yeni yeni direnişlere sahne olmuştur. Birçok insan günlerce, haftalarca aylarca işkencelerden geçirilmiş, tecrite maruz bırakılmış ve yıllar sonra bile o gün yaşananların fiziksel ve ruhsal etkilerini üzerinden atabilmek için tedavi görmek zorunda bırakılmıştır. Bu insanlardan biri de 12 Eylül yıllarında Diyar-

bakır Zindanı'nda ağır psikolojik fiziksel işkenceler gören ve bunlardan dolayı ruhsal sağlığı bozulan Ramazan Kılavur (Kılavuz)'dur. 1959 Urfa Siverek doğumlu olan Ramazan Kılavur 1975 yılında Proletarya Partisi ile tanışmış, faaliyetlerine Siverek'te devam etmiş ve tutsak düştüğünde de gösterdiği direnişle örnek olmuştur. Uzun yıllar Diyarbakır zindanında 4 yılı tecritte olmak üzere 11 yıl kalmıştır. Çıktığında bu koşulların yarattığı tahribatlar nedeniyle artık Türkiye'de kalamayan Ramazan Kılavuz 1996 yılında Batı Avrupa'ya giderek mücadelesine burada devam etmiş ve bir yandan da tecrit koşullarını ruhunda yarattığı izleri silebilmek için tedavi görmeye başlamıştır.

Ancak yaşadıklarının etkisi ile ağır darbeler alan Ramazan Kılavur **3 Haziran ta-**

rihinde İsviçre'nin Luzern kentinde intihar ederek yaşamına son vermiştir.

Konuyla ilgili yazılı bir açıklamayı yapan **TKP/ML Yurtdışı Bürosu** "Ramazan Kılavur yoldaşın intiharı faşizmin zindanlarda uyguladığı tecrit politikasının bir sonucudur" dedi. Açıklamada Ramazan Kılavur'un özgeçmişini anlatılarak, hapisahane- de yaşadığı sürece değinilerek onun bir yandan psikolojik tedavi görürken bir yandan da gücü oranında devrime hizmet etmeye çalıştığı, Türkiye'de devam eden SAG ve ÖO direnişi ile ilgili eylemlere destek amaçlı her türlü faaliyette aktif olarak yer aldığı belirtildi. Açıklamada ayrıca faşizmin zulüm mantığının değişmediğine dikkat çekilerek "**20 yıl önce nasıl ki Diyarbakır zindanlarında zulüm, vahşet ve tecrit uygulaması vardysa bugün yine 21. yüzyılın ilk yılında aynı zulüm, vahşet ve tecrit uygulamaları daha sinsice ve modernleştirilerek F tipi olarak devam ettiriliyor. Dün nasıl ki Diyarbakır zindanlarında yaşanan zulme ve vahşete boyun eğmediysak, unutmadıysak bu-**

günde komünist ve devrimci tutsaklara dayatılan F tipi hücre uygulamalarına boyun eğmeyeceğiz" denildi.

DUYURU

Önceden programlanan ATİK gençlik ve tatil kampının 23 Temmuz, 12 Ağustos 2001 tarihinde yapılacağı duyurulmuştur. Ancak gelen aşamada bu yıl ki tatil kampını, Türkiye hapisanelerinde devam eden direnişin bize yüklediği görevlerden dolayı iptal ediyoruz. Zindanlardaki direnişin daha uzun süreceği anlaşılmaktadır. Bu durum karşısında ATİK'e önemli görevler düşeceğini biliyoruz. Yukarıdaki nedenden dolayı kampın ertelendiğini ilgililenen tüm arkadaşlara duyuruyoruz.

ATİK (Avrupa Türkiyelili İşçiler Konfederasyonu)

DÜZELTME

Devrim Yolunda İşçi-köylü gazetemizin Haziran 2001 sayı 4. sayfa 15'de "Tüm alanlara" başlıklı DETUDAK'ın 28 Mayıs 2001 tarihli toplantı sonuçları teknik bir hatadan dolayı gazetemizde yayınlanmıştır. Adı geçen genelgenin sadece bilgilendirme amacıyla gazetemize gönderildiği halde yayınlanması doğru olmamıştır. Bu eksikliğimizden dolayı başta DETUDAK bileşenleri olmak üzere okuyucularımızdan özür dileriz.

Devrim Yolunda İşçi-köylü

"Devrimci tutsaklar onurumuzdur"

16 Haziran 2001 Cumartesi günü Almanya'nın Bremen şehrinde Ölüm Orucu'ndaki tutsaklar için OLDENBURG ve BREMEN siyasi tutsaklar ile dayanışma komitesi (OLDENBURG ve BREMEN'deki Alman sol gruplar) ve DETUDAK işbirliği ile bir gösteri ve protesto mitingi düzenlendi. DETUDAK bileşenlerinden **İşçi-köylü, Alinterimiz ve Devrimci demokrasi** gazeteleri bir hafta önceden başladığı bu hazırlık ve propaganda çalışmalarına 70-80 kişi arasında bir kitlenin katılımı sağlanmıştır. Saat 11:00'de başlayan miting Ölüm Orucu'nda hayatını kaybeden devrimci tutsakların ve daha önceden hapisanelerde katledilen tutsakların büyütülmüş resimlerinin sergilenmesi, Almanca, Türkçe okunan bildirilerin ardından yine Almanca ve Türkçe sloganlarla devam etti. Sergilenen pankart, resimler ve tabutun önünde yapılan konuşmalarda insanların duyarlı olmaya ölümleri durdurmaya ve turizmi boykot etmeye yönelik çağrılarda bulunuldu. Sonra 1000'e yakın bildiri şehrin merkezinde yapılan miting alanında dağıtıldı. "**Anaların öfkesi katilleri boğacak**", "**İçeride dışarıda hücreleri parçala**", "**Devrimci tutsaklar onurumuzdur**" ve Almanca atılan sloganlarla devam eden miting saat 13:00'de katılan kitlenin resimleri topluca ellerine alarak oluşturduğu halkın ardından sloganlarla son erdi.

