
KOMÜNİST

KöZ
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN!

Müzakere süreci zayıflayan AKP’nin sı-
kışmışlığının kanıtıdır. Erdoğan müzakere
sürecini PKK’yi tasfiye etmeye yönelik bir
proje olarak sunmaya çalışıyor. Seçmen
kitlesini yatıştırmak için bu tür masallar
uydurması başkanlık için heveslenen Er-
doğan açısından elbette anlaşılır olmalı.

Dün PKK’yi bitireceğini söyleyen Erdo-
ğan bugün operasyon planlarının hep-
sine ara verdi. Dün binlerce BDP’liyi
hapse atıyordu, bugün üçer beşer de
olsa tutukluları serbest bırakıyor. Dün
Öcalan’ı asmaktan söz ederken bugün
Öcalan’la müzakere masasına oturuyor.

Ortada AKP’nin planlı programlı yürüt-
tüğü bir tasfiye süreci yoktur. Ortada ini-
siyatif sahibi bir Erdoğan bile yoktur.
Masaya oturmak zorunda kalan müza-
kerenin PKK tarafı değil, AKP tarafıdır.
AKP PKK’nin yıllardır tekrarladığı öne-
rileri kabul etmek zorunda kalmıştır.

AKP gericiliğinin saldırılarını püskürtüp
hükümeti geriletmek ve CHP’nin onun ye-
rini alarak yarım bıraktıklarını tamamlama-
sına engel olmak için emekçi ve ezilen-
leri seferber etmek Newroz’dan 1 Mayıs’a
uzanan süreçte başta BDP olmak üzere
bütün sol güçlerin boynunun borcudur.

Komünist Enternasyonal’i Tasfiye Eden Revizyonist Çizgiyle
Hesaplaşmadan Mustafa Suphilere Sahip Çıkılamaz

AKP'yi Gerileten Bir Çözüm için
İnisiyatif Kitle Mücadelesine

AKP’yi Çark Ettiren Kürtlerin Eylemli Mücadelesidir Müzakerenin Sonucunu Kitlelerin Mücadelesi Belirleyecek

KöZ’ün Sözü’nden alınmıştır.

Gazi’nin Yolu Ayaklanmanın Yoludur
Her yıl olduğu gibi bu yılda Gazi Ayaklanması’nın yıldö-
nümü olan 12 Mart sabahı saat 10’da Gazi Mahallesi’nde
eski Karakol Durağı’nda bir araya geldik...

Kitle Örgütlerinde Etkinlikler

Esenyurt'ta Tariş Direnişi Söyleşi 7

Deri İşçileri Dayanışma Etkinliği 7

Güney Kültür Merkezi Şöleni 11

Gölge K. Sanat'ın Kuruluş Yıldönümü 11

Esenyurt'ta İşçi Sağlığı Toplantısı 14

İstanbul Newroz’unda İki Tutum

KöZ Ne Diyor?

AYLIK KOMÜNİST GAZETE FİYATI:1 TL (KDV DAHİL) SAYI:29 MART 2013 WWW.KOZONLİNE.ORG

Mustafa Suphi ve yoldaşlarının karşı devrimci Kuvayı Milli-
yeciler tarafından pusuya düşürülerek katledilmesinin üze-
rinden neredeyse bir asır geçmiş olacak. Bu sinsi cinayetin
92. yıldönümünde de Nazım Hikmet’in 15’ler için yazdığı
ünlü şiiri bir kez daha hatırlandı, pek çok yayında bu şiir ve
15’lerin katledilişi hakkında yazı ve yorumlar çıktı.

KöZ öteden beri ‘yoldaş / bunların sen isimlerini aklında
tutma / fakat / 28 kanunusaniyi unutma..’ dizelerini bu 15
komünistin öldürülmesinden ziyade, TKP’nin önderlerinin
Anadolu’daki anti-emperyalist sınıf mücadelesine bizzat
önderlik etmek üzere bu topraklara ayak basışlarını hatır-
latmak üzere yorumluyor. devamı s. 16-18’de

2013 Newroz’u iki arada bir derede bir tutumun ifadesi oldu. Bir yanda,
Rojava’nın ve Kazlıçeşmeyi dolduran Kürtlerin militanlığına yaslanan bir
Newroz vardı. Diğer yandansa emekçilerin direngenliğinin AKP’ye karşı
somut bir hedefe yöneltilmediği bir Newroz.

Önümüzdeki günlerde, Newroz’da yansıyan bu iki eğilimin birlikte savu-
nulamayacağı görülecek. İnisiyatifin kimde olması gerektiği sorusu kendini
daha yakıcı bir şekilde dayatacak. İnisiyatif kimde olacak? Kitlelerin müca-
delesinde mi? Yoksa bekle ve gör tutumunda mı?

zHasan Yoldaş Kavgamızda Yaşıyor

Deri İşçileri HDK Çalıştayı’nda
Sorun ve Taleplerini Dile Getirdi

s. 19’da

s. 10da

HDK, Sol ve Mart-Mayıs Sürecindeki
Görevler s.13’te

Müzakere Süreci ve Solun Tutumu
 s.12’de

Direnişteki Emekçiler

Teknik Plastik İşçileri ile Dayanışma 2

BMC İşçilerinin Mücadelesi 7

Yurtiçi Kargo İşçileri Direniyor 14

İSMACO İşçileri ile Dayanışma 14

İzmir PTT İşçileri Eylemi 14

Anmalar

Önder Babat Anması 2

Kartal’da Roboski Anması 3

İzmir’de Roboski Yürüyüşü 3

Tuzla ‘da Erdal Eroğlu Anması 8

İzmir’de 19 Aralık Anması 19

İzmir’de Özerklik ve Statü Talebi

s. 19’da

s. 24’te

s. 24’te

PKK’nin Elinde Tuttuğu Tutsakları

Salması Neyi İfade Ediyor?

s. 21’de

KöZ
KOMÜNİST

02
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

İstanbul Üniversitesi'nde
19 Aralık anması

Bu üniversitede akademik
özgürlük yok

İstanbul Üniversitesi (İÜ) Rektörlüğü'nün YÖK yasa taslağı ile ilgili “İÜ Öğrencileri”’nin
düzenlediği bir forumda konuşma yaptıkları için araştırma görevlileri Mehmet Cemil
Ozansü ve Barkın Asal hakkında disiplin soruşturması açılması üzerine İÜ Araştırma
Görevlileri’nin örgütlediği eyleme İÜ öğretim elemanları,örgütlü-örgütsüz öğrencileri,
İTÜ Asistan Dayanışması ve Eğitim-Sen 6 no'lu İstanbul Üniversiteler Şubesi katıldı.
Neredeyse tüm siyasetlerdi katıldığı eylemde KöZ’ün arkasında duran komünistler
de eylem yerindeydi. Kitlesel geçen eylemde Ana Kapı’ya yürülmeden önce forumun
yapıldığı koridorda toplanıldı.

Sık sık slogan atılan eylemde Mehmet Cemil Ozansü “İzinsiz toplanıldığı iddia edili-
yor, bir akademisyenin ifade hürriyetini izne tabi kılma cürriyetini nereden alıyorsu-
nuz?” ve Barkın Asal “Bir hukuk fakültesi asistanı, bir kanun taslağı hakkında üniver-
sitede konuşamayacaksa nerede konuşacaktır?” dedi.

Etkinliğe katılan akademisyenler koridorda kısa konuşmalar yaptı. “Rektör soruş-
tur, hepimizi soruştur”, “Soruşturmalar geri alınsın”, “Soruşturmalar bizi yıldıramaz”
,“YÖK yasasına geçit yok” sloganlarıyla Rektörlük önünden ana kapıya ilerleyen yü-
rüyüşte Rektörlük önünde kısa bir ajitasyon çekildi ve Ana Kapı’ya gelinildi.

Ana Kapı’ya gelindiğinde bazı akademisyenler konuşma yaptı, Eğitim-Sen Ankara
Üniversiteler Şubesi’nin gönderdiği mesaj okundu, Eğitim-Sen İstanbul Üniversiteler
Şube başkanı İsmet Akça da konuşma gerçekleştirdi. Haklarında soruşturma açılan
araştırma görevlilerin de üyeleri olduğu İÜ Araştırma Görevlisi Temsilciler Kurulu
adına yapılan basın açıklamasını soruşturma açılan araştırma görevlilerinden Mehmet
Cemil Ozansü okudu ve eylem sonlandırıldı.

İstanbul Üniversitesi’nden Komünistler

Katil devlet hesap verecek
İstanbul Üniversitesi Hukuk Fakültesi son sınıf öğrencisi iken çalışanı olduğu Dev-
rimci Hareket Dergisi bürosu önünde 3 Mart 2004 akşamı katledilen Önder Babat
İstanbul Üniversitesi’nde anıldı.

Birkaç siyaset dışında okulda var olan siyasetlerin hepsi katıldı. KöZ’ün arkasında
duran komünistler olarak biz de eylemde yerimizi aldık. Merkez Kampüs Havuzlu
Bahçe’de bir araya gelen öğrenciler “Önder Babat Ölümsüzdür, Katil Devlet Hesap
Verecek” pankartı açarak Ana Kapı’ya sloganlarla yürüdü. Yürüyüş esnasında “Önder
Babat Ölümsüzdür”, “Devrim Şehitleri Ölümsüzdür”, “Katil Devlet Hesap Verecek”,
“Kurtuluş yok tek başına, ya hep beraber ya hiç birimiz”, “YÖK, Polis, Medya Bu
Abluka Dağıtılacak” gibi sloganlar atıldı, saygı duruşundan sonra basın açıklaması
okundu.

Basın açıklamasında geçen 9 yılın onun özleminin yanında, onu katledenlere karşı
duyulan öfkeyi ve hesap sorma bilincini daha da arttırdığı söylenirken burjuva med-
yasının yalanlarını “Önder’in katili faşizm, onu katlettiği andan itibaren burjuva med-
yasını da yönlendirerek, bir yalan ve manipülasyon bombardımanı yaratmak istedi.
İlk olarak kafasına taş düştüğü söylendi. Bu yalan tutmayınca, serseri bir kurşunun
Önder’e isabet ettiği iddia edildi. Buna rağmen Önder Babat’ın politik bir cinayet
sonucu, devlet tarafından öldürüldüğü bilinmektedir.” dendi. Önder Babat’in katle-
dilmesinin ne ilk ne son olduğu söylenirken Ali Serkan Eroğlu, Şerzan Kurt, Erdal
Eren, Birtan Altunbaş, Ümit Cihan Tarho, Ayhan Efeoğlu, Seher Şahin, Erkut Direkçi
ve Kenan Mak’tan bahsedildi. Basın açıklaması “Ne katlederek ne tutuklayarak dev-
rimci mücadeleyi engelleyemezsiniz. Dün olduğu gibi bu kavga yarın da sürecek.”
denilerek bitti ve eylem sloganlarla sonlandırıldı.

Devrimciler Ölür, Devrimler Sürer!

İstanbul Üniversitesi’nden Komünistler

Koç Üniversitesi'nde devrim tarihi seminerleri
Geçtiğimiz ekim ayından beri Koç Üniversitesi’nde düzenlen-
mekte olan Devrim Tarihi seminerlerinin örgütlenmesinde bir
grup demokrat öğrenciyle birlikte sorumluluk alıyoruz. Semi-
nerler 1789 Fransız Devrimi üzerine okumalarla başlayıp 1848
Devrimleri ve Paris Komünü ile devam etti. Bu konularda
Tocqueville’nin “Eski Rejim ve Devrim”, Marksist tarihçi Dani-
el Guerin’in “Fransa’da Sınıf Mücadeleleri”, Babeuf’un seçme
yazılarından oluşan “Devrim Yazıları”, Hobsbawm’ın “Serma-
ye Çağı” ve “Devrim Çağı” kitapları, Marx’ın “Fransa’da Sınıf
Savaşımları”, “Louis Bonaparte’ın 18 Brumaire’i” ve “Fransa’da
İç Savaş”ı ile Komünist Parti Manifestosu okundu. Mayıs ayı-
nın sonuna kadar sürecek olan seminerler dizisinde, önümüz-
deki dönemde de Ekim Devrimi’yle ilgili okumalar yapılacak.

İlk dönem seminerler, her hafta Koç Üniversitesi’nden bir
yoldaşımızın okunan metin ve tartışılan dönem hakkında
yaptığı konuşma ve soru-cevap şeklinde iki bölümden olu-
şuyordu. İkinci dönemde ise her iki seminerden birinin yol-
daşımızın anlatımıyla, bir diğerininse önceden belirlenmiş bir
başka konuşmacının katılımıyla gerçekleşmesi kararlaştırıldı.
Bunun amacıysa devrim tarihine dair farklı yorumların da tar-
tışılmasını sağlamak ve bu yolla seminerleri daha politik bir
hale getirmekti.

Düzenlediğimiz etkinlik, Koç Üniversitesi’nde birbirini tanı-
mayan demokrat öğrencilerin bir araya gelmesini sağlayarak,
onların örgütlülüklerinin artmasına önayak oldu. Bir araya
gelen öğrenciler kendileriyle benzer kaygıları taşıyan başkala-
rıyla ilişkilenmek gerektiği düşüncesiyle bir öğrenci topluluğu
kurdular. Bu topluluk, güncel siyasi konular hakkında panel,
söyleşi ve konferans gibi etkinlikler düzenleyerek, halktan ve

onun sorunlarından yalıtılmış olan Koç Üniversitesi’nin kapı-
sından daha önce hiç girememiş konuların, okulda gündem
olmasını sağladı. Öğrenci topluluğunun da aktif katılımıyla,
üniversitede açlık grevcilerinin mücadelesine destek eylemi
düzenlendi.

Bu olumlu gelişmelerin yanı sıra etkinliğin ilk haftalarında
seminerlerin örgütlenmesinde bir takım aksaklıklar yaşanı-
yordu. Seminerlerin gününün ve saatinin belirlenmesi, oku-
nacak metinlerin dağıtılamaması gibi teknik sorunlar dışın-
da, etkinlik ulaşabileceği insan sayısına ulaşamıyor ve Koç
Üniversitesi’nde demokrat öğrencilerin örgütlülük düzeyinin
artmasına hizmet etmiyordu. Bu sorunların temel sebebi et-
kinliğe katılan öğrencilerin, yapılan işin örgütlenmesine dahil
olmasını sağlayacak bir alanın eksikliğiydi. Biz de, böyle bir
alanın oluşturulması adına etkinliğin sorumluluğunu alacak
bir yürütmenin kurulmasını önerdik. Önerimizin kabul edil-
mesi sonucunda bir yürütme seçildi. Seçilen yürütme teknik
sorunların üstesinden hızlı ve etkili bir biçimde geldi ve bu-
nunla beraber bizim ve seminerlere katılan diğer insanların
yürütülen faaliyetin sorumluluğunu almasına imkan tanıdı.

Zaten KöZ’ün arkasında duran komünistler olarak Koç
Üniversitesi’nde faaliyetimize başlarken de amacımız çevre-
mizdeki insanları örgütlendirmek, çevremizdekilere politik bir
ivme kazandırmak, bunları yaparken de kendi örgütlülüğü-
müzü geliştirmekti. Şu ana kadar yürüttüğümüz çalışmada bu
hedef doğrultusunda somut adımlar attık, bundan sonra da bu
adımları ilerleteceğiz.

Sarıyer’den Komünistler

İstanbul Üniversitesi Edebiyat Fakültesi’nde Hergele
Meydanı’nda 18 Aralık günü 19 Aralık Katliamı’nda katle-
dilen devrimciler için Ekim Gençliği, Gençlik Federasyo-
nu, Kaldıraç, SGD,SÖZ ve YDG’nin örgütlediği; KöZ’ün ve
Devrimci Hareket’in de desteklediği 50 kişinin katıldığı bir
anma gerçekleştirildi. Anma öncesinde katliamla ilgili ha-
berlerin, fotoğrafların ve katliamda düşen devrimcilerin fo-

toğrafları Hergele Meydanı’nın muhtelif yerlerine asıldı. Anma
başlamadan önce toplu şekilde kantin ve bahçede bulunan öğ-
rencilere katliamla bilgi verilerek anmaya davet edildi, slogan-
larla tekrardan alana gelindi. Anma saygı duruşuyla başladı, tek
tek isimleri okunarak devrimciler anıldı. Katliamla ilgili metin
okundu. Metin bilinen mağlubiyet-zafer tartışmalarının dışında,
devleti teşhir etmek üzerineydi; ve bu yöntemde eylem için or-
taklaşılmıştı. Metinin okunmasının ardından çeşitli şiirler okun-
du ve katliamla ilgili sinevizyon gösterimi gerçekleşti ve bunlar
gerçekleşirken sık sık slogan atıldı. Sinevizyon gösteriminin ar-
dından halay çekildi; katliamı ve sorumluların unutulmadığını,
hesabının sorulacağı ifade edilerek anma sona erdirildi.

Çeşitli yerellerde örgütleyicisi olduğumuz 19 Aralık anmaların-
da niye anmanın örgütleyicisi olamadık? Anmadan haberimiz
anmanın bir gün öncesinde Merkez Kampüs'e asılan afişlerden
olmuştu. Merkez Kampüs’te Ekim Gençliği’nden bir arkada-
şa neden davet edilmediğini sorduğumuzda kendilerinin son

anda haberlerinin olduğunu ve bizi diğer bileşenlere önerdiğini
söyledi. Biz de neden çağrılmadığımızı daha net öğrenebilmek
için anma günü anma vaktinden önce alana geldik. Edebiyat
Fakültesi'ne geldiğimizde Kaldıraççı arkadaşlara neden davet
edilmediğimizi, diğer yerellerde eylemlerde bizlerin de oldu-
ğunu söyleyerek kasti bir şey olup olmadığını sorduk. Onlarda
böyle bir şey olmadığını söyleyerek 'anmanın bir bileşeni olarak
öz eleştiri veriyoruz' dediler ve anmanın çağrıcısının YDG'lilerin
olduğunu söyledi. YDGlilerle görüştüğümüzde Kaldıraççıların
dediklerine benzer sözleri söyleyerek özeleştiri verdiler, anma-
nın kısa bir süre için organize edildiğini, teknik bir hata oldu-
ğunu bundan daha sonra daha dikkatli olacaklarını söylediler.
Anma sonunda Gençlik Federasyonu’ndan arkadaşlarla sohbet
ederken aynı soruları sorduk, onlarda aynı cevapları verdi. Bu
görüşmeler ardından anmada örgütleyici olamayışımızı anma-
nın kısa bir sürede ayarlanmasına, çağrıcının ve örgütleyici
kurumların çoğunun Edebiyat Fakültesi’ne olmasına, bizim de
sorumlusu olduğumuz aramızdaki koordinasyonun gerçekleşti-
rilmemesine bağladık.