Bremen İşçi-köylü okurları

Memik Horuz derhal serbest bırakılsın!

Gazetemiz Genel Yayın Yönetmeni **Memik Horuz, 18 Haziran 2001** tarihinde yeğeni **Serap Horuz**'la birlikte gözaltına alındı. Çemberlitaş'ta yürüten sivil polisler tarafından durdurulan yayın yönetmenimiz ve yeğeni Tokat plakalı iki ayrı araca bindirildiler. Gözaltına alınması sırasında slogan atarak adının, İHD'ye haber verilmesi için çevredeki insanlara duyurmaya çalışan yayın yönetmenimiz, İstanbul Emniyet Müdürlüğü'ndeki Siyasi Şube'ye götürüldü. Bir süre sonra yeğenin bırakılmasının ardından evi polis tarafından aranan yayın yönetmenimiz; üzerine verilmiş ifadelerin bulunduğu gerekçesiyle "JITEM" elemanları tarafından Tokat'a götürüldü.

İHD İstanbul Şubesi'nde basın açıklaması düzenledi. İşçi-köylü gazetesi adına basın açıklamasını Memik Horuz'un eşi **Seza Mıs Horuz** okudu.

Açıklamada; bugünkü gibi zulmün zorbalığın toplumu kasıp kavurduğu 12 Eylül 1980 sürecinde yaşamının 10 yılını zindanlarda geçiren Memik Horuz'un insanlık davasını savunmaktan asla vazgeçmediği, yüreğinin ve kaleminin gücüyle doğru bildiği düşüncelerin topluma taşınmasına çalıştığı, toplumun dertlerine karşı duyarlılığını asla yitirmediği vurgulandı. Tutsakları diri diri tabutluklara gömen, köylülere açlığa mahkum eden, milyonlarca gencin gelecek umudunu çalan, işçileri sokağa atan, emperyalistler karşısında el pençe

"İçimden hep iyilik geliyor
Yaşadığımız dünyayı seviyorum
Kin tutmak benim harcim değil
Yaşadığım bütün sıkıntıları unuttum
Parasız pulsumuz ne çıkar
Gelecek güzel günlere inanıyorum"
Zeynel'in kendi kaleminden...

Kardeşimiz Zeynel Erdoğan ve tüm şehit yoldaşlarının anısına

Kardeşimiz

Zeynel 1972 yılında Sivas/Kangal-Külekli Köyünde doğdu. Ailemizin en küçüğüydü. Onsekiz yaşına kadar çocukluğunu köyde yaşayıp Anadolu kültürüyle büyüdü.

Devletin köylerimize hiçbir sosyal ve ekonomik yatırım yapmadığı, tarım ve hayvancılığın yok denecek kadar az ve yetersiz kaldığı coğrafyamızda, Zeynel'de diğer gençlerimiz gibi yaşamını büyük şehirlerde sürdürmek zorunda kalmıştır. Yaşamının ilerleyen yıllarında İstanbul'a yerleşip çeşitli işlerde çalıştı.

Bu zaman içerisinde sosyal faaliyetlerle yoğunlaşarak sürekli kitap okumaya başladı. Ailesi içerisinde sevilip, sayılır arkadaşları ve çevresindeki tüm insanlar tarafından yardım sever, paylaşımcı olması, esprilileri ve sohbetleriyle sevilip sempatiyle karşılanırdı.

Ülkemizde sömürünün adaletsizliğin hüküm sürdüğü ve faşizmin vahşice uygulandığı görüşündeydi. Bu nedenle iyi bir marksist-leninist kişiliğe sahip olmak istiyordu. Çünkü anti-demokratik bir sisteme karşı Marksist bir bilinçle karşı konulabilir düşüncesindeydi. Daha sonra sadece bunları düşünmenin yetersiz olduğunu, bunun pratiğe dönüştürülmesinin gerekliliğine inanıp, Marksist-Leninist-Maoist bir partinin ilkelerinin doğrultusunda mücadelesini sürdürüp, gerillaya katılmış. Ve 2000 yılının Nisan ayının yirmi beşinde Dersim'in Ovacık ilçesine bağlı Mercan Vadisinde faşizmin pusu kurması sonucu altı yoldaşıyla beraber şehit düşmüştür.

Biz ailesi ve kardeşleri olarak bu acı haberi duyduğumuzda tabi ki kardeşimizi kaybetmenin üzüntüsünü yaşadık, halende yaşıyoruz. Ancak kardeşimizin haklı bir mücadele sonucunda şehit düştüğünü biliyoruz ve onunla gurur duyuyoruz. Belki fiziki anlamda aramızda ayrıldı ama düşünceleriyle, haklılığıyla, mücadelesiyle aramızda yaşıyor ve yaşayacaktır.

Zeynel ve yoldaşlarının şehit düşüşünün birinci yılında tüm şehit aileleri ile acılarımızı paylaşarak şehitlerimizi saygıyla anıyoruz.