Ordu Polis Tekeller İşte Katiller

Devrimciler Ölür Devrimler Sürer

İstanbul Üniversitesi'nden Komünistler

Teknik Plastik işçileri ile
dayanışma etkinliği
Çalışma yürüttüğümüz kitle örgütünün ortaklarından olan bir
işçi arkadaşımız çalıştığı plastik fabrikasında yaklaşık 120 kişi
ile birlikte Petrol-İş sendikasına üye oldular. Fabrika patronu
iş yerindeki sendika çalışmalarından haberdar olup beş kişiyi
işten çıkardı. Biz de kitle örgütünde işçilerin sendika dene-
yimlerini anlatmaları için bir dayanışma yemeği düzenledik.
Etkinliğe işten atılan iki işçi ve BDSP’den iki kişi ile birlikte
on üç kişi katıldı. Öncesinde yemek yedik ve ardından deri
işçilerinin hazırlamış olduğu “Ellerimizin Rengi” adlı kısa filmi
izledik. Film ardından işçiler sendika deneyimlerini ve yaşa-
dıkları süreci şu şekilde aktardılar:

“Fabrikada yapılan üçüncü sendika çalışmasıydı. İlk iki çalış-
madan daha zor bir çalışma oldu. İşçi arkadaşlarımız bir başa-
rıya ulaşacağımıza inanmıyorlardı. Fakat işyerindeki baskıların
ve saldırıların gün geçtikçe artması sendika çalışmamıza des-
tek oldu. Fabrikada çoğunluğu bir ayda tamamladık. Yalnızca
bir pazar günü kırk işçi sendikaya üye oldular. Bu çoğun-
luk çekimser arkadaşlarımızı da etkileyerek onların da üye
olmalarını sağladı. Bununla beraber hala fabrika patronun-
dan memnun olduklarını söyleyen arkadaşlarımız da vardı.
Patronların sendika çalışmasını öğrenmesi çok fazla sürmedi.
Sendika çalışmasını yürüttüklerini öğrendiği arkadaşlarımızı
geçerli olmayan sebeplerle işten çıkardı. İşten çıkarmaların
başlamasının ardından fabrika önünde bir basın açıklaması
düzenledik. Basın açıklamasına çevre fabrikalardan Petrol-İş
Sendikası’nda örgütlü olan işçilerle birlikte yaklaşık 150 kişi
katıldı. Bunun üzerine fabrikanın patronu, sendika ile bir
görüşme yaptı. İşçi çıkarmayı durduracağını söyledi. Sendi-
kanın söylemi üzerine fabrika önünde beklemedik. Bir sure
sonra fabrika patronu, sendika başkanıyla tekrar görüşmeyi
kabul etti. Petrol-İş başkanı ve patronun görüşmesindeki ko-
nuşmalardan haberdar edilmedik. Sendika bize sendika baş-
kanımızın patrondan aldığı sözü söyledi. Patronun sözüne
göre işe geri alınacak, çalışmaya devam edecektik. Fakat işten

atılmamızdan yaklaşık 25 gün geçmiş olmasına ve 2 haftadır
beklememize rağmen işe geri çağırılmadık. Sendika da yasal
işlem başlatmamız için gereken sürenin son gününe kadar
beklememizi öneriyor. Fakat Petrol-İş başkanı, patron ile son
görüşmesinden önce bize ‘200 kişi için 3-5 kişiyi feda ede-
biliriz’ dedi. Görüşmenin ardından da bizden özür dileyerek
söylediğinin yanlış olduğunu fakat savaşlarda kayıplar verilir
bunlar doğal şeylerdir diyerek teselli vermeye çalıştı.”

Yaşanan deneyimin anlatılmasından sonra etkinliğe katılan
arkadaşlarla birlikte yasal işlem için son günün beklenmemesi
gerektiğini, patronun yasal sürecin bitmesi için zaman kazan-
maya çalıştığını anlatarak ilk fırsatta yasal işleme başlanması
ve fabrika önünde direnişe geçilmesinin gerekliliğini konuş-
tuk. BDSP konuşmalara “Sendika da 3-5 kişi kurban edilebilir
denilmiş. Böyle bir şey olamaz. Eğer kurban edilecekse bütün
herkes kurban edilmelidir. İşçilerin gösterdiği bu kararlılıkla
içeride sendikadan bağımsız komiteler kurulursa olumlu bir
sonuç gelişebilir. Bundan sonraki süreçlerde üzerimize düşen
sorumluluğu yerine getiririz” diyerek katkıda bulundu.

Yapılan etkinlikle bizlerin de bu sendika deneyiminden öğ-
rendiklerimizle yapılan çalışmaya destek sunmaya çalıştık.
Yapmak istediğimiz bir işçi semineri var ve işçilerle yapmak
istediğimiz sohbetleri ve etkinlikleri devam ettireceğiz.		
 	
Tuzla’dan Komünist Bir İşçi

KOMÜNÝST KÖZ SÜRELÝ AYLIK SÝYASÝ GAZETE SAHÝBÝ VE SORUMLU YAZI ÝÞLERÝ MÜDÜRÜ: MURAT ÖZYAVUZ YÖNETÝM YERÝ:
RASÝMPAÞA MAHALLESÝ SÜLEYMAN BEY SOKAK NO:6/1 KADIKÖY / ÝSTANBUL. TEL: 0216 7001998 Email: kozonline@gmail.com WEB
SÝTE: www.kozonline.org / www.kozonline.info BASILDIÐI YER: ÖZDEMÝR MATBAASI DAVUTPAÞA CADDESÝ GÜVEN SANAYÝ SÝTESÝ C
BLOK NO:242 TOPKAPI/ÝSTANBUL TEL: 0212 577 54 97

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 03

Esenyurt'ta bulunan Deri Kundura ve Tekstil İşçileri Derneği
Derneği'nde her ay işçi sınıfının ve emekçilerin ekonomik, sosyal ve
siyasal sorunlarına dair yapılan etkinlikler çerçevesinde Ocak ayı et-
kinliği olarak Mazlum-Der ve İHD'nin desteğiyle gazeteci-yazar Ümit
Kıvanç'ın hazırladığı Roboski Katliamı ile ilgili bir belgeseli dernek
üyelerinin bir kısmıyla izledik. Ayrıca Kürt sorununda son günlerde
yaşanan gelişmeler üzerine tartışıldı ve sohbet edildi.

Etkinlik, 13 Ocak tarihinde saat 14:00 ila 16:30 arasında gerçekleşti-
rildi. Fiim etkinliğine 20 kişi katılım gösterdi. 90 dakika olan belgesel-
de gerek katliama uğrayan insanların yakınlarıyla yapılan röportajda
ifade ettikleri şeylerden gerekse de belgesele yansıyan görüntülerden
Türk devleti ve hükümetlerinin on yıllardır Kürt halkını inkar, imha
ve asimilasyon politikalarının ekonomik ve sosyal olarak nasıl yansı-
dığı ve sonuç verdiğini çarpıcı olarak gösteriliyordu.

Etkinlik dernek başkanının Roboski kaliamı ve bu belgeselle il-
gili kısa bir açılış konuşmasıyla başladı. Bu konuşmanın ardından
90 dakikalık belgeseli iki bölüm olarak izledik. Belgeseli izledikten
sonra HDK'de yer alan bir arkadaş, katliamdan sonra kendisinin de
Roboski'ye gittiğini; gördüklerinden, yaşadıklarından günlerce kur-
tulamadığını; bölgede yaşananları aktarmak için Dicle Haber Ajansı
olsun Fırat Haber Ajansı olsun çalışanlarına devletin göz açtırmadığı-
nı; sürekli KCK adı altında tutuklamalar yaptığını bölgede yaşananları
belediye işçilerinin haber yaptığını gördüğünü; bu sorunun yüz yılı
aşkın bir sorun olduğunu; devletin Kürdistan coğrafyasının bir bö-
lümünü sömürgeleştirerek Kürtleri inkar imha ve asimilasyona tabi
tuttuğunu ifade etti. Ayrıca 'İmralı barış görüşmeleri' denen sürecin

sonunda asıl sorunun devletin bu sömürgeci anlayışını terk edip et-
meyeceği olduğunu ifade etti.

Bir başka işçi arkadaş AKP'nin sadece Kürtlere saldırmadığını mu-
halif olan tüm kesimlere saldırdığını, bu kesimlerin birlikte mücadele
etmeleri gerektiğini ifade etti. Bizden bir yoldaş ise şunları ifade etti:

Suriye'de yaşanan savaş ve Batı Kürdistan'da yaşanan devrim-
sel gelişmeler Kürt sorununu bölgesel bir sorun haline getirmiştir.
Kürdistan'ın diğer parçalarında yaşayan Kürtler birbir statü kazanma
yönünde önemli kazanım elde ederlerken Türkiye'de yaşayan Kürtleri
bu halde tutmak zor. AKP bu sorunu çözmek istiyor ama onun çözü-
mü bireysel haklar temelinde bir çözümdür. Bugün İmralı'da devletin
Öcalan'la yaptığı görüşmeler ve tecridin kırılması Kürt halkının ısrarla
mücadele ettiği şeylerdi. Aslında asıl sorun batıdadır. Türkiye'de Tür-
kiyeli sosyalistlerin, devrimcilerin Kürt halkının bu haklı talepleriyle
işçilerin, emekçilerin diğer taleplerini nasıl birleştirmesini sağlayabili-
riz? Ortak mücadele edilmesi gerekir, buna kafa yormalıyız."

Etkinlikte söz alan başka bir konuşmacı ise şu değerlendirmelerde
bulundu:

"Bu sorun nasıl ortaya çıkt? Türkiye Cumhuriyeti kurulurken bu cum-
huriyetin mayasında Türk, Sünni ve erkek anlayışı hakimdi. Yani, bu
coğrafyada yaşayan farklı etnik yapılar ve dini-mezhepsel inançlar
yok sayıldı, inkar edildi. Sorun burada patlak verdi. Farklılığa taham-
mülü olmayan bu sisteme karşı ezilen ve yok sayılan tüm bu kesimler
birlikte mücadele ettikleri vakit sorunları-

mızı çözebiliriz.

Bugün Şişecam işçileri birlik olarak haklarını kazandılar ama bu mü-
cadele bitmedi. İşveren bu birliği dağıtmak için hareket edecektir."

Dernek başkanı ise yaptığı değerlendirmede arkadaşın konuşması-
nın altını çizerek bu sorunun çözümünün ezilen tüm işçi ve emekçi-
lerin ortak mücadelesinden geçtiğini söyledi.

Etkinliğin sonunda Şubat ayında derneğin 1980 Tariş Direnişi ile ilgili
etkinlik yapacağı duyuruldu. Bu etkinliğe katılım çağrısıyla etkinlik
son buldu.

Ezilenlerle Saf Tut, Şovenizme Kapılma

Esenyurt'tan Komünistler

Esenyurt'ta Roboski belgeseli gösterimi

Hesabı sorulacak

28 Aralık akşamı birçok yerde olduğu gibi Maltepe / Gülsuyu'nda da Roboski anması
yapıldı. Ancak anma aynı zamanda Maraş ve 19 Aralık katliamlarıyla da birleştirildiği için
eylemin içeriğinin belirsizleşti. Otobüs son duraklarından başlayan yürüyüşe HDK, EMEP,
ESP, Anadoluda Yaşam Kooperatifi, Güldam, Gülsuyu Güzelleştirme derneği, Partizan,
TKP 1920 ve BDP katıldı. Yürüyüş boyunca 'Maraş'ın hesabı sorulacak / Katil devlet he-
sap verecek', 'Roboski'nin hesabı sorulacak / 19 Aralık Katliamı'nın hesabı sorulacak', 'Biji
biratiya gelan' gibi sloganlar sık sık atıldı. Heykele gelindiğinde kitlenin sayısı da giderek
arttı. Birlikte eylemli yürümenin önündeki engellerden biri de yürüyüşte bazı grupların
kendilerini belli etmek için attıkları sloganlar oldu. Yürüyüş Fatma Hanım Durağı'nda
okunan basın açıklamasıyla son buldu. Biz de Gülsuyu Anadoluda Yaşam Kooperatifi
olarak 8 kişiyle yürüyüşe katıldık.

Pusulasını Şaşırmayan Komünistler

Unutmadık, unutturmayacağız

Tuncel konuşmasına Roboski katliamının
başka bir ülkede olması durumunda diğer
ülke devlet başkanlarının başsağlığına gele-
bileceğini ama bu ülkede yılbaşı kutlamala-
rının tüm hızıyla sürdürüldüğünü söyleye-
rek başladı ve daha sonra şunları ifade etti:

"21. yüzyılda Türkiye hala katliamlarla anı-
lan bir ülke durumundadır. Türkiye'nin ta-
rihi katliamlar tarihidir. Hem Maraş'ı hem
Roboski'yi anlamak ve bir slogan olmaktan
çıkarmak zorundayız. Ağrı İsyanı'ndan son-
ra gerçekleşen bir Zilan Katliamı var mese-
la. Dersim, Çorum, Zilan, Maraş, Sivas... Bu
katliamların hiçbirinin hesabı sorulamamış.
Çünkü sorumlu devlet olunca hesap da ve-
rilmiyor. Ancak gizleyemiyorlar artık. İttihat
ve Terakki'den bu yana ikili bir devlet yapı-
sı var devlet içinde. Sen derin devleti açığa
çıkaramıyorsan uzlaşıyorsun demektir. Kat-
liamın birinci yılında Roboski'deydik. Ora-
da 1 yıl olmamış, tarih ve saat o an durmuş
orada. Asıl olarak yapılmak istenen Roboski
üzerinden Kürtlere bir gözdağı vermektir.
Ya bizim yanımızda olursunuz ya da bunlar
başınıza gelir. Ama umdukları gibi olmadı.
Roboskililer kan parasını almadılar ve ada-
let yürüyüşü başlattılar.
Bu katliamda tek başına AKP sorumlu deği-
lidr. Sınır ötesi operasyona evet diyen CHP
ve MHP de AKP kadar suçludur. Kürtlere
soykırım uygulayarak çözümü sağlayamaz-
sınız. Genel başkanımız 'bizim Kürdistanı-
mız yok diye mi bunları bize yapıyorsunuz?'
dedi. Roboski'de biz ulus devletlerin insan-
lığın başına bela olduğunu söyledik. Ama
siz Kürtlere bunları reva görüyorsunuz. Bizi
baskıyla, zorla mücadelemizden vazgeçire-
meyeceksiniz. Önce Kürt halkının haklarını
anayasal güvencye kavuşturacaksınız.

Artık sürecin tüm yükü sadece Kürtlerin
omuzlarında değil, Türk halkının da omuz-
larındadır. Bu süreç 'an azadi an azadi' diye
başlattığımız süreçtir. Bakın Rojava'da Kürt-
ler devrim sürecini başlattı. Orada yaşayan
3 milyon Kürdün kimlikleri dahi yoktu.
Ama ne Esad'ın ne de diğerlerinin yede-
ğine düşmeden özerkliklerini ilan ettiler.
Rojava'daki Kürt halkıyla dayanışmak her-
kesin görevidir. Bugün Rojava'ya ambargo
uygulanıyor. En temel ihtiyaçları dahi veril-
miyor. 'PKK silah bıraksın sorunu çözelim'
diyorlar. Silahlar sussun istiyorsanız önce
Kürtleri tanıyacak, haklarını anayasal gü-
venceye kavuşturacaksınız. Biz 'Oslo süreci
yeniden başlasın' diyoruz. Başbakan 'baş-
ladı' diyor. Ancak müzakerelerin başlaması
için eşit koşullar gerekir. Biz bu görüşmele-
rin açıktan yapılmasını istiyoruz. Önümüz-
deki yıl tüm emekçiler açısından zorlu bir
yıl olacak. Biz birlikte hareket ettiğimiz sü-
rece çözüme ulaşırız .Yapacağımız tek bir
şey var: örgütlenmek, örgütlenmek ve yine
örgütlenmektir. 2013 yılı aslında bir iktidar
kavgasının olacağı bir yıl olacak. Ancak ör-
gütsüz kimse kalmamalıdır. İster HDK'de
olsun ister BDP'de ister diğer demokratik
örgütlerde herkes örgütlenmeli ve mücade-
leyi yükseltmelidir."

Sebahat Tuncel'in konuşmasının ardından
Roboski belgeseli gösterildi. 'Roboski'nin
hesabını soracağız', 'Kürdistan faşizme me-
zar olacak' gibi sloganların da atıldığı etkin-
liğe 200'e yakın emekçi katıldı.

Maltepe'den Komünistler

19 Aralık Anması

1 Mayıs Mahallesi’nde 19 Aralık anması mahalledeki si-
yasetlerin ortak çalışmasıyla yapıldı. Mahallede uzun sü-
redir siyasetler ortak iş yapamıyordu. Açlık grevleri süreci
ile birlikte bu tablo değişti ve mahallede eylemler ortak
örgütlendi. Bu tablo 19 Aralık anmasına da yansıdı. DHF,
KöZ, HDK ve Pir Sultan Abdal Kültür Derneği’nin ortak
örgütlediği 19 Aralık eylemleri yapıldı. Eylemler için oza-
alitler asıldı, eyleme çağrı için ajitasyon konuşmaları ya-
pıldı. Yürüyüşe ise 150 kişi katıldı.

Biz de bu eylemlerin yanı sıra bir söyleşi yapma kararı
aldık. Söyleşide öncelikle 19 Aralık’la ilgili bir giriş konuş-
ması yaptıktan sonra yoldaş gazetemizin bu sayısındaki
KöZ’ün Sözü’nü anlattı. Söyleşiye 10 kişi katıldı.

Roboski ve Maraş Katliamları Anması

1 Mayıs Mahallesi’de Roboski ve Maraş katliamları yıldö-
nümlerinde anıldı. Pir Sultan Abdal Kültür Derneği Maraş
Katliamı’nın yıldönümünde bir yürüyüş düzenledi. HDK,
KöZ, DHF ve Alınteri ise bu iki anmayı birleştirerek bir
anma örgütledi.

Anmayı düzenlemek için toplantıda ozalit içerikleri be-
lirlendi ve yürüyüş günü belirlendi. Toplantıda ozalit
olarak 'Maraş’tan Roboski'ye katil devlet hesap verecek',
'78 Maraş, 2011 Roboski / Değişen bir şey yok', 'Maraş,
Roboski, unutursam kalbim kurusun' yazılı ozalitler asma

kararı alındı. Yürüyüşe çağrı için mahallede ajitasyon ko-

nuşmaları iki gün boyunca yapıldı. 26 Aralık Cuma günü

ise mahallede yürüyüş ve basın açıklaması yapıldı. Yürü-

yüşe yaklaşık 300 kişi katıldı. Yürüyüşte 'Kurtuluş yok tek

başına ya hep beraber ya hiçbirimiz', 'Katil devlet hesap

verecek', 'Katil ordu Kürdistan'dan defol' gibi sloganlar

atıldı ve Roboski'de katledilen 34 kişinin isimleri okundu.

Toplantıda yıkımları, Roboski'yi ve Alevilerin mücade-

lerini ortaklaştıracak ozalit içerikleri önerdik. Bu ozalit

önerileri kabul olmayınca biz de sadece kendi imzamızın

olduğu ozaltleri hazırlayıp mahalleye astık. Ozalitlere '78

Maraş CHP /2011 Roboski AKP', 'Ne AKP ne CHP / Kurtu-

luş birleşik mücadelede', 'Kürtlere, Alevilere, emekçilere

kan kusturan AKP Batı Kürdistan'a saldırıya hazırlanıyor /

Geçit vermeyelim', 'Maraş'tan Roboski'ye katleden devlet

evlerimize göz dikiyor / Geçit vermeyelim' yazdık. Yaptı-

ğımız ozalitleri Pir Sultan Abdal Kültür Derneği'nin Maraş

yürüyüşünden önce yetiştirmeyi önümüze koyduk ve ye-

tiştirdik. Akşam da yürüyüşe katıldık. Bu yürüyüşe 50 kişi

katıldı. Basın açıklamasında devletin hem Kürtlere hem

Alevilere dönük saldırılarına vurgu yapıldı. Basın açıkla-

masının ardından Maraş'a gitmek üzere araçların olduğu

yere gidildi.

1 Mayıs Mahallesi'nden Komünistler

Roboski'nin
Gülsuyu'nda Roboski yürüyüşü

30 Aralık günü Kartal BDP ilçe örgütü, Hasan Ali Yücel Kültür Merkezi'nde Roboski
anması gerçekleştirdi. Devrim şehitleri için yapılan saygı duruşundan sonra Kartal
ilçe başkanı bir konuşma yaptı. Onun ardından etkinlğe katılan İstanbul milletvekili
Sebahat Tuncel bir konuşma yaptı.

1 Mayıs Mahallesi’nde Aralık ayı içinde gerçekle-
şen 19 Aralık anması siyasetler tarafından ortak
örgütlendi. Bir hafta sonraki Roboski ve Maraş
Katliamları anmasına da bu ortaklık taşındı. Ey-
lemlerde ortak vurgu saldırılara geçit vermemek
için bir arada durmak gerektiği idi.

1 Mayıs Mahallesi

Saldırılara geçit vermeyecek

İzmir de Roboski Katliamı'nın 1. yıl-
dönümünde HDK tarafından "Roboski
Katliamını Unutmadık Unutturmayaca-
ğız!" sloganıyla bir eylem gerçekleşti-
rildi. 28 Aralık günü saat 18.00'da Bas-
mane Fuar kapısı önünde toplanmaya
başlandı. Toplanma sırasında "Robos-
kiyi unutma unutturma!", “Roboski’nin
hesabı Sorulacak!”, "Katil devlet hesap
verecek!", "Katil Erdoğan!", "Yaşasın
halkların kardeşliği!", "Şehit namı-
rın!" gibi sloganlar atıldı. Polisin yo-
ğun güvenlik aldığı eylemde, bir süre
Basmane’de bekleyen kitle yürüyüşe
geçti.

Yürüyüş boyunca üzerinde "Adalet"
yazan temsili bir tabut ve Roboski’de
ölenlerin resimlerinin ve karanfillerin
olduğu siyah bir pankart taşındı. Yürü-
yüş Basmane Fuar kapısından Konak
Sümerbank önüne kadar sürdü. Yürü-
yüşe Köz’ün yanı sıra Alınteri, DHF,

Kaldıraç, Devrimci Hareket, Partizan, Mücadele Birliği, Emek ve Özgürlük
Cephesi, TKP 1920 ve TÜMTİS de katılarak destek verdi.

Konak Sümerbank önüne gelindiğinde Roboski'de ölenler için yapılan saygı
duruşunun ardından basın açıklamasına geçildi. HDK tarafından okunan basın
açıklamasında Roboski’de yaşanan katliamın bir an önce aydınlatılması, sorum-
luların yargılanması ve devletin özür dilemesi gerektiği vurgulandı.

Ayrıca basın açıklamasında AKP döneminde gerçekleşen Alevilere yönelik kat-
liamlardan, kadın cinayetlerinden, işçi cinayetlerinin artışından ve şüpheli asker
ölümlerinden de bahsedildi. Canlı bir şekilde gerçekleşen eylem atılan slogan-
larla sona erdi.

İzmir’den Komünistler

KöZ
KOMÜNİST

04
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Saldırılara karşı devrimci dayanışma
Yedi ilde eş zamanlı olarak Yürüyüş Dergisi
okurları, Halk Cephesi faaliyetçileri, Halkın
Hukuk Bürosu ve Çağdaş Hukukçular Derne-
ği üyelerini hedef alan operasyonlarda on beşi
İzmir’de olmak üzere yüze yakın kişinin gözal-
tına alınmasının ardından, ÇHD ve İHD İzmir
Şubeleri ile KESK İzmir Şubeler Platformu 18
Ocak Cuma günü saat 17.30’da gözaltılara tep-
ki olarak bir basın açıklaması gerçekleştirdi.

Eski Sümerbank önünde toplanan bileşenler,
'1974'ten Beri Susmadık Susmayacağız! / ÇHD',
'Baskılar Bizi Yıldıramaz!', 'Engin Çeber, Şerzan
Kurt, Çağdaş Gemik, Bayrampaşa Hapishane
Katliamı, Şemdinli Davası, Cizre faili meçhul mağ-
durları, Mehmet Ağar baskı mağdurları avukatları
gözaltında!' yazılı ozalitleri açtı.

Kurumlar adına açıklamayı okuyan ÇHD İzmir
Şube Sekreteri Nergiz Tuba Aslan; "Devlet mevcut
tüm illegal yöntemleri kullanarak muhalif kişi ve
kurumlara var gücü ile saldırmaya devam etmek-
tedir. Kuşkusuz tamamen yeni bir uygulama ile
karşı karşıya değiliz. 22 Kasım 2011 günü bu kez
KCK operasyonu adı altında 70'i avukat 100 kişi
gözaltına alınmış, daha sonra gözaltına alınanlar-
dan 38'i tutuklanmıştı. O gün tutuklanan avukat ar-
kadaşlarımızın büyük çoğunluğu bugün halen ce-
zaevindeler. Bunun yanı sıra Belediye Başkanı ve
çalışanlarının arka arkaya kelepçelenerek gözaltına
alındıkları KCK operasyonları, öğretmenlerin okul-
larında öğrencilerinin gözleri önünde dolaplarının

arandığı KESK operasyonları, gazeteci ve öğrenci
tutuklamaları da halen akıllarımızdadır. Hepimizi
yasadışı örgüt militanı addeden yargı mekanizma-
sının bizzat kendisi, yasadışı bir örgüt olarak çalış-
makta ve yasalarda 'terör' olarak tanımlanmış fiille-
ri asıl kendisi gerçekleştirmektedir" dedi.

'Gözaltılar, Tutuklamalar, Baskılar Bizi Yıldıra-
maz!', 'Kurtuluş Yok Tek Başına, Ya Hep Beraber
Ya Hiçbirimiz', 'Yaşasın Devrimci Dayanışma!', 'Fa-
şizme Karşı Omuz Omuza!' sloganlarının atıldığı
eyleme yüzü aşkın kişi katıldı.

Saldırılara Karşı Örgütlen, Birleş, Mücadele
Et!

İzmir’den Komünistler

KESK’li tutsaklar yalnız değildir
Kamu Emekçileri Sen-
dikası Konfederasyonu
(KESK) İzmir Şubeler
Platformu tarafından 200
gündür tutuklu bulunan
KESK yöneticileri ve üye-
leri için 15 Ocak günü
basın açıklaması düzen-
lendi.

Konak YKM önünde saat
18.30'da buluşan KESK
üyesi sendikalara mensup
100’ü aşkın kamu emekçi-
si Konak Eski Sümerbank
yönüne doğru yürüyüşe
geçti. Yürüyüş boyunca
"İşte Sendika, İşte KESK!",
"KESK’li Tutsaklar Onurumuzdur!", "Faşizme Karşı
Omuz Omuza!", "Karanlığa Teslim Olmayacağız!"
sloganları atıldı.

Basın açıklamasını KESK İzmir Şubeler Platformu
Dönem Sözcüsü SES İzmir Şube Başkanı Dr. Veli
Atanur okudu. Atanur açıklamada şunları ifade etti;

"Sendikal hak ve özgürlükleri için mücadele eden,
emek ve demokrasi mücadelesini her daim yüre-
ğindet aşıyan KESKli yönetici ve üyelerimiz, huku-
suzluğun ve adaletsizliğin düzeninde 200 gündür
tutuklu. 25 Haziran 2012’de gözaltına alınan ve hala
tutuklu bulunan yönetici ve üyelerimizin henüz id-
dianameleri bile ortada yok! Aradan geçen bunca
süreye rağmen ne tutuklanan arkadaşlarımız ne de
bizler, hala arkadaşlarımızın tam olarak ne ile suç-
landıklarını resmi ağızlardan duyabilmiş değiliz. Ne

var ki bugüne kadarki süreçte önümüze koyulan
kopyala-yapıştır iddianamelerden tanıdık olduğu-
muz üzere bu iddianamenin de öncekilerden farklı
olmayacağını biliyoruz".

Kasım ayında DHF’ye yönelik operasyonda
İzmir’de gözaltına alınan ve akabinde tutuklanan
kamu emekçileri Erol Hanbayat ve Uğur Tepe’nin
yaşadıklarına da yer verilen açıklama, hukuksuzlu-
ğa, adaletsizliğe, KESK’e bağlı sendikaların üye ve
yöneticilerine yönelik baskılara son verilmesi çağ-
rısıyla sona erdi.

Tutsaklara Özgürlük Savaşan İşçilerle Gele-
cek!

İzmir’den Komünistler

Emperyalist savaş ve işgallere
karşı İzmir’de birlik
2012 yılının son aylarından bu yana emperya-
list savaş ve işgallere karşı buluşan ve bir dizi
gündeme dair İzmir’de ortak refleksler sergi-
leyen örgütlenmeler 12 Ocak Cumartesi günü
gerçekleştirdikleri yürüyüşle eylem birliklerini
“Emperyalist Savaş ve İşgal Karşıtı Birlik” adı al-
tında sürdüreceklerini deklare ettiler. Devrimci
Hareket, Emek ve Özgürlük Cephesi, Alınteri,
Bağımsız Devrimci Sınıf Platformu, TKP 1920,
Kaldıraç, Söz ve Eylem, İzmir Hareket Tiyatrosu
ve Komünist KöZ’ün oluşturduğu platformun
çağrısı üzerine Cumartesi günü saat 14:00’de
Konak YKM önünde buluşuldu. “Emperyalistler,
İşbirlikçiler Ortadoğu’dan Defolun! Kahrolsun Em-
peryalizm – Yaşasın Halkların Kardeşliği!” pankar-
tı arkasında yaklaşık 70 kişilik bir yürüyüş korteji
oluşturularak Konak Eski Sümerbank önüne doğru
yürüyüşe geçildi. Yürüyüş süresince "Katil ABD,
İşbirlikçi AKP!", "Tetikçi Türkiye Elini Suriye’den
Çekl!", "Emperyalistler, İşbirlikçiler 6. Filoyu Unut-
mayın!", " Emperyalistler, İşbirlikçiler Kommer’i,
Elrom’u Unutmayın!”, “Emperyalizm Yenilecek
Direnen Halklar Kazanacak!" sloganları atıldı. Yü-
rüyüş esnasında yapılan ajitasyon konuşmalarında
ise emperyalistlerin çıkarları adına Ortadoğu’yu
kana bulayan ve emekçiler üzerinden hazırlığı ya-
pılan savaşlara dur demenin gerekliliğine değini-
lerek, işçi ve emekçiler Emperyalist Savaş ve İşgal
Karşıtı Birlik’in mücadelesine ortak olmaya davet
edildi. Keza Paris’te katledilen PKKli üç kadın mi-
litanı selamlayan ajitasyon konuşmaları da yapıldı.
Yürüyüş boyunca Birlik tarafından çıkarılan "Halk-
ları Birbirine Kırdıran Emperyalist Savaşa Hayır!"
başlıklı bildirilerin dağıtımı da gerçekleştirildi.

Konak Sümerbank önüne gelindiğinde platform
bileşenlerinden İzmir Hareket Tiyatrosu tarafından
"Minyatür Krallık" isimli sokak oyunu sergilendi.
Temsilin akabinde Birlik tarafından hazırlanan ba-
sın açıklaması okundu. Basın açıklamasında öne
çıkan görüşler şunlardı:

"…Suriye’ye karşı yürütülen bu kirli savaşta, işbir-

likçi TC devleti de de aktif taşeronluk yapmaktadır.
Bugün savaş naralarını atanlar, işbirlikçi-kontra ör-
gütü Özgür Suriye Ordusu’nu Hatay’a ve İncirlik’e
konuşlandırmış, Suriye halkına dönük katliamlara
imza atmıştır…

…Diğer bir yandan da Güneybatı Kürdistan’da-
ki özerk Kürt yönetimine karşı paramiliter güçler
tarafından saldırılar devam etmekte, Kürt halkının
kendi kaderini tayin hakkının bu topraklarda ha-
yat bulmasından korkulmaktadır. Yıllardır, İçeride
Kürt halkına karşı yürütülen imha ve inkâr politi-
kaları son hızıyla sürdürülmekte, Suriye’de yaşa-
yan Kürt halkına da dayatılmaya çalışılmaktadır…

…Buradan Emperyalist savaş karşısında halkların
kardeşliğinden yana olan tüm devrimci, demok-
rat, ilerici kurum ve kişileri de mücadelemizde yan
yana gelmeye, omuz omuza vermeye çağırıyoruz.
Enternasyonalist bir ruhla mücadele etmenin ka-
çınılmaz olduğunu düşünüyor ve bu çerçevede
mücadelemizi ‘Emperyalist Savaş ve İşgal Karşıtı
Birlik’ olarak yürüteceğimizi ilan ediyoruz.”

Platform bileşeni kurumları kendi flamaları ile ka-
tıldıkları eylem açıklamanın ardından sona erdi.

Emperyalizmin Savaşı da Barışı da Zulümdür,
Sömürüdür!

İzmir’den Komünistler

Savaş ve zamlara karşı Bursa’da miting
Bursa Savaş Karşıtı Platformu, 2 Aralık günü, başta Suriye'deki sa-
vaş olmak üzere, dünyada süren emperyalist savaşlara ve saldırgan-
lıklara karşı bir miting düzenledi. Saat 13.00’te stadyumun önünde
toplanan yaklaşık 1.000 kişilik kitle Darmstad Caddesi'nden Kent
Meydanı’na bir yürüyüş gerçekleştirdi.

Yürüyüş kolunun en önünde “Savaş ölüm, açlık, yoksulluk, işsizlik
ve zam demektir! Savaşa, zamlara hayır! / Bursa Savaş Karşıtı Plat-
formu” pankartı açıldı. TMMOB İl Koordinasyon Kurulu, Bursa Ba-
rış Platformu, KESK Bursa Şubeler Platformu, Eğitim-Sen, SES, BES,
Tarım Orkam-Sen, DİSK, Emekli-Sen, TÜMTİS, DHF, ÇHD, 68’liler
Birliği Vakfı, Halkevleri, Liseli Genç Umut, Öğrenci Kolektifi, ÖDP,
Liseli Gençlik Muhalefeti, SDP, Sosyalist Yeniden Kuruluş Parti Giri-
şimi, Bursa HDK İl Meclisi ve BATİS-BAMİS pankartlarıyla yürüdü.

Mitingde önce TMMOB İl Koordinasyon Kurulu adına Orhan Sa-

rıbal söz aldı. Sarıbal, faşizme ve ırkçılığa karşı tüm ezilen kesim-
lerle birlikte mücadele edeceklerini vurguladı. KESK Bursa Şubeler
Platformu Dönem Sözcüsü Hasan Özaydın, füze kalkanlarına deği-
nerek “Herkes tarafından bilinmektedir ki bu füzeler ABD çıkarları
doğrultusunda, Suriye ya da İran halkına karşı kullanılacaktır” dedi.
AKP’nin Kürt sorununda askeri ve siyasi operasyonlarla sürdürdüğü
savaş çizgisini de eleştiren Özaydın, demokratik çözümlerin yok sa-
yılmaması gerektiğinin altını çizdi. Özaydın, emperyalist müdahale-
lere ve zamlara karşı tüm halkı mücadele etmeye çağırdı.

HDK Bursa İl Yürütme üyesi Hüseyin Armağan, Türkiye’nin sınırla-
rına yerleştirilen Patriot füzelerine değindi ve AKP’yi savaş politika-
sından vazgeçmeye çağırdı. AKP’nin Türkiye’yi, NATO’nun komşu
ülkelere karşı saldırısının üssü haline getirmek istediğine dikkat çe-
ken Armağan, Türkiye halkları olarak buna sessiz kalmayacaklarını
belirtti. Miting Grup Efkar’ın türkülerle sona erdi.

Emperyalizmin Savaşı da Barışı da Zulümdür, Sömürüdür

Bursa'dan Komünistler

Binler Yeşilköy Havalimanı’nda
Sakineleri karşıladı
Paris'te katledilen üç PKKli kadının
cenazeleri, Türk Hava Yolları'nın
uçağıyla Paris'ten İstanbul Yeşilköy
Havalimanı'na getirildi. Cenazeleri
Diyarbakır'a uğurlamak için üç bine
yakın kişi ellerinde Sakine Cansız,
Fidan Doğan ve Leyla Şaylemez'in
fotoğraflarıyla; 'Şehit namırın' slo-
ganlarıyla ve "Devrim Şehitleri
Ölümsüzdür' pankartıyla cenazeleri
karşıladılar.

Cenazeler havaalanına indikten
sonra İstanbul BDP İl Örgütü adı-
na Asiye Kolçak bir konuşma yap-
tı. Asiye Kolçak, üç Kürt devrimci
kadına yapılan bu katliamı şiddetle kınadığını; bu
katliamı yapanların asla başarıya ulaşamayacağı-
nı çünkü bu mücadeleyi binlerce Kürt kadınının
omuzlayacağını belirtti. Daha sonra öldürülen Saki-
ne Cansız'ın babası İsmail Cansız bir konuşma yaptı
ve şunları ifade etti: "Hepiniz hoş gelmişsiniz. He-
piniz benim kardeşlerimsiniz, çocuklarımsınız. Ben
Sakine'yi kaybetmişim ama sizleri gördüğüm zaman
Sakine'm kaybolmamıştır. Sizin bağrınızda yaşıyor
o yine. Zalimce, hunharca yapılan bu saldırıya ses-
siz kalmayacağınızı ben de biliyorum. Ben de bu
yaşımda canımı bile feda ederim o toprağa, o in-
sanlara".

İsmail Cansız'ın ardından Sebahat Tuncel bir ko-
nuşma yaptı: "Bu katliamın hesabını soracağız. Bu
katliamı yapanlar eğer bu ülkede çözüm sürecini
engellemeye çalışıyorlarsa, biz her zamankinden
daha fazla Kürt sorununun çözümü için çalışacağız.

Eğer onlar kadınları katlederek, kadınların özgürlük
mücadelesinden bizi vazgeçirmeye çalışıyorlarsa,
biz her zamankinden daha çok çalışacağız".