Ailesi

divan duran zihniyetin, insanlıktan yana olan aydınlık beyinlere de düşmanlığını had safhaya çıkararak sürdürdüğü belirtilen açıklamada; yeni getirilmeye çalışılan RTÜK yasasıyla nelerin hedeflendiği de anlatıldı. Genel Yayın Yönetmenimiz Memik Horuz'un başına gelebilecek herhangi olumsuzluktan Tokat İl Jandarma Komutanlığı'nın sorumlu olacağı dile getirildi. Basın açıklamasının ardından "Sınır Tanımayan Gazeteciler Türkiye Temsilciliği" ziyaret edilerek Memik Horuz'un derhal serbest bırakılması için uluslararası düzeyde girişimlerde bulunulması istendi. İstanbul İHD'de uluslararası acil eylem çağrısı yapacağını söyledi.

Gazetemize yönelik baskı ve tehditler hiçbir şekilde bizleri doğruları yazmaktan, halkı bu doğrular çerçevesinde bilgilendirmekten alıkoymayacaktır. Gerçekleri yazmaya daha kararlı bir şekilde devam edeceğiz.

DİRENÇ ÇİÇEKLERİNİN SAĞLIK DURUMLARI

250

'li gün-
lere yak-
laşan
Şanlı Ölüm Orucu direnişi zorla müdahale işkencesine, sakat bırakmalara, ceza erteleme yasasıyla yapılan tahliyelere, refakatçilikle yapılmak istenen duygusal baskıya vs. rağmen gittikçe çoğalan yeni ekiplerin katılımıyla "tek kişi de kalsak yaşayarak ya da ölerek biz kazanacağız, halk kazanacak, devrim kazanacak" kararlılığıyla sokulmuş sürüyor. Şu anda çeşitli hapishane ve hastanelerde bulunan Ölüm Orucu direnişçilerinin öğrenebildiğimiz kadarıyla son sağlık durumları şu şekilde:

HASTANELER.....

KARTAL DEVLET HASTANESİ

Diren Kırkoç: Kısmi felç geçirdi, sol tarafını hissetmiyor. Çok yoğun baş ve eklem ağrıları var. Tansiyonu sürekli düşüyor. 6 Haziran'da kalbi durdu. 15 dakika sonra şokla çalıştırıldılar. Bilinci kapandığında zorla müdahale edildi. Kendine geldiğinde serumu attı. Şu anda bilinci açık. Tedaviyi reddediyor. Şeker ve su alımı çok düştü, yürüyemiyor.

Ganime Bozlu, Meral Şahin: Tedavi kabul etmiyorlar. Yatağa bağımlılar. Deri dökülmesi var. Ganime'nin bir kulağı duymuyor, tek gözünde de sorun var. Meral ise konuşmakta çok güçlük çekiyor.

Hatice Köşker: 18 Mayıs'ta Bayrampaşa'dan Kartal Araştırma Hastanesi'ne getirildi. 20 Mayıs'ta zorla müdahale edildi. Bilinci gidip geliyor. Görme bozukluğu var, kulakları duymuyor.

Oya Acan: Bilinci açık, tedavi kabul etmiyor, uyumada güçlük çekiyor, şiddetli boyun sırt ve kemik ağrıları var. Bayrampaşa'dan Kartal Devlet Hastanesi'ne götürüldü.

BAYRAMPAŞA HASTANESİ

Nezihat Turan: Bilinci açık tedavi kabul etmiyor. Ayakta durmakta ve konuşmakta güçlük çekiyor.

Melek Tokur: Tedaviyi kabul etmiyor. Bilinci açık, aşırı kilo kaybı ve dengesizlik var. Ayaklarında zaman zaman uyuşma var.

Fatma Öztutan Acunbay: Haseki Hastanesi'nde zorla müdahale edildi. Oradan Bayrampaşa Hastanesi'ne getirildi. Ölüm orucuna tekrar başladı.

Erdal Doğan: Zorla müdahale sonucu hafıza kaybı var.

Servet Paksoy: Zorla müdahale sonucu kısmi hafıza kaybı ve görme bozukluğu var. Destek-

siz yürüyemiyor.

Nurhak Talay: İzmit Devlet Hastanesinde zorla müdahale edildi.

HASEKİ HASTANESİ

Sevgi Tağaç: Mide kanaması geçirdi. Kemik ve kas erimesi, yürümede zorlanma, sol tarafta uyuşma, ayaklarda kasılma ve his kaybı, karaciğer enzimlerinde hızlı denge kaybı, aşırı unutkanlık, sol gözde görme kaybı var. 20 Mayıs'ta Bayrampaşa'ya sevk edilmişti, iki gün sonra tekrar Haseki Hastanesi'ne getirildi. Zorla müdahale edildi.

Düzgün Zengin: Zorla müdahale edildi.

Duygu Mutlu: Zorla müdahale edildi.

İZMİT DEVLET HASTANESİ

Sait Oral Uyan: Durumu ağırlaşınca müdahale edilmek üzere revire kaldırıldı, tedaviyi reddedince tekrar hücreye götürüldü. 8 Haziran'da zorla hastaneye kaldırıldı. Tedaviyi reddediyor. Bilinci kapandı. Zorla müdahale edildi. Hala bilinci kapalı.

Ali Rıza Dermanlı: Bilinci açık tedaviyi reddediyor, yürümede zorlanıyor.

Orhan Budak, Çetin Can; zorla müdahale işkencesi sonucu hafıza kaybı var.

ANKARA HASTANESİ

Küçük Hasan Çoban: Durumu kritik, Yatağa bağımlı. Sıvı alamıyor, vücudunda ve yüzünde yaralar oluştu. Ağzında oluşan yaralar gırtlığa yayıldı. Tuvalet ihtiyacını tek başına karşılayamıyor. Müdahale edildi. Bilinci gidip geliyor.