Tuncel, saat 11.00'da Diyarbakır'da tören yapılaca-
ğını, törenin ardından da Sakine Cansız'ın cenazesi-
nin Tunceli'ye, Fidan Doğan'ın cenazesinin Kahra-
manmaraş / Elbistan'a, Leyla Şaylemez cenazesinin
ise Mersin'e gönderileceğini aktardı. Tuncel, Kürt
sorununun çözüleceğini söyleyerek, "Bu topraklara,
birileri istemese de, mutlaka barış gelecek. Bede-
li ne olursa olsun, biz bu sorumluluğu alıyoruz ve
bundan sonra bu mücadeleyi kendimiz omuzluyo-
ruz" diye konuştu. Öfkeli kalabalık sıklıkla 'Şehit
Namirin', 'Kürdistan Faşizme Mezar Olacak', 'Katil
Devlet Hesap Verecek' ve Öcalan lehine sloganlar
attı. Cenazelerin Diyarbakır'a gönderileceğinin söy-
lenmesinin ardından saat 17:30'da kitle dağıldı.

İstanbul'dan Komünistler

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 05

Sekterlik ve liberalizm kıskacında heba edilmiş bir 8 Mart daha
8 Mart mitinglerinin ilki 9 Mart Cumartesi günü
Kadıköy’de gerçekleştirildi. Mitingi “Devrimci 8
Mart Platformu“ örgütledi. Mitinge Platformun bi-
leşenleri; Proleter Devrimci Duruş, Bağımsız Dev-
rimci Sınıf Platformu, Devrimci Hareket, Halk
Cephesi, Pir Sultan Abdal Kültür Derneği İstanbul
Şubeleri, BES 1 No'lu Şube, Tüm Bel Sen 1 No'lu
Şube, Çağdaş Hukukçular Derneği, Divriği Kültür
Derneği’nin yanı sıra Alınteri ve Emek Özgürlük
Cephesi katıldı.

Miting için saat 13:00’de toplanıldı ve 14:00’de yü-
rüyüş başladı.Yürüyüş yaklaşık 650 kişinin katılı-
mıyla gerçekleşti. Mitinge Proleter Devrimci Duruş
“Kadının Kurtuluşu Kadın Ve Erkek Emekçilerin
Mücadelesiyle Gerçekleşecektir” pankartıyla, BDSP
“Özgürlük Eşitlik Sosyalizm” pankartıyla, KESK’li
Kadınlar “Yaşasın Dünya Emekçi Kadınlar Günü”
pankartıyla, Devrimci Hareket “Kadın Erkek El Ele
Mücadeleye” pankartıyla, PSAD “Yaşasın Dünya
Emekçi Kadınlar Günü” pankartıyla, Halk Cephesi
“Sabo’nun Yolundayız” ve “ABD ve AKP’ye Karşı
Milyonları Örgütleyeceğiz” pankartlarıyla, Emek
Ve Özgürlük Cephesi “Eşitlik Adalet Özgürlük İçin
Emekçi Kadınlar Mücadeleye” pankartıyla, Alınteri
“Herkese İş Soframıza Ekmek Ruhumuza Gül” pan-
kartıyla katıldı.

Yürüyüş esnasında ve alanda genel olarak “8 Mart
Kızıldır Kızıl Kalacak, Yaşasın 8 Mart Dünya Emekçi
Kadınlar Günü, Kurtuluş Yok Tek Başına Ya Hep
Beraber Ya Hiç Birimiz, Kadın Olmadan Devrim
Olmaz Devrim Olmadan Kadın Kurtulamaz, Cinsel
Ulussal Sınıfsal Sömürüye Son” sloganları atıldı.

Miting alana girildikten sonra saygı duruşu ve ko-
nuşmalarla devam etti. İlk konuşmada 8 Mart’ın
tarihinden ve kadın mücadelelerinden bahsedildi.
Günümüzde saldırıların artarak devam ettiği bunu
kırmak için örgütlenerek mücadele edilmesi gerek-
tiğinden bahsedildi. ÇHD ve KESK’li Kadınlar adına
yapılan konuşmalarda da yapılan saldırılar anlatıldı
ve bu saldırıların bu kurumlara değil tüm emekçile-
re dönük olduğu vurgulanarak emekçi ve ezilenler-
den yana olan mücadelelerinden vazgeçmeyecek-
leri vurgulandı.

Konuşmaların ardından Grup Adalılar ve Grup
Yorum’un müzik dinletisi oldu ve miting sonlan-
dırıldı.

10 Mart Mitingi

10 Mart Pazar günü 8 Mart Kadın Platformu’nun
örgütlediği sadece kadınların katıldığı ikinci 8 Mart
mitingi gerçekleştirildi.

Saat 12:00’de Haydarpaşa Numune Hastane-
si önünde toplanılmaya başlandı ve saat 13.00’de
yürüyüş başladı. BDP’li kadınların ağırlıkta olduğu
mitinge binlerce kişi katıldı.

Mitinge; Feminist Kadınlar “Bedenimiz, Hayatımız,
Kararımız Bizim, Ailenizin Sizin Olsun”, HDK Ka-
dın Meclisi, “Savaşa, Yoksulluğa, Kadın Katliam-
larına Karşı Örgütleniyoruz”, Demokratik Özgür
Kadın Hareketi “Rosa’lardan Sakine’lere Sözünüz
Sözümüz, Yolunuz Yolumuzdur” ve “Öcalan’a Öz-
gürlük, Kadın Kırımına Son”, SKM “Ses Ver Savaş
Dursun, Kadına Şiddet Son Bulsun”, Özgür Genç
Kadınlar “Özgürlüğe Yürüyoruz” ,SDP’li Kadınlar
“Susmuyoruz, Korkmuyoruz, İtaat Etmiyoruz”, Hal-
kevci Kadınlar “Karar Da Bizim Yaşam Da”, EMEP
“İnsanca Yaşam Eşitlik Özgürlük Kardeşlik Yaşasın
8 Mart Dünya Emekçi Kadınlar Günü”, AKADER
“Her Gün 8 Mart Her Gün Kavga”, Yeni Demokrat
Kadın “Bu Emek Bizim” pankartlarıyla katıldılar.

İçinde çalışma yürüttüğümüz Mayısta Yaşam Ko-
operatifi de “Yasasın 8 Mart” pankartıyla mitingde
yerini aldı. Sloganlarında ve ajitasyon konuşmala-
rında kadının eğitimde de elendiğini hatta eğitimin
kadını ötekileştirmenin bir aracı olarak kullanıldı-
ğını, her alanda ezilen kadının örgütlenerek, kendi
sorunlarını çözmek için sorumluluk alıp öne çıka-
rak kazanabileceğini vurguladı ve kadının kurtulu-
şunun insanlığın kurtuluşu olduğunu dile getirerek
bu yönde sloganlar attı.

Alana girilmesinin ardından etkinliğe başlamadan
önce gelenler çeşitli dillerde selamlandı. Platform
adına yapılan konuşma Türkçe ve Kürtçe okundu.

Konuşmada 8 Mart’ın tarihçesinden bahsedilerek
mücadelenin erkek egemen sitemin bütün kurum-

larını yıkana kadar devam edeceği, devletin Kürtle-
re karşı sürdürdüğü savaşın en çok Kürt kadınlarını
etkilediğini, yapılan katliamların sorumlularının or-
taya çıkarılması gerektiğini, AKP’nin kadın politika-
larını anlatarak kadın üzerinde ki artan baskıları ve
görünmeyen kadın emeğinin sömürüsü anlatıldı.

Demokratik Özgür Kadın Hareketi adına konuşan
İstanbul Milletvekili Sebahat Tuncel, miting konuş-
masına, 8 Mart’ın resmi tatil ilan edilmesi dile ge-
tirerek başladı. Dünyanın yükünü taşıyan emekçi
kadınlar bir gün sokağa çıktığını, o günün resmi ta-
til olması için verdikleri kanun teklifine hükümetin
tepkisiz kaldığını söyleyerek alandan Fatma Şahin’e
bir kez daha seslendi.

Tuncel’in ikinci olarak “Rozalardan Sakinelere Yo-
lunuz Yolumuz, Mücadeleniz Mücadelemiz” sloga-
nının lafta kalmayan bir slogan olduğunu açıkladı.
Dünya kadın hareketinin ortaya çıkardığı deneyimi
bugün Kürt kadınların devam ettirdiğini ve Kürt ka-
dınlarını bu noktaya getirenin bu gelenek olduğu-
nu ifade etti.

Siyasete katılan, mücadele eden kadınların tutukla-
malara, devlet şiddetine maruz kaldığını KCK’li tut-
sak kadınlara değinerek anlattı. Kadınların isyanı-
nın eşitsizliği bu ülkenin kaderi olarak gösterenlere,
günde beş kadının ölümüne sessiz kalanlara, çocuk
sayısı ve kürtaj konusundaki politikaları nedeniy-
le AKP’ye karşı olduğunu söyledi. Fatma Şahin’in
dolayısıyla AKP’nin, kadınların direnerek kazandığı
şiddet yasası, İstanbul Sözleşmesi gibi kazanımla-
rın, kendi emeklerinin üzerine konduğunu ancak
bu kazanımların takipçisi olacaklarını belirtti.

Konuşmanın bir başka vurgusu barış oldu. Otuz
yıldır süren savaşta, bugün Ortadoğu’da savaşın
her zaman en ağır yükünü kadınların taşıdığını söy-

leyen Tuncel, Arap Baharı dendiğini ancak Mısır’da
hatta kadınlara taciz ve tecavüzün arttığını belirtti.
Barışın sadece Kürt kadınların değil aynı zamanda
çocuklarını bu savaşta yitiren Türk kadınların da
talebi olduğunu ve barış talebi için aktif mücadele
yürütülmesi gerektiğini vurguladı.

İmralı sürecini Kürt ve Türk kadınların yakından
takip ettiğini, Barış için Kadın Girişimi’nin müza-
kere sürecinin içinde olmak istediğini, en büyük
acıyı yaşayanlar olarak çözümün merkezi olmak
istediklerini söyledi ve şöyle devam etti: “Kadınlar
soruyor, barış olacak mı AKP samimi mi? AKP’ye
güvenemeyiz biz kendimize, halkımıza güveniyo-
ruz. Bunun için otuz yıldır mücadele eden halkı-
mıza güveniyoruz. İktidara değil, kendi gücümüze
dayanarak barışı getireceğiz. Bu süreci engellemek
isteyenler var, Paris’in göbeğinde 3 kadın devrim-
ciyi katlettiler. Bunun amacı özgürlük mücadelesi
veren kadınların moralini bozmak istediler. Mü-
cadele ederseniz kafanıza kurşun sıkarız diyorlar.
Üç kadın öldürüldü, ancak milyonlarcası sokakta
moralimizi bozamadılar, sadece öfkemizi artırdılar.
Bu öfke barış gelmeden dinmez.” Tuncel tüm ka-
dınların 8 Mart Dünya Emekçi Kadınlar Günü’nü
kutlayarak konuşmasını bitirdi.

Tuncel’in ardından söz alan Kadın Kapısı’ndan
Şevval Kılıç, trans kadınlara yönelik şiddetin arttığı-
nı, trans kadınların seks işçiliğine itildiğini ve ba-
rınma haklarının ellerinden alındığını söyledi. Avcı-
lar MEİS Sitesi’nden atılan bir trans kadının otoban
kenarında öldürüldüğünü söyleyen Kılıç, “Münev-
ver Karabulut ve Ayşe Paşalı’yı öldürenlerin zihni-
yeti, trans kadınları öldürenlerle aynı” dedi.

Mitingde direnişteki THY işçisi Deniz Eralp ile Aile
ve Sosyal Politikalar Bakanlığı’nı protesto ederken
gözaltına alınan ve Sirkeci Karakolu’nda arkadaşla-
rıyla birlikte işkenceye maruz kalan Merve Karada-
ban da konuştu. Miting, müzik dinletisinin ardın-
dan sonlandırıldı.

KöZ olarak iki mitingde de pankart açmadık ve gü-
nün siyasal gelişmelerini değerlendirdiğimiz ve bu
siyasal gelişmeler karşısında devrimci, sol ve sos-
yalist grup ve örgütlerin sorumluluklarını hatırlatan
ve bizim bu süreçte neleri önümüze koyduğumuzu
ve nasıl bir tutum alacamızı anlattığımız “AKP Geri
Adım Attı, İmralı Muhatap Oldu. AKP’yi Geriletmek
İçin Ezilenlerin Kitlesel Eylemlerini Yükseltelim”
başlıklı özel sayılarımızı dağıttık.

İstanbul'dan Komünistler

Kürt kadınlarına yönelik şoven saldırı protesto edildi
İstanbul 8 Mart Kadın Platformu’nun 10 Mart Pa-
zar günü örgütlediği 8 Mart Dünya Kadınlar Günü
mitinginin ardından Bursaspor taraftarları, araçları-
na binmek üzere dağılan kadınlara Kadıköy’de üç
farklı noktada saldırdı. Saldırı sonrasında on kadın
yaralandı ve yaralanan kadınlardan birinin durumu-
nun ağır olduğu, diğerlerinin de hastanede tedavi
altına alındığı öğrenildi. Kürt kadınlarına yönelik
şoven saldırı, 11 Mart Pazartesi günü saat 19.00’da
İstanbul Kadın Platformu’nun Kadıköy'de yaptığı
yürüyüşle protesto etti.

Altıyol'da bir araya gelen kadınlar, "Sokakları Terk
Etmeyeceğiz. Faşizme Teslim Olmayacağız! Ka-
dınlar Hesap Soruyor" yazılı pankart açtı. "Kadınlar
Susmuyor Hesap Soruyor", "Kadın, Yaşam Özgür-
lük", "Bıji Bıratiya Gelan", "Faşizme Karşı Omuz
Omuza", "Yaşasın Kadın Dayanışması", “Jin, Jiyan,
Azadi” sloganlarını atan kadınlar, Altıyol’dan Kadı-
köy iskeleye doğru yürüyüşe geçti.

300 kişinin katıldığı yürüyüş ve basın açıklaması-
na 8 Mart Kadın Platformu bileşenlerinin yanı sıra,
BDSP, TKP ve KöZ olarak biz de katıldık.

8 Mart Kadın Platformu adına okunan basın metni:

“SOKAKLARI TERK ETMEYECEĞİZ, FAŞİZME
TESLİM OLMAYACAĞIZ

Kadınların dayanışma, birlik ve mücadele günü
olan 8 Mart için Pazar günü bir araya gelen kadın-
lar İstanbul’a baharı getirdiler. Sokaklar, kadınların
isyan sesiyle, ille de eşitlik ve özgürlük talepleri
ile çınladı. Gökkuşağının renklerinden damıtılarak
oluşturulan kortejlerde kadınlar, kadın dayanışma-

sının güzelliğini, gücünü gösterdiler. Biz Kadınlar
AKP’nin cinsiyetçi politikalarına, sermayenin eme-
ğimizi ucuz iş gücü olarak görmesine karşı isyanı-
mızı dile getirdik hep birlikte. Savaşı kışkırtanlara
inat, barış ve eşitlik taleplerini haykırdık. Kürsüde,
yok sayılmaya inat, tüm renklerimizle, tüm diller-
de selamlama yapıldı ve yükselen türkülerde, ez-
gilerde, konuşmalarda çok kültürlülüğün zenginlik
olduğu yansıtıldı. Miting alanında erkek şiddetine
karşı yükselen isyan sesi devlet şiddetine de kar-
şıydı aynı zamanda. Kadınlar, evlerinde, işyerlerin-
de karşı karşıya kaldıkları şiddetin yanısıra kara-
kollardan, mahkeme salonlarından sokaklara taşan
şiddete karşı öfkelerini yükseltti. THY direnişçisi
kadınlar, emek alanındaki cinsiyetçi politikaya,
emek sömürüsüne karşı direnişlerinin gücünü taşı-
dı eylem alanına. Diğer direnişteki hem cinsi sınıf
kardeşlerini selamladılar. Biz kadınlar, eşitlik ve öz-
gürlük için mücadele sözünü yükselttik, Bize biçi-
len aile kalıbının, cinsiyetçi, baskıcı, ırkçı rollerini
oynamayacağımızı haykırdık.

Biz kadınlar erkek egemen düzenin temsilcilerini,
onun savunucularını rahatsız ettiğimizi biliyoruz.
Bu temsilciler de, kadın mücadelesinin yükselme-
siyle, kadının özgürleşmesiyle düzenlerinin sar-
sılacağının farkında olduğundan kadınlara dönük
saldırılarını üst boyutlara taşımaya başladı. Erkek
devlet, kadınların mücadele gücünden korkmak-
ta. Bu nedenle Antakya'dan, Muğla'ya, Denizli’den
İstanbula kadar, 8 Mart kutlamalarında kadınla-
rın önüne barikat oldular. Barikatlar Denizli’de,
Antakya’da yine kadın iradesi ile aşıldı. Dün ise
İstanbul’da Bursaspor takımının taraftaları ellerin-
deki bıçak da dahil, silah olarak kullanabilecekleri
değişik aletle kadınlara saldırdılar. Mitingden araç-

larına dönen DÖKH lü kadın arkadaşlarımıza üç
ayrı noktada gerçekleşen bu saldırının tesadüf ol-
madığını biliyor ve sadece faşist bir taraftar gurubu-
nun ırkçı hezeyanı olarak da görmüyoruz. Burjuva
basının taraftar kavgası arasında kalan kadınların
yaralandığına dair, gerçeği çarpıtan ve sistemli bir
saldırı olduğu gerçeğini göz ardı eden haberlerini
kınıyoruz.

Miting alanına sözde güvenlik için yığınak yapan
emniyet güçleri, saldırı esnasında orda olmasına
rağmen sessiz kalmıştır. Dün yaşanan ilk saldırı De-
niz Otel'in önünde hem de polislerin gözleri önün-
de olmuş ancak polisler hiç bir şekilde müdahale
etmemiştir. İkinci saldırıda daha kalabalık bir grup
Haydarpaşa Numune Hastanesi önünde kadınlara
yine saldırmış, orada bulunan bir erkek arkadaşımı-
zı bıçakla kasığından yaralamıştır. O esnada araba
çarpan bir kadın arkadaşımızın ise bacağı kırılır-
ken iki kadın arkadaşımız başından yaralanmıştır.
Ardından saldırılar eski Salı Pazarında şişelerle ve
maçlarda kullanılan fişeklerle devam etmiş, başın-
dan ve kollarından yaralanan kadınlar olmuş, oto-
büslerin camları kırılmıştır. Kadınlar aynı zamanda
otobüs noktalarına giderken “Türkiye Türklerindir”
gibi ırkçı sözlü tacizlere maruz kalmıştır. Tüm bu
saldırılar yaşanırken polis sadece seyirci kalmıştır.
Bu tepkisizliği bile bu saldırının örgütlü, organize
olduğunu göstermektedir. Buradan emniyet güçle-
rine soruyoruz: miting alanına yığdığınız bu polis
gücü kimi korumak içindi? Miting alanına giren biz
kadınlar didik didik aranırken, bıçak ve envai çeşit
kesici delici aletle kadınları, çocukları yaralarken
polis ne yapmaktadır? Üstelik miting sonrası resmi
üniformalı polisler, BDP PM üyesi Serhat Bingöl’ün
kardeşi Mücahit Bingöl’e linç girişiminde bulunmuş

ve işkence etmiştir. Bilinci kapanan Bingöl’ün şu-
anki sağlık durumu iyiye gitmektedir. Kadın arka-
daşlarımız ise taburcu edildiler.

Emniyet güçlerinin, demokratik taleplerle sokağa
çıkan emekçilere karşı kullanmaktan çekinmediği
“orantısız gücü”, kadın arkadaşlarımıza saldıran,
gözü dönmüş faşistler önünde saygı duruşuna geç-
miş, gözlemci olmaktan öteye gidememiştir.

Dün Kadıköy’de yaşanan saldırıdan sorumlu olan
tek başına Bursaspor'lu faşist taraftarlar değil, aynı
zamanda yaşananlara göz yuman polis teşkilatıdır
da. Buradan kadın arkadaşlarımıza vahşice saldı-
ranlar ve buna göz yumanlar haklarında suç du-
yurusunda bulunuyoruz. Bu saldırı, politik yaşam-
da, toplumsal mücadelede, cins mücadelesinde
öne çıkan kadınlardan duyulan rahatsızlığı göster-
mektedir. Biz kadınlar, bu sistematik saldırılardan
korkmuyoruz. Barış talebiyle meydanları dolduran
Kürt kadınlarına yapılan saldırıyı kınıyoruz. Onları
rahatsız etmeye, sokakta, alanlarda olmaya, eşitlik,
özgürlük mücadelemizi yükseltmeye, faşizme tes-
lim olmayacağımızı söylemeye devam edeceğiz.”

İstanbul’dan Komünistler

İstanbul'da kitle örgütlerinde 8 Mart öncesinde çe-
şitli etkinlikler düzenledik. Aynı zamanda 9 Mart'taki
mitinge de Mayısta Yaşam Kooperatifi olarak katıl-
dık.

1 Mayıs Mahallesi

Mayısta Yaşam Kooperatifi 1 Mayıs Mahallesi
Şubesi’nde 9 Mart Cumartesi günü, 8 Mart Kadınlar
Günü etkinliği gerçekleştirildi. 50 kişinin buluştu-
ğu etkinliğe kooperatif ortaklarının ve dostlarının
yanı sıra Site ve Esenevler Mahalleleri Yardımlaş-
ma ve Dayanışma Derneği’nden ve BDP Mahalle
Temsilciği’nden de katılım oldu. Günümüzde ka-
dın sorunu ve örgütlenme deneyimleri, kadın mücadelesi, 8
Mart ve kadın sorununda eğitimin rolü hakkında konuşma-
lar yapıldı. Konuşmaların ardından ortak hazırlanan yemek-
ler yendi ve halaylar çekildi. Söyleşi üç kooperatif ortağının
yaptığı konuşmalarla başladı. Toplumsal cinsiyet ve kadın
sorununu tanımlayarak başlayan ilk konuşmada, toplumsal
cinsiyet rollerini yıkmak için evde, işte kamusal alanda kı-
saca her alanda kadın dayanışmasının ve örgütlenmesinin
yaratılması gerektiği anlatıldı. Kadın sorunu ve kadın daya-
nışması-örgütlenmesi deneyimleri şiddet ve emek sömürüsü
üzerinden örneklendi. Devletin panik butonu, eve girmeme
yasağı ya da polis koruması gibi şiddete karşı aldığı önlem-
lerin sadece şiddeti ertelediği belirtilerek, Hindistan’da ka-
dınların örgütlenip şiddet uygulayan erkelere karşı şiddet
uyguladığı hatırlatıldı. Kadınların ucuz iş gücü olarak kul-
lanılmasına dayalı emek sömürüsü anlatılarak, gündelikçi
kadın işçilerin ücretlerini yükseltmek ve sigortalı olmak için
örgütlenmeye çalıştıkları İmece Kadın Kooperatifi deneyimi
verilerek aktarıldı. Ardından kadın erkek ayrımcılığı devam
ettikçe her alanda pozitif ayrımcılık uygulanması gerektiği
vurgulandı.

İkinci konuşmada ise, kadınların bugüne kadar kazandıkla-
rı hakların hep kadınların mücadelelerine dayandığı üzerin-
de duruldu. Seçme, seçilme hakkından, çalışma koşullarında
kazanılan haklara kadınların elde ettikleri tüm kazanımların
onlara verilmiş lütuflar olmadığının, tersine onların mücade-
lelerinin sonucu olduğunun altı çizildi. Bizzat 8 Mart Dünya
Kadınlar Günü’nün tarihçesinin bunu gösterdiği belirtilerek,
8 Mart’ın tarihçesi anlatıldı.

Üçüncü konuşmada ise, eğitimin kadın sorunundaki yeri-
ne dair yanılsamalar yaratıldığı, okumanın kadınları özgür-
leştirdiğinin ve cinsiyet eşitsizliğini ortadan kaldırdığı ya da
azalttığının iddia edildiği ancak durumunun bunun tersi ol-
duğu söylendi. Eğitimde de cinsiyet ayrımcılığının devam
ettiği aynı zamanda eğitimin toplumdaki cinsiyet ayrımcı-
lığını yeniden ürettiği ifade edildi. Kadınların eğitimin her
aşamasında erkeklere göre daha fazla elendiği; öte yandan
ders kitaplarıyla, mesleki yönlendirmelerle toplumdaki cin-
siyet ayrımının eğitimle pekiştirildiği örneklendirildi. Mayısta
Yaşam Kooperatifi’nin
tüm ezilenlere olduğu gibi kadınlara da öğrenim hakkın-
da pozitif ayrımcılık talep ettiği anlatıldı. Kadınların koo-
peratifte de daha fazla sorumluluk almalarının, kooperati-
fe ortak olmalarının, yürütmeye ve yönetime girmelerinin
önemi üzerinde duruldu. Söyleşi, kadınların verecekleri mü-
cadelenin ve özgürleşmelerinin sadece kadınları değil aynı
zamanda erkekleri de özgürleştireceği, bu nedenle kadının
kurtuluşunun insanlığın da kurtuluşu olduğunun söylenmesi
ve tartışılmasıyla sona erdi. Kooperatif ortakları, Site ve Ese-
nevler Mahalleleri Yardımlaşma ve Dayanışma Derneği’nden
ve BDP’den katılanların da söz almasıyla sohbet devam etti.
Sohbette Kürt kadının kitlesel olarak mücadeleye, siyasete
katıldığı ve bugün Türkiye ve Kürdistan’da en politik ve ör-
gütlü kesim olduğuna değinildi. Sohbet ertesi gün yapılacak
olan mitingin çağrısının yapılmasıyla bitti.

Söyleşinin ardından kooperatif ortaklarının hazırladığı ortak
sofrayla ve halaylarla etkinlik son buldu. Şube yürütmesin-
de yapılması kararlaştırılan etkinliğin çalışmasına- KöZ’ün
arkasında duran komünistler olarak- bizler de katıldık. 8
Mart mitinglerinin apolitik, bölünmüş ve kadın-erkek katılı-
mı tartışmalarına boğulmuş bir biçimde geçmesi nedeniyle,
kooperatifte bir etkinlik düzenlenmesinin önemli olduğunu
düşündük. Bu nedenle etkinliğin örgütlenmesinde sorum-
luluk aldık. Etkinlik hazırlıklarında hedeflenen çalışmaların
tamamı yapılamamış olsa da 8 Mart etkinliği hem kooperatif
açısından hem de biz komünistler açısından olumlu geçti.
Kooperatif ortaklarının birçoğu etkinliğin farklı aşamaların-
da çalışmalara katıldılar. Birlikte kurum ortaklarının evleri
ziyaret edildi, bu ziyaretlerin kimisinde röportajlar yapıldı.
Evlerde 8 Mart’la ilgili, kooperatifle ilgili ve güncel siyasi
gelişmelerle ilgili sohbetler yapıldı. Kooperatif ortaklarıyla
kadın sorunu ve 8 Mart mitinglerinin apolitik bölünmesiyle
ilgili konuşmamız, tartışmamız için de vesile olmuş oldu.

1 Mayıs Mahallesi’nden Komünistler

Tuzla

Çalışma yürüttüğümüz kitle örgütünde 8 Mart etkinliği yap-
tık. Etkinliğimizi “Kadının Kurtuluşu İnsanlığın Kurtuluşu-
dur.” şiarıyla hazırladık. Hazırlığını kitle örgütündeki ortak-
larla birlikte yapmak gerekir diyerek etkinlik öncesinde bir
ekip belirledik. Ev ziyaretlerinden, tiyatro oyununa, müzik,
şiir dinletisinden, 8 Mart tarihçesi anlatımı, röportaj yapımı-
na ve röportajın hazırlığına kadar her şeyi kitle örgütündeki

ortaklarla birlikte ördük ve örgütledik.

Tuzla’da 8 Mart etkinliklerini önceki senelerde de yapmış-
tık. Geçen sene Tuzla’da bulunan köy dernekleri ile birlikte
örgütleme gibi bir planımız olmuştu, ancak yapamamıştık.
Bu sene tekrar yapabilir miyiz diye düşündüğümüzde, önce
biz kitle örgütü olarak yapalım ve dernekleri çağıralım ve
nasıl bir etkinlik olabileceğini görmüş olalım dedik. Bu an-
lamıyla çevremizde bulunan Bingöl-Karrer Köy Derneği, Ça-
lıkağıl Derneği ve Uidderi davet ettik.

Etkinliğe 70 kişi katıldı. Teknik Plastik işçileri, Ismaco’da
direnişinte bulunan işçiler, Uidder, Bingöl-Karrer, Bingöl
Yayladere-Çalıkağıl Derneği ve BDP İlçesi Kadın Sözcüsü,
kitle örgütü ortakları ve aileleri katıldı. Etkinlik programı iki
öğrenci ortakların müzik dinletisi ile başladı. Aralarda şiir
dinletisi oldu. Ardından hazırladığımız Tuzla’nın Emekçi Ka-
dınları adlı belgeseli izledik. Yeni tanıştığımız bir kooperatif
dostu ezgileriyle etkinliğe destek sundu. Öğrenci ortakların
birlikte hazırlandığı ‘Üç Kadın Portresi’ adlı oyun sergilendi.
Tuzla’da bulunan ve daha önce yaptığımız etkinliklerde de
bize ezgileriyle destek veren kooperatif dostları tekrar katıl-
dı. BDP İlçesi Kadın sözcüsü ve Karrer Derneği kadın sözcü-
sü konuşma yaptı. Etkinliği olumlu bulduklarını ve böyle bir
kooperatif olduğu ve bu kooperatifle tanıştıkları için mem-
nun olduklarını belirttiler. Etkinliğe katılan herkesin eğlendi-
ği ve olumlu tepkilerin olduğu bir etkinlikti.

Köz’ün arkasında duran komünistler olarak çalışma yürüt-
tüğümüz kitle örgütünde yapılan etkinliğin olumlu olarak
değerlendirdik ve kitle çalışmasında asıl olması gerekenin
buradaki emekçilere sorumluluk aldırarak, bu faaliyetlerin
örgütleyicisi durumuna getirerek bu tür çalışmaları yürüt-
menin bizim benimsediğimiz tarzda bir kitle çalışması yü-
rütmenin önünü açacağını düşünüyoruz. Bu anlamıyla biz
komünistler kitle örgütünde örgütlenen bu etkinliğin böyle
örgütlenmesi doğrultusunda çaba gösterdik.

Cinsel Ulusal Sınıfsal Sömürüye Son!

Tuzla’dan Komünistler

Yenibosna

8 Mart mitinginden iki hafta önce, içinde çalışma yürüttüğü-
müz Mayısta Yaşam Kooperatifi’nde 8 Mart yaklaşırken bir
etkinlik yapmayı ve Kadıköy’de yapılacak 8 Mart Mitingi’ne
katılmayı gündem ettik. Kooperatifte açık öğretimden liseyi
bitirmek için derslere gelen ve aynı zamanda tekstilde çalı-
şan kooperatif ortaklarının olduğunu ve hem kooperatifin
faaliyetlerini yansıtmak hem de ortaklarının kendi taleple-
riyle 8 Mart mitingine katılmalarının önemli olduğunu ko-
nuştuk. 8 Mart mitingine katılma kararını aldıktan sonra da
mitingden bir gün önce kooperatifte etkinlik yapmaya karar
verdik. Etkinlik için tekstilde çalışan ve açık öğretimden lise-
yi bitirmeye çalışan kooperatif ortaklarıyla röportajlar yaptık
ve bu röportajları film haline getirdik.

8 Mart mitinginden bir gün önce, 9 Mart Cumartesi günü,
Mayısta Yaşam Kooperatifi’nde bir etkinlik gerçekleştirdik.
Etkinlikte kooperatif ortaklarından 2 kişi konuşma yaptı.
Konuşmalarda röportaj yaptığımız kooperatif ortaklarından
biri 8 Mart tarihçesini anlattı. Kooperatifte ders anlatan or-
taklardan biri de kooperatifin 8 Mart Dünya Kadınlar Günü
hakkındaki görüşlerini anlattı.

Arkasından da röportajlardan oluşan filmimizi izledik. Daha
sonra kooperatif ortaklarının hazırlayıp getirmiş olduğu ye-
mekler yenildi ve müziklerle halaylar çekildi.

25 kişinin katıldığı etkinliğin sonunda ertesi gün Kadıköy’de
yapılacak 8 Mart Mitingine katılımı konuştuk ve kimlerin gi-
deceğini belirledikten sonra kooperatifte bir buluşma saati
belirledik. Miting için dövizler hazırlamayı da planladık ve
ertesi gün mitinge gitmek için buluşulduğunda dövizleri de
hazırladık. Mitingin katılımının sadece kadınlardan oluşması
sebebiyle etkinliğe katılanlardan sadece kadın olanlarımız
mitinge katılmış oldu. 10 Mart Pazar günü yapılan mitinge
kooperatifteki öğrenci ve hocalarla 10 kişi katıldık.
Kısa bir zaman içinde hazırlık yaptığımız için ulaşabildiği-
miz kişiler de kooperatife gelen öğrenci ve hocalarla sınır-
lıydı. Ancak ulaştığımız kişilerin hemen hemen birçoğunu
etkinliğe ve mitinge kattığımız için olumlu bir etkinlik ve
miting gerçekleştirmiş olduk.

Yenibosna’dan Komünistler

KöZ
KOMÜNİST

06
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

İzmir'de parçalı 8 Mart
İzmir'de 8 Mart, son birkaç yıldır iyi-
den iyiye kanıksanan parçalı ve bölün-
müş eylemlere sahne olurken, Mart-
Mayıs sürecine ezilenlerin-emekçilerin
kitlesel birleşik mücadelesini yüksel-
tecek bir giriş yapılması fırsatı bir kez
daha kaçırıldı.

Bu parçalı atmosferde eylemler 8
Mart'ın yanı sıra hafta sonuna da yayıl-
dı. KESK üyesi kadınlar 8 Mart'ta iş bı-
rakarak Konak'ta bir eylem gerçekleş-
tirirken, HDK Kadın Meclisi 9 Mart Cumartesi günü Basmane'den Konak'a bir yürüyüş
düzenledi. Alınteri, BDSP, Devrimci Hareket, Emek Özgürlük Cephesi, Demokratik
Kadın Hareketi ve Halk Cepheli kadınlar ise 10 Mart Pazar günü Karşıyaka'da bir
eylem gerçekleştirdi.

Bunun yanı sıra İzmir Kadın Platformu bileşenleri 8 Mart akşamı Karşıyaka'da baş-
layıp Alsancak'ta sona eren bir eylem düzenlerken, aynı saatlerde Emekçi Kadınlar
(EKA) Konak'ta bir basın açıklaması gerçekleştirdi.

8 Mart Grevi

8 Mart günü, İzmir'de KESK üyesi kadınlar 8 Mart'ın resmi tatil ilan edilmesi talebiyle
iş bıraktı. 8 Mart öncesi gerçekleştirilen etkinliklerde, 8 Mart bildirilerinde resmi tatil
talebi öne çıkarıldı ve kadınlar o gün iş bırakarak Konak'ta gerçekleştirilecek eyleme
davet edildi.

İş bırakan KESK üyesi kadınlar, DİSK, TMMOB ve TTB kadın örgütleri ile Konak
YKM önünde buluşarak Eski Sümerbank önüne kadar bir yürüyüş gerçekleştirdi.
"Kapitalizme, erkek egemenliğine, gericiliğe, güvencesizliğe, kadına yönelik şiddete,
savaşa, baskı ve gözaltılara karşı 8 Mart'ın tatil edilmesi talebiyle hizmet üretmiyoruz.
/ KESK, TTB, TMMOB, DİSK" pankartı taşıyan kadınlar yürüyüş öncesinde karanfiller
dağıttı ve davul-zurna eşliğinde halaylar çektiler. "KESK'li tutuklu kadınlara özgürlük"
pankartı ve tutuklu KESK üyesi kadınların resimlerinin yer aldığı dövizler dikkat çe-
kiciydi.

Yürüyüş güzergahı boyunca, "KESK'li Tutsaklar Onurumuzdur!", "Cinsel, Ulusal, Sı-
nıfsal Sömürüye Son!", "Erkek Vuruyor, Devlet Koruyor!", "KESK'e Dokunma, Sendi-
kama Dokunma!", "Susma Haykır, Kadınlar Vardır!", "Her Yer 8 Mart, Her Yer Direniş!",
"Yaşasın 8 Mart, Yaşasın Mücadelemiz!" "Yaşasın Kadın Dayanışması!", "Jin, Jiyan, Aza-
di" sloganları atıldı. Eski Sümerbank önünde kurulan platform etrafında toplanarak
KESK ve TMMOB kadın örgütleri adına konuşamalar yapıldı ve şiddet mağduru bir
kadına da kürsüde yer verildi. Kürtçe ve Türkçe gerçekleştirilen basın açıklaması ve
konuşmalarda 8 Mart'ın neden resmi tatil olması gerektiği izah edildi. Kadın emeğine
yönelik eşitsiz uygulamalara, kadın emeğinin sömürülmesine ve düşük ücretlere karşı
mücadele etme çağrısı yapıldı.

Kürsüde söz hakkı verilen şiddet mağduru bir kadın sığınma evlerinin koşulları ve
devletin şiddet gören kadını koruyamadığını anlatan bir konuşma gerçekleştirdi. Çok
sayıda kadın örgütünün destek verdiği ancak geçtiğimiz seneye oranla katılımın gözle
görülür oranda azaldığı eylem sloganlarla ve halaylarla sona erdi.