Ali Koç: Vücutta şişlik var. Hiç hareket edemiyor, yatağa bağımlı. Su ve şeker alamıyor, su aldığı anda karnı şişiyor. Gözleri görmüyor.

Ali Ekber Doğan: Zorla müdahale edildi. Hafızasını kaybetti.

Resul Ayaz: Birkaç kez müdahale edildi. Tedaviyi reddediyor. Bilinci şu an açık. Ayağa kalkamıyor, Vücutta şişme mevcut. Müdahale sırasında kalbi durdu. Yoğun ağrıları var. Barsak dökülmesi yaşandı. Hareket edemiyor. Vücutta şişlik var. Konuşmakta güçlük çekiyor. Sağ bacağında sinirler ölü durumda.

Mehmet Örnek: Bilinci açık, aşırı zayıflama, halsizlik ve baş dönmesi var.

Kemal Yarar: Ara ara kusma var. Sağ ayağını çekemiyor. Aşırı su kaybı var. Şekerli su almı az, sayıklıyor.

Muharrem Kurşun: Bilinci açık. Tedaviyi reddediyor. Aşırı zayıflama, gözlerde bulanıklık, var.

Hakan Baran: Zorla müda-

hale sonucu W.Korsakoff tanısı konuldu.

ANKARA NUMUNE HASTANESİ

Osman Kaan: Bilinci açık tedaviyi reddediyor. Aşırı zayıflama ve halsizlik var. Ayakta durmakta güçlük çekiyor. Şiddetli bacak ve sırt ağrıları var.

Ersin Eroğlu: 5 Haziran'da zorla müdahale edildi. Son on yılını hatırlamıyor. Kendisinin İmam Hatip'te okuduğunu zannediyor.

Savaş Kör: Yaklaşık bir ay önce zorla müdahale edildi, son 5-6 yılı hatırlamıyor. Bilinci gidip geliyor. Kuyruk kemiğinde delinme var. Yürümekte ve konuşmakta zorlanıyor.

Ali Osman Çöpel: 30 Mayıs'ta astım krizi geçirdi, hava tüpü takılı. Kalp çarpıntısı var.

Hatun An: Zorla müdahale edildi.

Hayva Doğru Doğan: Zorla müdahale sonucu W. Korsakoff tanısı konuldu.

Esmâ Aslanboğan: Kalp krizi geçirdi, zorla müdahale edildi.

İlhan Demirel: 28 Mayıs'ta zorla müdahale edildi. Bilinci kapalı. Vücut fonksiyonlarını yitirdi. Gözleri şişti, göremiyor, konuşmakta zorlanıyor. Yatağa bağımlı durumda, sonda takıldı. Yaralardan dolayı şişme simite oturtuluyor. Kendisinin üniversiteye devam ettiğini zannediyor.

Şevki Levent Çöplü: Zorla müdahale edildi. Cümleleri birleştirip konuşmakta zorlanıyor, Kas ağrıları var.

Halil Tiryaki: Siroz teşhisi konuldu. Ayrıca karaciğer ve fıtık rahatsızlığı da var.

Şevki Çetinkaya: Kanser teşhisi konuldu, Sincan Hapishanesi'ne götürüldü.

Ayşe Baştemur: Sıvı alamıyor. Psikolojik sorunları var.

Erdal Doğan: Zorla müdahale edildi. Uzun bir süreyi hatırlamıyor. Sonda takılı, yaralardan dolayı şişme simite oturtuluyor.

Barış Kaya, Mehmet Şahin, Mahmut Mete, Mustafa Genç, Atilla Selçuk, Havva Doğan, Hasan Çepe, Sinan Gül, Orhan Budak, Çetin Can, Yılmaz Karakaş'a zorla müdahale sonucu Korsakoff tanısı konuldu.

İZMİR YEŞİLYURT HASTANESİ
Yalçın Hafçı, Turan Usta-

baş'a zorla müdahale edildi.

GEBZE SSK

Başak Otlu: 30 Nisan'da Niğde Devlet Hastanesi'ne kaldırıldı. Zorla müdahale edildi. Bilinç kaybı var. 9 Mayıs'ta Ankara'ya kaldırıldı. 30 Mayıs itibariyle de Gebze'ye götürüldü.

Bedia Ergün, Gülnaz Kuruçay, Hamit Vayıcı, Suzan Baran, Ayfer Açıl'a zorla müdahale so-

nucu korsakoff tanısı konuldu.

Gönül Karagöz, Nil Pınar Arın, Mehmet Doğan, Nebahat Polat Neriman Candan, Şadiman Mutlu, Serdar Kaygusuz, Yadigar Bayar'a müdahale edildi.

Suzan Baran, Ayfer Açıl, Nebahat Polat ve Gülnaz Kuruçay'ın cezaları CMUK 399'a göre 6 ay süreyle ertelendi.

HAPİSHANELER...

EDİRNE ZİNDANI

Hüsnü Turan: Bilinci açık, tedaviyi reddediyor. Yürüyemiyor, Görüşe tekerlekli sandalyeye geliyor.

Yusuf Can: Bir kere zorla müdahale edildi. Yaklaşık bir hafta şuuru kapalı bir şekilde hastanede kaldıktan sonra kendine gelince serumu attı ve bunun üzerine tekrar hapishaneye götürüldü. Bilinci açık ve tedaviyi reddediyor. Şu anda yürüyemiyor, denge problemi olduğunu söylüyor.

Muzaffer Acunbay: 96'da da ÖO direnişçisiydi. Yürümekte güçlük çekiyor. Gözlerinde problem var, su ve şeker alabiliyor. Ara ara unutkanlık var.