Karşıyaka'da 8 Mart

Alınteri, BDSP, Devrimci Hareket, Emek Özgürlük Cephesi, Demokratik Kadın Hare-
keti ve Halk Cepheli kadınlar tarafından Karşıyaka'da düzenlenen eylem saat 15.00'de
İzban istasyon girişinde toplanan kitlenin kortej oluşturup yürüyüşe geçmesi ile baş-
ladı. Yürüyüş kolunun en önünde “Kadın Erkek El Ele Örgütlü Mücadeleye!” şiarlı
ortak pankart taşınırken örgütleyen ve destek veren kurumlar kendi pankart ve flama-
ları ile yürüyüşte yerlerini aldılar. Örgütleyici kurumların dışında Kaldıraç, Alevi Yol
Kültür Derneği Ulukent Şubesi, Pir Sultan Abdal Kültür Derneği, Aktepe Dersimliler
Derneği pankart yahut flamaları ile yürüyüşe katılan diğer örgütlenmelerdi. Köz'ün
arkasında duran komünistler olarak biz de "Cinsel, Ulusal, Sınıfsal Sömürüye Karşı
Varoşlarda Birleş Alanlarda Devleş!" pankartı ve flamalarımızla kortejimizi oluşturduk.

 Karşıyaka Çarşı girişi istikametinde gerçekleşen yürüyüşte “8 Mart Kızıldır, Kızıl
Kalacak!”, “Kadın-Erkek El Ele Örgütlü Mücadeleye!” “Faşizme Karşı Omuz Omuza!”,
“Yaşasın 8 Mart Dünya Emekçi Kadınlar Günü!”, "Jin, Jiyan, Azadi!" sloganları atıldı.
Yürüyüş Karşıyaka İş Bankası önünde sonlandırılarak alanda fiili bir mini miting ger-
çekleştirildi. Okunan ortak açıklamada şu vurgular yer almaktaydı;

 “Kadının kurtuluşu bütün bir insanlığın kurtuluşundan geçmektedir. Bu nedenle;
Türk'ü, Kürt'ü, Laz'ı, Çerkez'i, Alevisi-Sünnisi, erkeği-kadınıyla; işçisi-memuru, köy-
lüsü-öğrencisiyle tüm halkların kurtuluşu, sömürünün, açlığın, işsizliğin olmadığı bir
ülke için mücadele etmek gerekmektedir. Ve bu mücadelede kadınlar hep en ön
safta yer almışlar ve yer almalıdırlar. Eşit işe eşit ücret için, işyerlerinde ve emekçi
semtlerinde ücretsiz ve nitelikli kreş hakkı için, emperyalist savaşlara dur demek için,
kadınlar üzerindeki cinsel, ulusa, sınıfsal baskıya son vermek için, kadınların üzerin-
deki toplumsal baskıların son bulması için; Kadın erkek omuz omuza mücadeleye,
örgütlenmeye!”.

Açıklamanın ardından İzmir Hareket Tiyatrosu’nun hazırladığı “Minyatür Krallık” adlı
oyun sergilendi. Sokak tiyatrosunun ardından ise Grup Günışığı sahne aldı.

Geçtiğimiz sene benzer içerikli ve aynı güzergahtaki eyleme oranla, bu eylemde
imzacı olan örgütlenmelerin sayısı artmış olmasına rağmen katılım sınırlıydı. Bununla
birlikte 250'ye yakın bir katılımla gerçekleşen yürüyüşe çevredeki insanların ilgisi
yoğun oldu. Kortejlerdeki coşku da kayda değerdi.

Köz'ün arkasında duran komünistler olarak eylemlerin bölünerek zayıfladığı bu at-
mosferde emekçilerin kitlesel birleşik mücadelesine işaret etme imkanı bulduğumuz
alanlara sesimizi taşımaya çalıştık. Kadın katılımının sınırlı kaldığı kortejimizde kendi
şiarlarımızı dile getirdik ve eylemin dağılmasına yakın "AKP Geri Adım Attı, İmralı
Muhatap Oldu, AKP'yi Geriletmek İçin Ezilenlerin Kitlesel Eylemlerini Yükseltelim"
başlıklı özel sayımızın dağıtımını gerçekleştirdik.

Cinsel, Ulusal, Sınıfsal Sömürüye Son!

İzmir'den Komünistler

Kitle örgütlerinde 8 Mart çalışması

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 07

Ocak ayında dernekte Roboski Katliamı ile ilgili
belgesel izledikten sonra Şubat ayında gerçekleş-
tireceğimiz etkinlik için bir yoldaşımız; 1980 Tariş
Direnişi’ni etkinliğe konu etmeyi önerdi. Bu söyleşi
için direnişin içinde yer almış, tanınmış bir sima
olan Hacay Yılmaz’ı İzmir’den davet etmeyi öner-
dik. Hacay Yılmaz’a ulaşarak davet ettik ve kendi-
sinden olumlu yanıt aldık. Etkinlik afişlerini alanı-
mızda bulunan BDP, BDP (Kıraç), EMEP, SODAP,
TKP, Halkevleri, Esenyurt İşçi Kültür Evi, Güney
Kültür Merkezi, Kıraç Kültür Evi, UİD-Der, Gölge
Kültür Sanat Merkezi, Dersimliler Derneği, Hocvan
Derneği gibi birçok sol siyaset ve kitle örgütüne
götürerek etkinliğe davet ettik. Sonuçta iyi bir ha-
zırlık yaparak bu etkinliğin çalışmasını yürüttük.
Dernekte alınan karar doğrultusunda bizden bir
yoldaş derneği temsilen etkinliği yönetmek için so-
rumluluk aldı.

Söyleşi ‘1980 Tariş Direnişi Deneyim ve Sonuçları’
başlığı altında 10 Şubat Pazar günü saat 14:15’te
başlayıp 16:45’e kadar sürdü. 40 kişinin üzerinde
bir kitle katılım gösterdi. Diğer siyasetlerden ya
da kurumlardan BATİS, UİD-Der, BDPli işçiler ve
Gökkuşağı Hareketi etkinliğe katıldı. Hacay Yılmaz
konuşmasında şunları ifade etti:

“Tariş 1970’lerde kurulan, yaklaşık 80 bin ortağı
olan Aydın, Manisa, Balıkesir ve Denizli’ye dağılmış
olan üzüm, incir, zeytinyağı, pamuk işletmelerinde
10 binin üzerinde işçinin çalıştığı bir işletmedir.

1975 ve 1977 yılları arasında Süleyman Demirel’in
başbakanlığında kurulan I. Milliyetçi Cephe hü-
kümeti tarafından yapılmıştır. Bu hükümet döne-
minde fabrikalardan yüzlerce işçi çıkarıldı. Yerine
ülkücü militanlar yerleştirildi. Fabrikalar adeta fa-
şist militanların üsleri haline getirildi. O günlerde,
İzmir’in birçok yerindeki devrimcilere, demokrat-
lara yönelik faşist saldırılar, Tariş’e bağlı fabrika-
lardan yönlendirildi. Bu faşist militanlar aynı za-
manda, fabrikaların içinde sorgu ve işkence odaları
kurmuşlardı. Kadınlara tacizler, tecavüzler ediliyor-
du. Öyle ki faşistler Tariş’te obalar şeklinde örgüt-
leniyorlardı. Kendilerinden olmayan, kendilerine
haraç vermeyen işçileri sorguluyor, onlara işkence
yapıyorlardı. 1975 - 1978 yılları arasında, I. ve II.
MC hükümetleri döneminde Tariş’e bağlı fabrika-
larda yaşam böyle devam etti.

1977 yılında Ecevit hükümete geçince bu defa Ece-
vit hükümeti Tariş’te kendi kadrosunu oluşturma
yönünde hareket etti. Sol ve devrimciler Tariş’e
alındı, devrimciler de Tariş’e faşistlerin etkinliğini
kırmak için girdiler. Bu arada DİSK Tariş’te yoğun
olarak sendika çalışması yürütüyordu kısa bir süre
sonra faşistlerin baskısından bıkan işçiler (Adalet

Partili-Milli Selamet Partili işçiler bile) devrimcilerin
yanında yer almaya onlara güven duymaya başla-
dılar ve böylece faşistler Tariş’ten sökülüp atıldılar
fakat hükümet, faşistler ve yandaş medya Tariş’e
saldırıda ortaklaştı.

1979 yılının Ekim ayında, CHP hükümeti düştük-
ten sonra, yeniden MHP ve Milli Selamet Partisi’nin
desteği ile Adalet Partisi tarafından Süleyman
Demirel’in başbakanlığında III. MC hükümeti ku-
rulmuştur. Bu hükümetin de icraatları arasında,
daha önceki MC hükümetlerin yaptığı gibi, yeniden
kamu kuruluşlarında ve Tariş gibi yerlerde operas-
yonlar yapmak olacaktı. 15 Ocak tarihinde İçişleri
Bakanlığı’nca İzmir mülki amirliğine gönderilen
gizli genelgede Tariş’e müdahale isteniyor, diğer il-
lerden faşistler İzmir’e getirilerek otellere yerleştiri-
liyordu. Benim çalıştığım iplik fabrikasında tüm sol
devrimci yapılar tarafından ‘Devrimci Eylem Birliği’
diye bir komite oluşturuldu. Bu komite Tariş işçile-
rine ve işçi mahallelerine bir deklarasyon yayınladı.
Bu bildiride Tariş’e saldırı sinyali verildiği ve bu-
nun için hazırlıklı olmak gerektiği ifade edildi. 22
Ocak’ta İzmir Valisi’nin emri doğrultusunda polis,
jandarma desteğinde fabrikalara operasyon yaptı.
Sabahın erken saatlerinde belediye otobüsleriyle
fabrikalara gelen polis, arama yapacaklarını gerek-
çe gösterdi. Polis üzüm işletmeleri ve yağ kombi-
nası fabrikalarında onlarca işçiyi ve iplik fabrika-
sında da dışarıda gelişigüzel yakalayabildiği birkaç
işçiyi gözaltına aldı. MC hükümeti aylarca yaptığı
hazırlığı bu şekilde sahnelerken, işçiler de kısa sü-
rede kendi aralarında değerlendirme yaptılar; di-
reniş kararı alarak, şalterleri indirip, fabrikalarına
kapandılar. İşçiler taleplerini de açıkladılar.

Başlıca üç talep vardı:

1. Arama bahanesi adı altında yapılan operas-
yonlar durdurulsun, olaylardan polis sorumlu tu-
tulsun.
2. Gözaltına alınan işçi arkadaşlarımız derhal
serbest bırakılsın.
3. İş ve can güvenliğimiz sağlansın. Hiçbir işçi
çıkarılmayacak güvencesi verilsin.

Direniş sürerken DİSK’in öncülüğünde İzmir’de
kitlesel bir miting yaşandı. Devrimcilerin ve işçile-
rin büyük çoğunluğu ülke çapında bir genel grevle
bu direnişin desteklenmesi ve bu genel grev kara-
rını DİSK’in almasını istediler fakat maalesef DİSK
yönetimi buna yanaşmadı. Genel grev kararı almak
için direnişin bitirilmesi şartını koydu. Bu kararı
işçiler: “Direnişi Kıranın Kafasını Kırarız!” slogan-
larıyla karşıladılar, fakat sonuç değişmedi. DİSK di-
renişi bitirdiğini duyurdu ve işçiler iş başı yaptılar.
Bu defa Tariş işçisinin ikinci kez direnişe geçmesi-

ne yol açan yeni bir saldırı kararı
geldi. Tariş yönetimi fabrikalarda
zarar ziyan tespiti yapılacağını bu
yüzden bir hafta tüm işçilere zo-
runlu izin verildiği duyurdu. Tariş
yönetiminin bu oyununa gelinme-
di, yeniden direnişe geçildi. En son
bizim bulunduğumuz iplik fabri-
kasına saldırdılar, iki gün direnişi
kıramadılar. Binlerce asker ve polis
eşliğinde panzerlerle, helikopter-
lerle, çatıya indirilen komandolarla panzerler ka-
pıları kırarak direnişi kırdılar; bu arada fabrikanın
bulunduğu Çiğli ve Çimentepe’de emekçiler dire-
nişçi işçilere yoğun destek verdiler polisle asker-
lerle çatıştılar.

Tariş direnişi sadece fabrikadaki işçilerle sınırlı ol-
mayan Gültepe, Çiğli, Çimentepe, ardından Çamdi-
bi, Yamanlar gibi mahallelerde desteklendi. Gülte-
pe, Balçova ve Bornova belediye işçileri iş bırakarak
direnişe destek verdiler. Ege Üniversitesi’nde çalı-
şan binlerce işçi direnişi desteklerken Ege Üniver-
sitesi öğrencileri, ‘Direnişiniz Direnişimizdir’ şiarıy-
la yürüyüş yaparak saatlerce polisle çatıştılar.

Arkadaşlar, ben bu direnişten şu sonuçları çıkarı-
yorum: Tariş Direnişi’nde DİSK asla üzerine düşeni
yapmamıştır. Fakat bu direnişin niteliği kesinlikle
bir sendikal hareketin boyutlarını ve çapını aşan
devrimci bir partinin önderlik edebileceği bir dire-
nişti. Çünkü Tariş Direnişi’ni kırmaya çalışanlar ne
pahasına olursa olsun bu direnişi kırmak istiyordu.
Bunun karşısında sadece Tariş’le sınırlı olmayan
ve düzen güçlerinin saldırılarını püskürterek zafere
taşıyacak bir hazırlığa, güce dahası böyle bir pers-
pektife sahip bir önderlik lazımdı. Doğrusu dev-
rimciler böyle bir perspektife bile sahip değillerdi.

Tariş Direnişi’nden çıkarabildiğim diğer bir ders;
işçilerin emekçilerin talepleri ne olursa olsun bu
talepler uygun konjonktürde ve şartlarda bambaş-
ka bir durum alabilir, yani siyasallaşarak sistemi
karşısına alabilir. Fakat bu kalkışmanın başarılı ola-
bilmesi lokal bir mücadeleyle değil devrimcilerin
işçi sınıfı ve emekçiler üzerinde ciddi bir ideolojik
hegemonya kurmasıyla olabilir. Eğer bu yoksa tek
tek işyerleri düzeyinde gerçekleşen direnişlerin so-
nuç alması mümkün değil.

Direniş bittikten çok sonra (12 Eylül daha gelme-
den) kimi Tariş işçilerini ziyaret ettiğimizde bu
işçiler bize kapısını açmadı. Kendilerini yenik ve
umutsuz olarak görüyorlardı. ‘O kadar direndik, ne
oldu bundan sonra ne yapabiliriz?’ dediler. Bu da
gösteriyor ki kitleler umut ettiği ve güven duyduğu
oranda ileri atılırlar.”

Hacay Yılmaz Tariş Direnişi’nin kimi açılardan 15-
16 Haziran Direnişi’nden daha ileri olduğunu da
ifade etti. Hacay Yılmaz Tariş işçilerinin niteliği
hakkında da şunları söyledi: “1978’de Maraş Katli-
amı yaşandığında DİSK ülke çapında beş dakikalık
bir eylemle bu katliamı kınamıştı. Tariş işçileri ise
24 saat iş bırakarak yürüyüşler yaparak bu katliamı
protesto etmişti. Aynı zamanda sendikanın işyeriyle
yaptığı sözleşmede 8 Mart, 1 Mayıs tatil günüydü,
fakat Denizlerin idam edildiği gün olan 6 Mayıs
sözleşmede yer almamasına rağmen işçiler o gün
fiili olarak iş bırakırlardı”.

 Bu uzun sunumun ardından verilen aradan sonra
ikinci tura geçildi. Bu bölümde söyleşiye katılan iş-
çilerin soru ve görüşlerinin ifade edilmesine geçil-
di. Bu kısımdan sonra dernek adına sunum yapan
yoldaş kısa bir konuşma yaparak şunları ifade etti:
ve etkinliği sonlandırdı:

“Arkadaşlar, Tariş direnişinde sendika bürokrasi-
sinin rolünü tekrar etmeye gerek yok. Devrimci
yapıların oldukça parçalı oldukları, bir devrimci
önderlik boşluğu olduğu açık ancak bu hiçbir za-
man Tariş işçilerinin ve onlara destek verenlerin
zaafı, eksikliği değildir. Dün bu birlik sağlandığı
gibi bugünde işçi ve emekçiler arasında birlik ve
dayanışmayı sağlayabiliriz. İşçi sınıfı mücadele etti-
ği zaman yenilebilir, bu yüzden bu gibi kurumlara
daha fazla sahip çıkmak, benzer iş yapan kitle ör-
gütlerinin arasındaki ilişkileri güçlendirmek hepi-
mizin görevi olmalıdır”.

Mücadele Etmeden Teslim Olanlar Haklarıyla

Birlikte Onurlarını da Kaybederler

Mücadele Edenler ise Kazanma Olasılığının

Yanında Kaybetseler de Onurlarını Korumuş

Olurlar

Esenyurt’tan Komünistler

12 Eylül öncesi son direniş: Tariş

Deri Tekstil ve Kundura İşçileri Derneğimiz, 2
mart günü Kemeraltı’nda bir kafeteryada bir daya-
nışma etkinliği düzenledi.

Etkinliğe tüm dostlarımız ve arkadaşlarımızın yanı
sıra ‘Özgür Yaşam’ , ‘İşçi Hakları Derneği’ ve ‘HDK
Emek Komisyonu’ndan da temsili düzeyde katılan
dostlarımız oldu.

Yaklaşık 100 kişinin katıldığı etkinliğe birbirinden
farklı işkollarında çalışan arkadaşlarımızın birçoğu
aileleri ile katıldı. Ailelerin bu etkinlikte tanışıp or-
tak sofra etrafında sohbet ederek kaynaşmaları et-
kinliğimizin en güzel karelerini oluşturdular.

Etkinliğin açılış konuşmasını deri işçisi bir arka-
daşımız yaptı. Önümüzdeki mart- mayıs süreçle-
rine değindi. Yaklaşan 8 Mart, Newroz ve 1 Mayıs
gündemleri üzerinden güncel gelişmelerin ve söz
konusu gündemlerin öneminin altını çizdi.

Tekstil işkolunda çalışan bir kadın arkadaşımız ise,
8 Martın tarihsel ve güncel öneminden bahsetti.

Derneğimiz geçen yılbaşı arifesinde de bir yeni yıl
etkinliği düzenlemişti. Bu etkinlikte işçiler arasında
kopuklukların olduğu ve bu kopuklukların gide-
rilmesi için tüm arkadaşlarımızın aileleri ile birlik-
te katılacağı bir etkinlik yapılması önerisi gelmişti.
2 Mart etkinliğinin yılbaşındakini ikiye neredeyse
üçe katlayan bir katılımla gerçekleşmesi, bu etkin-
lik önerisinin isabetli bir öneri olduğunu herkesin
görmesini sağladı. Yaklaşık 4 saat süren etkinliği-
miz; daha çok kadın komisyonunun organizasyo-
nu ile gerçekleştirildi. Etkinliği düzenleyeceğimiz
mekândan, müzik gurubuna, davetiyelerin bası-
mından, evlerde yemeklerin hazırlanmasına kadar
kadın komisyonunun büyük emeği geçti.

Katılımın yüksek olması ve oturacak yer buluna-
mamasından dolayı birçok arkadaşımız ayakta kal-
dı. Her masada yeni tanışan aileler ve arkadaşları-

mız sanki 40 yıllık tanış gibi koyu sohbetler yaptı.

Etkinliğe, derneğimizin ve iş kollarımızın çalışan-
larının hukuksal sorunlarına 4-5 yıldır ücretsiz ba-
karak ve çeşitli zamanlarda ‘iş hukuku ve işçilerin
hukuksal sorunları’ başlıkları üzerinden seminerler
veren avukat arkadaşımız da katıldı.

Müzik gurubunun seslendirdiği türküler ve şarkı-
lar eşliğinde halaylar çekildi ve türküler söylendi.
Bir tekstil işçisi arkadaşımız da türküler ve şarkılar
söyleyerek etkinliğe renk kattı. İnşaatçı bir arkada-
şımız ve deri işçisi başka bir kadın arkadaşımız ise
şiirler okudular.

Zaman sınırı olmamasına rağmen gece geç saatle-
re kadar sohbet eden ve eğlenen arkadaşlarımızın
son otobüsleri kaçırmaması için mecburen etkinliği
sonlandırdık. Etkinlikten çok memnun ayrılan he-
men hemen herkes, «niçin böyle etkinlikleri sık sık
düzenlemiyorsunuz?» diye serzenişte bulunarak,

çok çok memnun olduklarını belirttiler. 1 Mayıs

öncesi bir gezi düzenleme dileğini ifade edenler

de oldu.

Şimdi bu öneriler doğrultusunda bir 1 Mayıs gezisi

düzenlemek ve 1 Mayıs mitinginde daha kalabalık

bir biçimde buluşmak üzere daha gayretle çalışa-

cağız.

İzmir’den Deri, Tekstil Ve Kundura İşçileri

Deri işçileri dayanışmayı büyütüyor

İzmir'de BMC işçilerinin mücadelesi

Türk-Metal Sendikası'nın ve yöneticilerinin oyala-

ma ve baskılarıyla geçen on ayın ardından BMC

işçilerinin söz verildiği tarihte ücretlerinin verilme-

mesi üzerine daha önce gerçekleştirilen iş bırakma

eylemleri kaldığı yerden yeniden başladı.

Bugüne kadar iş bırakma eylemleri sendika başka-
nı tarafından defalarca kez yarıda kesilmişti. İşçile-
rin, sendikanın bu tutumlarından kaynaklı zaten az
olan güveni tamamen ortadan kalkmıştı. Yaklaşık
bin iki yüz civarında işçi yemekhanede toplanarak
masalara vurarak "baş yalancı" olan sendika baş-
kanını beklemeye başladı. Başkan içeri girmesiyle
protesto edildi. Hatta konuşmasına dahi izin veril-
medi. Sendikanın kontrolünden çıkan işçiler yoğun
bir cadde olan fabrikanın önündeki Kemalpaşa
Caddesi'nde yolu kapattılar. Altı saat boyunca yer-
lerinden kımıldamadılar.

İşveren kısa sürede hedeften çıkmış, işçilerin
gündemine sendika oturmuştu. Sendika başkanı

ve Türk-Metal Sendikası saatlerce
istifaya çağrıldı. Fakat bir şeyler

eksikti. Her kafadan bir ses çıkıyordu. Sendikaya,
yapılan pazarlıkların ardından tüm işçilerin toplu
şekilde istifa etmesi ve dava sürecinde tüm sorum-
luluğun sendikada kalması konusunda anlaşmaya
varıldı.
Dört beş saat sonra sendika avukatı getirildi. İşçiler
tekrar konuşmak üzere yemekhaneye gitme nok-
tasında ikna edildi. Avukat toplu şekilde istifanın
değil, isteyenlerin bireysel olarak istifa etme hakkı
olduğunu açıkladı ve gitti.
Sendika biraz da olsa ortamı yumuşatmıştı. Fakat
oyunun farkında olan arkadaşlarımızla bir işçi ko-
mitesi kurarak sendikayı toplantıya çağırdık. Yapı-
lan toplantı olumlu geçmişti. En azından sendika
maaşlarımızın tamamını alıncaya kadar eylem yap-
maya ikna edildi. Bu durum yazıya döküldü ve al-

tına imza attırıldı.

Sabah ve akşam fabrikada beklenmeye başlan-
dı. CHP, MHP, AKP gibi partilerden milletvekilleri
gelmeye ve işçilerin umudu olmaya başladı. İşçi-
ler tekrar, aslında kendilerinin işlerine gelerek de
sendikaya tekrar teslim oldular. İşçiler bu sürecin
kendilerinin sahiplenmesiyle değil, iktidar ve mu-
halefet partilerinin yapacağı hamlelerle çözüleceği-
ne inandılar. Çalışanların büyük kısmı kısa vadede
bu sorunun çözüleceğini söylüyor ve içeride kalan
maaşların alınmasıyla sona ereceğini düşünüyor.

Aslında bizler işimizi kaybetmek gibi bir sorunla
yüz yüzeyiz. Her zamankinden daha çok birbirimi-
ze destek olmalı ve bu mücadeleyi omuzlamalıyız.

İzmir'den Metal İşçisi Bir Köz Okuru

KöZ
KOMÜNİST

08
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Deri-İş kongresi izlenimleri
Deri-İş Sendikası Tuzla Şubesi 25
Kasım’da 30. Olağan Kongresi’ni ger-
çekleştirdi. Kongreye deri işçileri dışında
daha önce çalışan işçiler ve birçok kişi
katıldı. Yaklaşık 800 kişinin katılımı ile
gerçekleşti. Kongrede Evrensel Gazetesi
ve UİDDER stant açmıştı.

Açılış konuşmasını Deri İş Şube Başka-
nı Binali Tay yaptı. Olağan genel kurula
iki aday ile girildi. Binali Tay'ın açılış ko-
nuşmasından sonra sinevizyon gösterimi
yapıldı. Tuzla Deri-İş'in 3 yıllık mücade-
lesinin anlatıldığı sinevizyon gösterimin-
den sonra Binali Tay Divanı delegelere
sundu. Divanın kabulünden sonra divan
adına Deri-İş Genel Başkanı Musa Servi
konuşma yaptı. Servi; konuşmasında sen-
dikanın tarihi anlattı.

Saygı duruşu yapıldı. Saygı duruşundan
sonra misafir konuşmaları gerçekleştiril-
di.

Türk-İş Bölge Başkanı Faruk Büyük-
kucak, Eski Genel Başkan Yener Kaya,
İzmir Deri-İş Şube Başkanı, Makum Ala-
göz, TÜMTİS İstanbul 1 No’lu Şube Baş-
kanı Ersin Türkmen, Eski Deri İş Tuzla
Şube Başkanı Hasan Sonkaya, Kampana
Deri Direnişçisi Dilek Gül, EMEP, Hava-
İş, DDSB, ESP, BDP birer konuşma yaptı.
Konuşmalarda iki adaya karşı birlik vur-
gusu yapıldı. 25 Kasım kadına şiddete
tepki günü olarak gündeme geldiği için
katılan ve konuşma yapan herkes bu ko-
nuda da vurgu yaptı.

Öğleden sonra oylamaya katılacak de-
legeler konuşma yaptı. Destekledikleri
adayı neden desteklediklerini anlattılar.
Delegelerin konuşmaları ve daha birleş-
tirici, mücadeleyi ön plana çıkaran ko-
nuşmalardı. Delegelerin konuşmaları ara-

sında kongrede sürekli olarak sloganlar
atıldı. Ardından Şube sekreteri Haydar
Canpolat konuşma yaptı. İki adaydan biri
olan Rafet Şen daha önce 1 Mayıs’a ka-
tılmayalım herkes çalışsın mesai parasını
alsın diye bir öneri yapmış. Haydar Can-
polat konuşmasında bu konuya değine-
rek konuştu.

 Yapılacak seçimlerden önce son olarak
başkan adayları konuşma yaptı. İlk ola-
rak Rafet Şen konuştu. 20 senedir deri
işinde çalıştığını söyledi. Eğer deri bir
okulsa ben bu okulda 20 yıldır öğreni-
yorum. Bu yüzden Deri-İş sendikasını
ileriye taşıyacağım diye konuşmasına de-
vam etti. Deri-İş’in geleneğinde olduğu
gibi dünyada yaşanan katliamlara sessiz
kalmayacağını, kadına yönelik şiddeti kı-
nadığını belirtti. Her zaman ezilen işçinin
yanında olacağını ve Deri-İş'i daha ileriye
taşıyacağını söyledi.

Ardından Binali Tay konuşma yaptı. Bi-
nali Tay konuşmasında iki dönemdir gö-
rev yaptığını, her türlü mücadeleyi verdi-

ğini belirtti. Rafet Şen ile 15 yıl çalıştığını
söyleyen Tay, Rafet Şen'i bu göreve ha-
zır olduğuna inanmadığını söyledi. Deri
işçilerine güvendiğini belirtti. 3 yılda 7
işyeri örgütlediklerini belirten Tay, yeni
dönemin toplu sözleşme dönemi oldu-
ğunu, iyi bir sözleşme hedeflediklerinin
altını çizdi.

Ardından seçimler başladı. 160 delege-
den 160'ı oy kullandığı seçim sonucunda
Binali Tay ve ekibi 79, Rafet Şen ve ekibi
76 oy aldılar.

Kongreye TÜMTİS İstanbul 1 No’lu Şube
Başkanı Ersin Türkmen, EMEP, Hava-İş,
DDSB, ESP, BDP, BDSP, ve KöZ’ün ar-
kasında duran komünistler olarak biz de
katıldık. Kongrede siyasetlerin konuşma
yapacağından haberimiz yoktu, bu yüz-
den biraz geç katıldık. Önceki kongre-
ye katıldığımızda mesaj göndermiştik.
Kongreye hazırlıklı gidememiş olduk. Bir
dahaki kongreye hazırlıklı ve erken git-
mek gerekir dedik.

Tuzla’dan Komünistler

Yıkımlara karşı dayanışma
Geçtiğimiz haftalarda Maltepe Belediyesi'nin çağrısıyla Gülsuyu'ndan demok-
ratik kitle örgütlerinin katıldığı, belediyenin Gülsuyu-Gülensu mahallelerine
yönelik hazırladığı imar planının açıklandığı bir toplantı yapıldı. Türkan Saylan
Kültür Merkezi'nde yapılan toplantıda genel olarak bu mahallelerde yerinde
dönüşüm yapmak istediklerini, 72 dönüm şahıs arazisi ve ormana ait alanın
dışında kalan yerlerin mahkeme sonucunda imar ve tapularının verileceği söy-
lendi. İmarların ise üç ayrı statüde belirlendiği, buna göre şahıs kendisi yaparsa
%20, müteahhide verirse %40, site usulü yaparsa %60 şeklinde olacağı belitrildi.
Belediye yetkilileri demokratik kitle örgütlerinin bu planı herkese anlatması
ve planın bir an önce hayata geçirilmesi gerektiğini de eklediler. Sonraki hafta
100'e yakın emekçinin katıldığı başka bir toplantıda bu plan tartışıldı. Anadolu-
da Yaşam Kooperatifi olarak bu planda ticari alanların ve kiracıların olmadığını,
oysa kiracılara maliyetine dairelerin verilmesi gerektiğini çünkü bu plan hayata
geçerse belediyeniin 1000 dairelik bir alan elde edeceğini buraların da kiracı-
lara ve ticari alan için ayrılması gerektiğini söyledik. Bunun dışında bugüne
kadar yapılan planların emekçileri memnun etmediğini Sulukule vs. örnekle-
rinde gördüğümüzü, emekçilerin planlara değil örgütlü güçlerine güvenmeleri
gerektiğni ifade ettik. Ayrıca bu toplantıda plan takip komisyonu kurulmasını,
bu komisyonun mahalle meclisine dönüşerek geniş katılımın sağlanması, ça-
lışmalarının kitle örgütlerinin denetimine açık bir şekilde yürütülmesini, alınan
kararların muhtarlıklara asılarak emekçilerin bilgilendirilmesi ve diğer yöre der-
neklerini de sürece katmak gerektiğini de söyledik.

Tek somut öneri olan plan takip komisyonu kurulması kabul edildi ve çalış-
malarına başladı.

Anadoluda Yaşam Kooperatifi'nden Komünistler

Tuzla'da Erdal Eroğlu anması
Tunceli Mazgirt’te girdikleri çatışmada 27 Ocak 1994 günü ya-
şamını yitiren TDKP şehitlerinden Erdal Eroğlu’nun mezarlıkta
yapılan anmasındaydık. Çalışma yürüttüğümüz mahallede her
yıl mezarı başında Erdal Eroğlu için anma yapılıyor. Mezarı ba-
şında yapılan anmayı ailesi kendi aralarında her yıl gerçekleş-
tiriyor. Bu yıl biz üçüncü defa katıldık. Yaklaşık 3 yıldır bir
önceki yıla göre daha da kalabalıklaşan kitle, başka siyasetlerin
katılımıyla daha da kalabalık gerçekleşiyor. TDKP şehidinin
anmasına çalışma yürüttüğümüz kitle örgütündeki arkadaşları-
mızla birlikte 10 kişi katıldık.

Anma saygı duruşu ile başladı. Erdal’ı kardeşi Zehra Evren
anlattı ve daha sonra kardeşi Kumriye Eroğlu, Erdal Eroğlu,
Dersim’e çalışma yürütmeye gitmeden önce yazdığı son mek-
tubu okudu.

Erdal Eroglu'nun ailesinin ardından Emep, Limter-iş, Esp ve Köz
konuşma yaptı. Emep ‘Erdal yoldaşı ve mücadelesini büyükleri-
mizden dinliyoruz. Öcalan’la müzakere sürecine girilen bu dö-

nemde Paris’te
3 PKK’li kadı-
nın katledildi-
ğini ve sonu-
cunda halkın
örgütlü du-
ruşunun gösterilmesinden bahsedildi. Bugün Erdal Eroglu bu
anmada hepimizi bir araya getirdi. Bu da bize bu süreçte nasıl
mücadele edebileceğimizi gösteriyor’ diye konuştu. Ardından
Limter-İş Sendikası bu süreçte HDK ile birlikte mücadele etmek
gerektiğini söyledi ve bütün siyasetleri ortak mücadele etmeye
çağırdı. Biz de Emep'ten söz alan arkadaşın söylediklerine katıl-
dığımızı, mezar başında yapılan anmaların yanında bu dönem-
de birleşik mücadele etmek gerektiğini söyledik.

Anmaya bu yıl ESP, BDP, KÖZ, EMEP, Erdal Eroğlu’nun arka-
daşları, ailesi ve Mayısta Yaşam Kooperatifi katıldı.

Tuzla'dan Komünistler

İzmir’de
‘YÖK’e geçit yok’
İzmir’de Aralık ayının son haftasında KESK İzmir Şubeler
Platformu’nun öncülüğünde Genç-Sen, Devrimci Gençlik,
Devrimci İşçi Partili Öğrenciler, Ekim Gençliği, Emek Gençli-
ği, Gençlik Muhalefeti, Öğrenci Muhalefeti, Öğrenci Kollektif-
leri, Sosyalist Yeniden Kuruluşçu Öğrenciler, TKP’li Öğrenci-
ler, TTB TOK, EFOT, E.Ü. Felsefe Kulübü, Felsefi Muhalefet,
Ege ve Dokuz Eylül Üniversitesi’nden Öğrenciler gibi çeşitli
kesimlerden katılımcıların olduğu bir eylem gerçekleşti.

Yeni Yök Yasa Taslağı’nın kamuoyunda dolaşmaya başlama-
sından sonra Eğitim Sen’in konuya ilişkin çeşitli etkinlikleri
olmuştu. Yine diğer siyasetlerin de bu konuya ilişkin kısmi
çalışmaları da mevcuttu. Bununla beraber yapılan bu eylem
gerek kitleselliği, gerekse sahip olduğu dinamizm açısından
konuya ilişkin yapılan diğer eylemlerden daha başarılı olarak
nitelendirilebilir. Eylemin, konunun muhatabı olan kesimlerin
önemli bir kısmını buluşturması bu başarıda etkili olmuştur.

Yine ODTÜ’de Başbakan Erdoğan’ı protesto gösterisi ve son-
rasında yaşananlar tümüyle bu eyleme sirayet etmiştir. ODTÜ
gündemi gerek atılan sloganlarda, gerekse okunan basın met-
ninde kendini göstermiştir. Yine orada yakalanan rüzgarın ey-
lemin kitleselliğine de yansıdığı görülmekteydi.

Eylem Alsancak Gazi Ortaokulu önünden başlayarak ÖSYM
Müdürlüğü önüne kadar süren bir yürüyüş şeklinde gerçek-

leşti. ‘Üniversite AŞ’ye, YÖK’e ve Yasasına Geçit Yok!’ pankar-
tı ve dövizlerle yürüyen kitle eylem boyunca “YÖK’te reform
olmaz, YÖK kapatılsın”, “YÖK, polis, medya: Bu abluka da-
ğıtılacak”, “Eşit, parasız, bilimsel, anadilde eğitim”, “Be zîman
jîyan nabe”, “Her yer ODTÜ, her yer direniş”, “AKP’den he-
sabı öğrenciler soracak”, “Üniversiteler bizimle özgürleşecek”
gibi sloganlar attı.

ÖSYM İzmir Müdürlüğü’nün önüne gelindiğinde ise bir öğ-
renci basın metnini okudu. Bir akademisyen yeni yasanın
akademide yaratacağı gelişmelerden bahsetti. Yine Eğitim
Sen 3 Nolu Şube Başkanı da, birkaç gün sonraya denk gelen
Roboski Katliamına da gönderme yaparak; “AKP’nin özgürlük
anlayışı Roboski ve 4+4+4’tür. Ve biz buraya kendi özgürlük
anlayışımızı dikte etmeye geldik” şeklinde konuştu. Eylem atı-
lan sloganlar ve bir müzik grubunun şarkılarıyla son buldu.

İzmir’den Komünistler

Esenyurt'ta Orta Doğu Paneli
Halkların Demokratik Kongresi'nin Esenyurt’ta bir panel gerçekleştireceğini öğ-
rendik. 17 Şubat’ta BDP ilçe binasında gerçekleşen panele biz de katıldık.100 ki-
şinin üzerinde bir katılımın olduğu panelde; EMEP adına Mustafa Yalçıner, BDP
adına Mehmet Bozdemir konuştu.