İsmet Sımağ, Erkan Erdem, Hasan Pınar, Murat Acar, Kadir Kaya, Özgür, Çelik, Okkes Karaoğlu, Mehmet Kerem, Mustafa Karaoğaç isimli tutuklulara da zorla müdahale edildi, bir süre hastanede kaldıktan sonra tekrar hapishaneye getirildiler.

Arslan Karılı: Yeni ekip ÖO direnişçisi. 11 Mayıs'ta başladı.

Savaş Dilek: Yeni ekip ÖO direnişçisi. 11 Mayıs'ta başladı.

KANDIRA ZİNDANI

Yalçın Özbek: Zorla müdahale edildi.

Muharrem Horoz: 3 Haziran tarihi itibariyle bilinci kapandı hastaneye kaldırılarak zorla müdahale edildi. Kendine geldiğinde tedaviyi reddederek serumu attı. Durumu ağır. Tedaviyi reddettiğinden tekrar hapishaneye götürüldü. Bir süre sonra tekrar zorla hastaneye kaldırıldı, yine tedaviyi reddetti, ardından hapishaneye getirildi.

Ayhan Engin: Bilinci açık. Aşırı zayıflama var. Tek başına yürümekte güçlük çekiyor. 19 Aralık Operasyonundan kalma kurşun hala sırtında bulunuyor.

Kenan Oğuz: Bilinci açık, zayıflama var. Yeni ekip ölüm orucu direnişçilerinden.

Sinan Ergin, Nuri Aydın Küçük, Hüseyin Şahinol, Önder Saadet, Ali Rıza Demir, Önder Dağdelen, Selçuk Ulu'ya zorla müdahale edildi. Sinan Ergin ölüm orucuna tekrar başladı.

Mehmet Ali Eser, Vural İlker Düzgün: Yeni ekip Ölüm

Orucu direnişçileri. 20 Mayıs'ta başladılar.

Sinan Rakip, Kenan Cemenkan: Yeni ekip ÖO direnişçileri. 3 Haziran'da başladılar.

TEKİRDAĞ ZİNDANI

Seyit Ali Uğur: Durumu ağırlaşınca zorla müdahale için hastaneye kaldırıldı. Yoğun ishali var. Tedaviyi kabul etmediği için tekrar Tekirdağ Hapishanesi'ne götürüldü.

Mehmet Çömüt, Okan Külekçi, Erdinç Yücel, Ahmet Turan'a müdahale edildi. Yaklaşık 15 gün sonra tekrar hapishaneye götürüldüler.

Fedai Şahin, Nabi Kıvrın:

Zorla müdahale edilmek üzere Tekirdağ Devlet Hastanesi'ne kaldırıldı. Tedaviyi reddedince tekrar hapishaneye getirildiler. Genel durumları ağır.

Sinan Doğan, Taylan Balatacı: Yeni ekip ÖO direnişçileri. 20 Mayıs'ta başladılar.

SİNCAN ZİNDANI

Atılcan Saday: Zorla müdahale sonrası Korsakoff tanısı konuldu. Son iki yılını hatırlamıyor. Hastaneden tekrar hapishaneye getirildi.

Ali Şahmo, İlhan Emrah, Ercan Uçuk: Yeni ekip ÖO direnişçileri. 3 Haziran'da başladılar.

KONYA HAPİSHANESİ

Ermenek Hapishanesi'nden getirilen ölüm orucu direnişçileri **Serkan Ağgündüz, Abbas Kahraman, Alhas Doğan, Deniz Bakır, Haydar Özbilgin, Ertuğrul Kaya** revirde çok sağlıksız koşullarda tutuluyorlar. Bilinçleri açık olan direnişçiler tedaviyi reddediyor.

BUCA ZİNDANI

Ayşe Cabadak(DÇS): 20 Mayıs'ta ölüm orucuna başladı. Ağır astımı var.

Meral Koşuturacak(DÇS): 25 Mayıs'ta ölüm orucuna başladı.

Tuncay Yıldırım : 22 Mayıs'ta ölüm orucuna başladı.

Ali Çamyar : SAG direnişçisi olan Ali Çamyar direnişini ÖO'ya çevirdi

GEBZE ZİNDANI

Fatime Akalın: Zorla müdahale sonrası bilinci kapandı. Niğde Hapishanesi'nden Niğde Devlet Hastanesi'ne oradan da Ankara Numune Hastanesi'ne kaldırıldı. 15 günün ardından bilincinin açılmasıyla ölüm orucuna tekrar başladı. Hastaneden Ulucanlar Hapishanesi'ne, ardından Niğde Hapishanesi'ne, son olarak da Gebze Hapishanesi'ne sevk edildi. 27 kilo kaybetti. Yürümekte denge kaybı nedeniyle zorluk çekiyor. Konuştuğunu bir süre sonra unutabiliyor.

“Rüzgar bizden yana esiyor” Emperyalizm Korksun

lerce kampanyalar ve eylemler düzenleniyor, ülkemizde iktidarı kurmak için. Başkan Gonzalo ve Felipe Gonzales yoldaşlarının hayatına sahip çıkmak zorundayız. Yeni iktidarı kurmak için MLM ve Gonzalo Düşüncesi'ni geliştirmek gerekiyor, Parti, kitleyi yetiştirmek istiyor ve bütün kirli revizyonist ve oportünist tasfiyeciliğe karşı halkları birleştirmek istiyor. Binlerce eylemler, A/P, silahlı barikatlar, direnişler vs. ve köylerde yer almak orada halkı kazanmak bütünüyle Halk Savaşı'nın bir stratejisidir....

17 Mayıs 1980'den beri PKP Halk Savaşı'nı hiçbir zaman durmadan ve yorulmadan sürdürdü. O zamanlarda hiçbir modern silahı olmadan küçükten büyüğe girdi ve her şey planlandı. İlk başta PKP 5

politik hedef koydu önüne ve şimdi bu strateji halk savaşının üst boyutudur.

Bugün 6. Militan stratejik evre bütün ülkede gelişiyor, bu uzun süreli bir plandır, yani halklar faşist vahşi haydut diktatörlüğüne karşı birleşmeye başlıyor, Halk Savaşı bir adım ileri atıyor.”deniliyor.

Peru Halk Hareketi'nin yaptığı açıklamanın Peru Halk Savaşı Dünya Devrimi'nin Güçlü ve Şanlı Bir Işığdır! başlıklı bölümünde: “Biz kazanacağız, bundan çok eminiz çünkü büyük önderimiz, sevgili başkanımız Gonzalo ve Gonzalo Düşüncesi Parti ve devrimin önderlik olarak büyük bir parçasıdır. Peru devrimini nitelik olarak zafere taşıyacak, proletarya ideolojisi

evrensel bir gerçekliktir. Bu iktidarı kurmak için bazı araçları bırakmak imkansızdır, çünkü yolumuz komünizmdir. Gonzalo düşüncesi olarak, devrim içinde dönem dönem yeni çıkan sorunları çözebilecek ellerimizde iki çizgi mücadelesi var bunu savunuyoruz, o yüzden ileri gidiyoruz...

Başkan Gonzalo Maoizm'i Marksizm'in üçüncü, yeni ve yüksek aşaması olarak bize öğretti. PKP kuruldu ve Halk Savaşı'nı başlattı. Peru'daki Halk Savaşı dünya devrimi için mücadele veriyor aynı zamanda MLM'i teori ve pratik anlamda tek önderlik olarak görüyor.

17 Mayıs 1980 yıllarında Peru Halk Savaşı'nı başlattığı zaman aynı zamanda dünya devriminde bir parçası olmaya başladı. Dünya devriminin gelişmesi için Peru Devrimi için tarihsel ve politik anlamda en önemli ilkedir. Peru Halk Savaşı dünya Halk Savaşı'nda bir yer açtı. Nepal Halk Savaşı'nı unutmayalım, bütün dünyadaki mücadeleler ve savaşlar gösteriyor ki Proletaryanın devrim mücadelesi yeni bir evreye girdi.” denilerek ülkedeki seçimlere katılan Toledo'ya kendi yakın çevresinin “Yeni Fujimori, Yankee-emperyalist çocuğu” dediği, Toledo'nun SIN şirketinin emperyalist ve gerici haydut olduğu aynı zamanda Toledo'nun Komprador Kapitalizmin temsilcisi, Alan Garcia'nında Bürokrat Kapitalizmin temsilcisi olduğu belirtiliyor. Açıklama: “Yaşasın Başkan Gonzalo!”, “Şan olsun Marksizm-Leninizm-Maoizm ve Gonzalo Düşüncesi'ne!”, “Yaşasın Peru Komünist Partisi! Yaşasın Halk Kurtuluş Ordusu”, “Şan olsun Peru Proletaryası ve Halkının Zaferi!”, “Yaşasın Peru Halk Savaşı'nı 21. yılı!” denilerek bitiriliyor.

NATO-AB toplantılarına karşı protesto eylemleri gerçekleştirildi

Büyüksele ve Göteborg'da yapılan NATO ve AB toplantıları ile ABD Başkanı Bush anti-emperyalistler, anti Küreselleşmeciler, çevreciler ve birçok kurum, kuruluş tarafından protesto edildi. Bush'u İspanya ziyareti sırasında 5 binden fazla protestocu karşıladı. “Bush'a hayır”, “Küreselleşmeye hayır, çevre ile dost yaşamaya evet” yazılı pankartlar taşıyan göstericiler yaptıkları konuşmalarda “Biri Bush'a dünyanın şerifi olmadığını söylemeli. Dünya ekonomisine ve çevreye zarar vermeye hakkı yok” denil-

göstericileri şehir merkezinden uzak tutmak amacıyla konteynırlarla kent merkezine girişleri kapattı. Göstericiler “kapitalizmin parçalanması” yönünde sloganlar atarak kızıl bayraklarla yürüyüşlerini sürdürdüler. Polisin müdahalesi sonucu burada 63 kişi gözaltına alındı. 3 kişi polisin açtığı ateş sonucu yaralandı. İsveç yönetimi protesto gösterilerinden kaynaklı olarak Schengen Anlaşmasını askıya aldı. Ülkeye giriş ve çıkışları denetlemeye başladı. AB toplantısı süresince binlerce kişi ABD'yi emperyaliz-

Peru Halk Hareketi (MPP) 17 Mayıs 2001 tarihinde bir açıklama yayınladı. “Bütün ülkelerin işçileri birleşin!” diye başlayan açıklama: “Ülkemizde vahşi emperyalist dünya düzeni titriyor, çünkü biz Peru Komünist Partisi olarak Marksizm-Leninizm-Maoizm ışığında Halk Savaşı'nı sürdürüyoruz ve devrimi ileri götürüyoruz. Başkan Gonzalo'ya, Feleciانو yoldaşa, PKP Merkez Komitesi'ne, Parti üyelerine, sempaticianlara, temsilcilerine ve tüm kitlemize bin selam...”

...Bu anlamda Halk Savaşı, köyde olsun şehirlerde de olsun dünyaya gerçekleri gösteriyor. Halk Savaşı adım adım geliyor, bütün gelecek sorunlar göze alınarak en zor ve en çetin koşullar içinde mü-

cadele devam ediyor, rüzgar bizden yana esiyor.” denilen açıklamada burjuva hayatın artık gerçekleri gizleyemediği ve gerçeklerin dayatması sonucu PKP Halk Kurtuluş Ordusu'nun etkinliklerine yer vermek zorunda kaldığı belirtiliyor. Açıklamada: “09 Şubat 2001'de ‘Correo Of Huancaayo’ gazetesi şu sözleri belirtti: ‘Polis ve askerî kuvvetler güvenlik için söz vermilerdi, her kişiyi her yerde sık sık kimlik kontrolünden geçiriyorlardı ama 7'si, 8'i ve 9'un da 3 günlük silahlı grev oldu.’

PKP 8 Nisan 2001'de seçimlere karşı bir boykot gerçekleştirdi. Seçimler devlete karşı kullanıldı. Güzel bir Halk Savaşı propagandası yapıldı....

Devrimi, politik ve ideolojik olarak kazanmak için bin-

Paris'te on binler haykırdı: “İşsizliği önlemek için sokağa çıkalım”

9 Haziran 2001 tarihinde Paris'te işten çıkarmalara ve işsizliğe karşı, işçi sendikalarının çağrısı üzerine yapılan yürüyüşe otuz binin üzerinde katılım sağlandı.

Republique (Cumhuriyet) Meydanı'nda başlayan yürüyüşe, işçi sendikaları, kadın örgütleri, Autonomcular, Troçkistler, Bask'lılar, oturum kartı olmayanlar (kağıtsızlar), Devrimci Tutsaklarla Dayanışma Komitesi... vb değişik kesimlerden onlarca örgüt katılım sağladı.

Yürüyüşün ana konusu, son süreçte sermayenin çıkarları uğruna işsizler ordusuna yenilerinin katılması ve her geçen gün artan hayat pahalılığı olmasıyla birlikte, Fransa'da hapishanelerde bulunan ve ETA davasından yargılanan Bask'lı tutsakların haklarının korunması, kadınların toplumsal konumları ve cins ayrımcılığına son verilmesi gibi istemler de yürüyüş boyunca haykırılan konular arasındaydı.

Biz DETUDAK bileşenleri Partizan, Atılım, Devrimci Demokrasi, Odak okurları olarak “Yaşasın devrimci tutsakların kahramanca direnişi” yazılı pankartımızla yürüyüşe katıldık. Aynı zamanda turizm boykotuna ilişkin üç bin bildiri dağıttık. Ulus meydanında, eli binden fazla kitleye pankartımız, sloganlarımız, dövizlerimiz ve bildirilerimizle seslenerek zindanlarda yaşanan katliama dikkat çekti. Yürüyüşe katılan emekçilerin Türkiye zindanlarındaki gelişmelerden haberdar oldukları kortejimize gösterdikleri dostane ve destekleyici tutumlarından anlaşılıyordu.

“Katil Türk devletinin işbirlikçisi Avrupa'dır”, “Yaşasın halkların kardeşliği”, “İşsizliğe son”, “Faşist Türk devletini finanse etmeyiniz”... vb sloganların coşkulu bir şekilde atıldığı eylem akşam saatlerinde sona erdi.

“Hücrelerden ya ölümümüz çıkacak, ya da sağ çıkacağız!”

Türkiye cezaevlerinde 19 Aralık'tan beri insanlık suçu işleniyor. İnsanlığın üstüne sağanak halinde, ölümler yağıyor. Zorla tedavileri yapılan Ölüm Orucu direnişçileri, yaşayan ölümler haline getiriliyor. Devrimcilerin yaşamlarını ortaya koyarak, kendilerini savunmak için, sürdürdükleri açık grevi ve Ölüm Orucu direnişi, eylem silahı olarak tutsakların elinden alınmak isteniyor. Bir daha başvuramamıza, bir eylem biçimine dönüştürmeyi hedefliyorlar. Amaç tutsakları savunması bırakmak, teslim almak. Bunun için zorla tedavileri yapıyor. Akbalar gibi tutsakların başında bilincilerini yitirmelerini bekliyorlar. Ama tutsaklar, taleplerini somutlayıp, iradelerini de tekleştirerek, eşi-benzeri görülmemiş bir kahramanlıkla birleşik direnişi yükselterek, ülkemizdeki nazi haydutlarının yüzüne “hücrelerden ya ölümümüz çıkacak ya da sağ çıkacağız” diye haykırıyorlar. Yüze yakın, yeni Ölüm Orucu direnişçisi daha, ölüme yatarak yanıt veriyorlar.

Yurtdışında yaşayan işçiler, emekçileri, gençler!

Türkiye cezaevlerinde bütün insanlığın gözleri önünde, insanlık suçu işleniyor. Kan sızıyor, ölüm yağıyor bütün insanlığın üstüne. Ölüm sessizliğinde cezaevlerinde hergün peş peşe en

seçkin evlatlarımız ölüyor. Ölümleri sayıyoruz ikişer, üçer üzüntü ve acı içinde. Yeni ölümlerle hatta toplu ölümlerle acıya boğuluyoruz hepimiz. Onlarca devrimci bilincini yitirmiş, yaşayan ölümler olarak tahliye edilmiş. Faşist devlet ise; yeni manevralarla, ölümleri zamana yayarak, toplumu ölümlere alıştıran izolasyonu, F-tipi hücreleri meşrulaştırma çabası içinde. İşkence ve baskın bin bir çeşidiyle birlikte, hücre içinde hücre uygulamalarına başladı. İçeride, dışarıda umutsuzluğa yayarak direnişi kırmayı, tutsakları teslim almayı, onların tek seçeneği olan direnmeyi, onların bilincinden, yaşamından silmeye çalışıyorlar. Ama boşuna..! Devrimci tutsaklar, Spartaküs'ten bugüne, direniş geleceğini sürdürerek, “hücrelerden ya ölümümüz çıkacak ya da sağ çıkacağız” diye her koşulda, her fırsatta, yeni Ölüm Orucu ekipleriyle bir kez daha karahlıklarını haykırdılar. Bunu yüzlerce, binlerce kez fedakarlıkla ölümlü yenererek kanıtlandılar, kanıtlıyorlar. Ya bizler?...

Devrimciler, demokratlar, yurtseverler, yoldaşlar!

Bugün en başta bizler olmak üzere, tüm ilerici insanlık, cezaevlerinde süren Ölüm Orucu direnişinin özgünlüğünü ciddi bir sınavdan geçiriyoruz. Devrimciliğimiz, demokratlığımız, yurtseverli-

ğimiz, ilericiliğimiz ve insanlığımız sınavdan geçiyor. Dün kaç Ölüm Orucu direnişçisi zorla tedavi sonucu bilinç yitimine uğradı? Bugün kaç direnişçi şehit düştü? Bu acı haberleri her gün televizyon ekranlarında, gazete ve faks sayfalarında, radyo haberlerinde yürüdüğümüz burkularak, kin nefret ve isyan duyguları içinde öğreniyoruz. Yüreğimize sığmayan fırtınalar içinde acı ve öfkeyle “bir şey yapmalı” diye yerimizden doğruluyoruz. Eyleme geçmek için silkiniyoruz. Biz silkinip ayağa kalkmazsak, yalnız tutsaklar kaybetmeyecek, bütün işçiler, emekçiler, gençler, aydınlar, tüm ezilenler kaybedecek. Kazanırsak, hepimiz kazanacağız. Yolu yok, mutlaka kazanacağız! Kazanmalıyız. Kazanmak için sokağa acil eyleme!

Çağrımız, cezaevlerinde işlenen tarihsel suçun ortağı olmak istemeyen işçiler, emekçiye, gençliğe ve aydınadır. Tüm devrimci, demokrat, yurtsever, ilerici insanlığadır.

Çağrımız, ölümlere alışmamaya, ölümleri durdurmaya, güçlerimizi ve eylemlerimizi geliştirip, büyütmedir. İzolasyona son vermeye, Ölüm Orucularını desteklemeyedir.

Çağrımız, F tipi yaşama, F tipi hücrelere ve izolasyona karşı, ülkemizdeki faşist nazi haydutlarına karşı, mücadeleyi birlikte örgütlemeye, acil eylemlerle devleti başlatma altına almaya-

mi, emperyalist haydutların cinayetlerini, çevreye verdikleri zararları protesto ettiler.

Bütün bu gelişmeler emperyalist haydutların rüyalarında gördüklerinde korktukları manzarlara canlı bir şekilde izlemelerine neden oldu. Anti-emperyalist mücadeleye küreselleşme karşıtlarının geliştirdikleri bu eylemlerde Marks-Lenin ve Mao'nun posterlerinin bulunduğu kızıl bayrakları ve emperyalist haydutların korkularını yüzlerinde görmek tarihin çözümlü anahtarının Marksizm-Leninizm-Maoizm olduğunu bir kere daha gösterdi. Leninin yıllar önce kapitalizmin çürümüş aşaması dediği emperyalizmin can çekişmelerini ve emperyalistlerin kendi aralarındaki kirli oyunları görmemiz gerekmekte. Mao'nun söylediği gibi onlar “kağıttan kaplandılar”. Dünyadaki tüm proletaryanın ve yoksul emekçi halkın kurtuluşu anti-emperyalist mücadeleden, Marksizm-Leninizm-Maoizmden geçmekte. Dünya proletaryası ve yoksul emekçi halkının kurtuluşu için anti emperyalist mücadelenin şanlı bayrağını yukarı daha yukarı kaldıralım.

Çağrımız, insanlık için, bütün öfke ve tepkilerimizi eyleme dönüştürerek, eli kanlı faşist zorbalara karşısında tutsakların yanında saf tutmayadır.

Çağrımız, tutsaklara kart ve mektup yazarak maddi ve manevi destekte bulunarak bütün eylemlere ve etkinliklere katılmayadır.

Çağrımız, Adalet, İşçileri, Başbakanlığa protesto faksları çekerek, e-mail geçerek faşist Türk devletini protesto etmeyendir.

Çağrımız, herkesi duyarlı olmaya, ölümleri durdurmaya, işçisi, emekçisi, öğrencisi, aydınıyla harekete geçmeye, eylem yapmayadır.

Çağrımız, kriz içinde debelenen katliamcı, faşist Türk devletini protesto etmek, Ölüm Orucundaki devrimci tutsakları desteklemek için Türkiye turizmini boykot et, tatile gitme.

Teccrit ve izolasyona son verilsin. Tutsakların insani ve sosyal talepleri kabul edilsin. Tutsak temsilcileriyle derhal görüşmelere başlanılsın...

Tutsakları öldürtme sahip çık! İçeride dışarıda hücreleri parçala!
Yaşasın Ölüm Orucu direnişimiz!
TİKB Yurtdışı Komitesi, TKP(ML) Yurtdışı Bürosu, TKP/ML Yurtdışı Bürosu, MLKP Yurtdışı Komitesi, THKPC-MLSPB Yurtdışı Temsilciliği, TİKP Yurtdışı Komitesi, TKEP-Leninist Yurtdışı Komitesi