Mustafa Yalçıner konuşmasında mevcut devletlerarası ilişkiler içinde ABD ve
AB’nin bir tarafta yer aldığını; Çin, Rusya, Hindistan gibi güçlerin ise karşı tara-
fı oluşturduğunu; aynı zamanda yakın zamanda Tunus'taki halk ayaklanmasının
Mısır'a, Libya'ya ve başka Ortadoğu ülkelerine yayıldığını söyledi. Ve şöyle devam
etti:

“Tunus'ta Zeynel Abidin Bin Ali gibi, Mısır'da Hüsnü Mübarek gibi diktatörleri
halk ayaklanmaları iktidarlarından etti; fakat iktidar ayaklananların eline geçme-
di. Burjuvazinin diğer güçleri buralarda iktidarı ele geçirdi ve Erdoğan kısa za-
man önce ‘kardeşim’ dediği Esat'a karşı El-kaide gibi güçleri desteklemeye başladı.
Erdoğan’ın desteğiyle bu gruplar Suriye'deki Kürtlere karşı savaşıyor. Burada ABD
ile Türkiye aynı şekilde düşünmüyor. ABD bölgede ciddi bir güç olmaya başlayan
Kürtleri dikkate alırken ve Türkiye'ye bu işi uzlaşı yoluyla çöz derken, Türkiye bu
yönde adım atmaya direniyor. Erdoğan'ın derdi PKK'ye silah bıraktırmak, ama bu-
nun için hükümetin atacağı adımlar hakkında bir şey söylemiyor. Kürtler eşit, adil,
onurlu bir barış ve kendi kendisini yönetmek istiyor. Ama bu barış AKP ile gelmez.
Eğer biz barışı güçlü bir biçimde talep etmezsek belki bir barış sağlanır, ama bu
bizim kaybettiğimiz, aksak bir barış olur”.

Mehmet Bozdemir konuşmasında 15 Şubat komplosuna karşı bu bölgede güçlü
bir protesto yapılmadığını, bir halkın önderliği özgür değilse o halkın kendisinin
de özgür olamayacağını söyledi. Bütün amaçlarının Demokratik bir Türkiye içinde
Özerk Kürdistan'ı kurmak olduğunu ama asla ulus devlet anlayışını benimsemedik-
lerini belirtti. Ardından şöyle devam etti:

“Arkadaşlar, HDK yapılanması önemli. Dahası HDK'de BDP ile Türkiyeli sosya-
listlerin birlikte mücadele etmesi son derece önemlidir ancak biz BDP'iler olarak
HDK'de etkin bir biçimde olmazsak HDK çalışması istenilen etkinlikte yürümüyor.
HDK'da Türkiyeli sosyalist arkadaşlarımız, dostlarımız yok mu? Var. Onlar iş yap-
mıyor mu? Yapıyorlar. Fakat bizim, yani BDP'nin kitletabanı var. Biz BDP olarak
HDK çalışmasında geri durmak değil ama diğer bileşenlere de yer açmak eşit bir
temsille hareket etmek istedik. Fakat bizim bu çalışmayı daha fazla omuzlamamız
gerekiyor. Önümüzde yerel seçimler var, biliyorsunuz. Halkın Demokratik Kong-
resi seçimlere Halkın Demokratik Partisi çatısı altında girecek.

Yanlış anlaşılmasın. HDK yine faaliyetine devam edecek. HDK içinde yer alan
partiler, örgütler yine varlıklarını devam ettirecekler; ama bu güçler seçimlere HDP
çatısı altında girecekler. Bizim bunu özellikle Kürtlere iyi anlatmamız gerekiyor.”

Daha sonra söyleşi bölümüne geçildi. Katılımcılardan gelen kimi sorular HDK-
HDP ilişkisi ve seçimlere nasıl girileceği üzerine oldu. Kimi dinleyicilerin Kürtçe
konuştuğu bu bölümde, AKP'yi, Erdoğan'ı eleştiren konuşmalar yapıldı. Bizden de
bir yoldaş söz alarak şu görüşleri ifade etti:

'Arap Baharı denen halk ayaklanmalarının işçi ve emekçilerin iktidarıyla sonuç-
lanmamasının en önemli nedenlerinden bir tanesi bu ayaklanmaları sevk ve idare
edecek ve iktidara taşıyacak devrimci önderliklerin olmamasıdır. Bu topraklarda
ise açlık grevlerinin ardından AKP'nin Öcalan'ın tecridini kaldırması, Ahmet Türk
ve Ayla Akat Ata'nın İmralı'ya gitmesi ve müzakere sürecine girilmesi AKP'nin
kendi isteğiyle değil, açlık grevine girenlerin arkasındaki güçlerin toplam etkisiyle
mümkün olmuştur. Çünkü AKP Hükümeti gerek kendi Suriye politikasıyla gerek-
se Batı Kürdistan'daki gelişmelerle sıkışmış durumdadır. Bu sıkışmışlığın baharın
gelmesiyle artması muhtemel gerilla eylemlerinin yerel seçimleri ve Erdoğan'ın
başkanlık seçimlerini zora sokma durumu sebebiyle de ayrıca büyümesi olasıdır.
Bizce asıl sorun Türkiye'de sol sosyalist devrimci güçlerin bu sürece ağırlığını ko-
yamamasıdır. Kentsel dönüşüm adı altında emekçi mahallelerinde yıkımların gün-
demde olması, kıdem tazminatına yönelik saldırıların güncel olması bakımından
Mart-Mayıs süreci önemlidir.'

Daha sonra sorulara konuşmacılar yanıt verdiler. Mustafa Yalçıner bu mü-
cadelede Türkiye sosyalist hareketinin zayıf kaldığını bu işin içine Türkiye
işçisinin,emekçilerinin girmesi gerektiğini ancak o zaman başarıya ulaşılabilece-
ğini, seçimlerde en geniş cepheyi oluşturmak gerektiğini, seçim sürecine HDK’de
yer almayan bazı çevrelerin de katılacağını ifade etti. Mehmet Bozdemir ise bir
kez daha HDK- HDP ilişkisini anlattı. HDP'nin Nisan ayının sonunda seçim startını
vereceğini ifade etti.

Esenyurt'tan Komünistler

2000'li yıllarla birlikte uluslararası sermayenin de
istek ve onayı doğrultusunda Avrupa Birliği Uyum
Yasaları denen gerici reformların bir parçası olan
kentsel dönüşümün fikri altyapısı, AKP hükümet-
leri tarafından ambalajlanarak ve binbir demagoji
eşliğinde (deprem karşıtı bir söylemle) hazırlandı.
Bu yıkım saldırısı son yıllarda gitgide yayıldı; Ayaz-
ma, Sulukule, Derbent Mahalleri devletin yıkımın-
dan nasibini aldı. Geçtiğimiz yıl (Dozer Yasa diye
de bilinen) bu Kentsel Dönüşüm Projesi mecliste
yasalaşarak geçti. AKP hükümeti ve devlet, işçi ve
emekçilere dönük bu saldırıyla aslında bir taşla bir-
kaç kuş vurma peşindedir. Bir yandan yerli ve ya-
bancı arsa spekülatörlerine, rantçılara emekçilerin
yaşadıkları yerleri peşkeş çekerek yandaş zenginler
yaratmak; diğer taraftan yıkıma uğrayan bu varoş
mahallelerindeki sokak ilişkilerini dayanışma ör-
gütlerini ve öteden beri devrimcilerin güç aldıkları
bu alanları dağıtmak ve buradan atılan emekçile-
ri tımarhanelik sitelere sokarak yıllarca bu evlerin
kredilerini ödemek için kölece çalışma koşullarında
teslim almak…

Kapitalistler emekçilere çok yönlü bir plan
dâhilinde saldırıyor. Esenyurt son bir kaç on yılda
yoğun göç alan binlerce fabrikanın boy attığı ve yüz
binlerce işçinin çalıştığı ve yoğun sermaye akışının
yaşandığı bir alan. Bu alanın proleterleşmesi yanın-
da dev gibi plazalar, alışveriş merkezleri çok katlı
binalar yükselmeye başladı. Tüm bunlar rantçıların
iştahını kabartan bir gelişmeydi ve bu yapılaşmanın
Esenyurt'ta imar ve yer sahipliği alanında bir kaos
yaratmaması düşünülemezdi. İşte yirmi-otuz yıldır
ev sahibi olan bin haneye yakın Ardıçlı ve Yenikent
Mahalleleri emekçilerinin tapularına başka ortaklar
çıkmaya başladı.

Bununla da kalmadı. Belediye bu mahallelerde
imar planı yapmaya başladı. Ardıçlı ve Yenikent
Mahallesi halkı bu emlakçı-belediye ve muhtar iş-
birliğine karşı birkaç haftadır her salı günü yüzler-
ce kişiyle belediye önüne yürüyerek belediyenin
bu sorunu çözmesini istiyor. Ama belediye başkanı
Necmi Kadıoğlu delikten deliğe gizlenerek halkın
karşısına çıkmadı. Onun yerine yardımcısı Emin
Batmazoğlu belediyeyi protesto edenlerin karşısına
çıktı. Halkın ısrarla belediye başkanının gelmesini
istemesine karşılık kitle içerisinde kimi arkadaşlar
tehdit edilerek haklarında suç duyurusu yapılacağı
söylendi.

Belediyeye Yürüyüş ve Mahalle Toplantısı

Esenyurt ilçesi Ardıçlı Mahallesi'nde 20-30 yıldır
oturan ve ev sahibi olan 400'e yakın emekçinin ta-
pularına başka ortaklar çıkması ile birlikte şaşkına
dönen bu insanlar soluğu belediye binasında al-
dılar. Bu olay Şubat ayının ortasında ortaya çıktı.
Olaya ilk olarak BDSP müdahale etti, daha önce
Salı günleri iki defa belediyenin önüne yürüyüşler
yapıldı.

İki hafta önce Pazar günü ise Esenyurt Meydanı'nda
bir basın açıklaması yapıldı. Açık söylemek gerekir-
se daha önceki bu eylemlerden haberimiz olma-
dı. Bu eylemlerde BDSP ve SODAP'ın yer aldığını
öğrendik; biz de ne olup bittiğini öğrenmek için
26 Şubat günü belediyeye yapılan yürüyüşte yer
aldık. Bu yürüyüşte sadece BDSP vardı ve eylemi
bu insanlar yönlendiriyordu. Daha önceki yürüyüş-
lere birkaç yüz kişi katıldığı söylenirken bu defa
yürüyüşte 70-80 kadar bir kitle vardı. 'Ellerinizi
Evlerimizden Çekin -Esenyurt Ardıçlı Emekçileri'
pankartının açıldığı iki buçuk kilometrelik yürüyüş
boyunca 'Rantçılar Halka Hesap Verecek', 'Bele-
diye Şaşırma Sabrımızı Taşırma', 'Susma Sustukça
Sıra Sana Gelecek', 'Direne Direne Kazanacağız',
'Ölmek Var Dönmek Yok', 'Kurtuluş Yok Tek Başı-
na Ya HepBeraber Ya Hiçbirimiz' sloganları atıldı.
Belediye önüne gelindiğinde kapıda kitleyi karşıla-
yan belediye görevlileri kitlenin içeri girip Belediye
Başkanı Necmi Kadıoğlu ile görüşme isteğine izin
vermedi. Bunun üzerine kitle yuhalayarak slogan
atmaya ve kitleden tepki yükselmeye başlayınca
Belediye Başkanı'nın yardımcısı gelerek başkanın
odasında kendileriyle tek tek görüşmek istediğini
söyledi. Birkaç kişi gitmek istedi (ve bu insanlar-
dan bazıları Belediye Başkanı ile görüştüler) ama
çoğunluk alınan karar gereği toplu halde görü-
şüleceğini belirtti ve başkanın kendisinin buraya
gelmesini istedi.Seçim zamanında kendilerinden
oy istemeye evlerine kadar geldiklerini, 'şimdi ise
utanmazca oy verdiysen bir daha vermezsin' dedik-
leri ifade etti. Kitle içinde bazı kadınlar konuşma
yaparak tepkilerini dile getirirken şöyle dediler:"Biz
yıllardır dişimizden tırnağımızdan keserek başımızı
sokacak bir ev yaptık ve yirmi yıldan fazla oturuyo-
ruz. Faturalarımızı ödüyoruz. Bir bakıyoruz, bizim
evlerimizin tapuları başkalarına satılmış. Başkan
Kadıoğlu Umre'ye gidiyor ama bizim haklarımızı
yiyor. Ölürüm de evimi kimseye yedirmem".

Belediye Başkanı yardımcısı kitle içinde bazı ar-
kadaşları işaret ederek 'senin hakkında suç duyu-
rusunda bulunacağım' diye tehdit etti. Daha sonra
eylemde sorumluluk alan bir arkadaş basın açıkla-
ması yaptıktan sonra mahalleye döneceklerini ve
Pazar günü Esenyurt Meydanı'nda güçlü bir miting
yapacaklarını, sonuç alamazlarsa İstanbul Büyükşe-
hir Belediyesi'ne gideceklerini söyledi. Daha sonra
basın açıklaması yapıldı ve mahalleye yürüyüşle
geri dönüldü.

Mahallede akşam toplantı yapma kararı alındı ve
akşam 19:30'da Ardıçlı Mahallesi Camiisi'nin çay
salonunda yapılan toplantıya 40'ın üzerinde ma-
halleli katıldı. Toplantıya BDSP'lilerin getirdiği bir
kadın avukat tapularla ilgili sorun yaşayan mahal-
leliyi bilgilendirmek ve aydınlatmak için uzun uzun
konuştu ve tapu meselesini öğrenmek isteyenleri
aydınlattı. Ama avukat dava açmanın çözüm olma-
dığını belirtti; başkanla görüşen birkaç mahalleliye
de 'Başkan Kadıoğlu'nun 'Belediyenin bu işte bir
ilgisi yok. Bir sorun varsa mahkemeye verin' deme-
si sizleri başından savmak ve yıllarca mahkemede
sürünmeniz içindir' dedi.

Eylemin içinde yer alan bir BDSP'li arkadaş ise bu
yaşanılan sorunun sadece tapu sorunuyla ve bu
mahalle ile sınırlı olmadığını ve olmayacağını be-
lirtip şöyle ekledi:

'Bugün bu sorun yaşanır, yarın hızlı tren geçecek
diye yıkımla yüz yüze geliriz. Kimi yerlerde bu so-
run yeşil alan olarak karşımıza çıkar. Kimi yerde
kentsel dönüşüm ve deprem bahanesiyle evleri-
miz yıkılmak istenir. Önümüzde seçimler var. Bir-
kaç yıl emekçilerin üzerine gelinmeyebilir ama bir
bakarsınız yıkım ekipleri kapılarımıza dayanmış.
Biz maalesef işin çok ciddi olduğunu görmüyoruz.
Ayazma'da böyle bir sorun yoktu ama orayı devlet
yıktı. Sulukule de öyle yıkıldı. Bizim yapmamız ge-
reken emekçiler olarak birliğimizi ve örgütlülüğü-
müzü diri tutmaktır'.

Daha sonra ise Ardıçlı Mahallesi Platformu olarak
bir dernek kurma kararı alındığını, bundan sonra
dernek açıldığında bu dernekte toplanılacağı ifade
edildi.

Barınma Hakkı için Miting

Son yürüyüşün ardından oluşturulan Ardıçlı-Ye-
nikent Birliği Platformu 3 Mart Pazar günü miting
yapma kararı aldı. Barınma hakkı mücadelelerini
Ardıçlı Yenikent Birliği Platformu adı altında sürdü-
ren Esenyurt Ardıçlı Mahallesi emekçilerinin müca-
delesini Esenyurt İşçi Kültür Evi'nden BDSP örgüt-
lemeye çalışıyor.

Biz de bu çalışmaya destek veriyoruz. Platformun
çıkardığı miting afişlerini ve bildirilerini Esenyurt'ta-
ki diğer sol siyasetlere ve kitle örgütlerine götürerek
buralarda gelişmeleri paylaştık ve mitinge çağırdık.
Ayrıca miting günü hem mitinge katılmaları hem de
deneyimlerini paylaşmaları için Kent Hareketleri’ni
ve 1 Mayıs Mahallesi’nde yıkımlara karşı kurulan
Esenevler Siteler Mahalleleri Yardımlaşma ve Daya-
nışma Derneği'ni çağırdık. Miting günü davet ettiği-
miz bu iki kurumdan arkadaşlarla birlikte toplanma
yerine gittik. Coşkulu ve öfkeli yüzlerce emekçiyle
mahalle aralarını dolaşarak daha fazla emekçiyi yü-
rüyüşe katmaya çalıştık. Yürüyüş boyunca sık sık
"Direne direne kazanacağız!", "Söz değil tapu istiyo-
ruz!", "Rantçılar gelecek hesap verecek!", "Ardıçlı-
Yenikent omuz omuza!", "Vur vur inlesin Kadıoğlu
dinlesin!" sloganları atıldı. Yürüyüş boyunca Esen-
yurt Belediye Başkanı Necmi Kadıoğlu'nu istifaya
çağıran emekçiler "Ranta talana hayır", "Kentsel ta-
lana hayır", "Yaşasın barınma hakkı mücadelemiz",
"Kadıoğlu elini evimizden çek" dövizlerini taşıdılar.

Köyiçi Meydanı'na gelindiğinde araç trafiğini bir
süreliğine durduran emekçiler Kadıoğlu'nu yuha-
layarak protesto ettiler. Meydanda gerçekleştirilen
miting programı için kurulan ses düzeninden ya-
pılan konuşmalarda Ardıçlı halkının mücadele ve
dayanışma çağrısı yapıldı.

Buradaki mitingde CHP'nin ilçe yöneticilerinin
yanı sıra İstanbul Milletvekili Süleyman Çelebi de
boy gösterirken protestonun odağında Esenyurt
Belediyesi vardı.

Ardıçlı halkı adına basın açıklamasını okuyan Ba-
har Erzan, yeşil alan olarak belirlenen yerleri büyük
inşaat firmalarına satan ve kanuni sınırları aşarak
kat izinleri veren belediyenin, inşaat firmaları işbir-
liğiyle birçok insanı mağdur ettiğini ifade etti. Üç
haftayı aşkın süredir yaptıkları eylemlerde beledi-
yenin asıl niyetini de gördüklerini belirten Erzan
şöyle konuştu:

"Belediye Başkanı Necmi Kadıoğlu ne zaman be-

lediyeye gitsek karşımıza polis, zabıta ve Emin
Batmazoğlu'nu dikti. Seçim zamanı kapı kapı do-
laşan, oy için bir sürü vaat verenler bizi dinlemek
istemediler. Üstelik yaptıkları yetmiyormuş gibi biz-
lere tehditler savurdular. Ardıçlı Mahallesi Muhtarı
da bizlere küfürler etti. Mahallemizdeki birlikteliği-
miz ve örgütlülüğümüzü bozmak için hakkımızda
‘bunlar terörist, Esenyurt'u karıştırmak için böyle
yapıyorlar’ şeklinde sözlerle insanların akıllarını
karıştırmaya çalıştılar."

"Zaman hesap sorma zamanıdır" denilen açıklama-
da hukuki hak arama kanallarının yanı sıra soka-
ğın gücüne, etkisine inanıldığı ifade edildi. Kent-
sel dönüşüm saldırısına da uğrayan emekçilere
dayanışma çağrısının yapıldığı açıklamada, Ardıçlı
Mahallesi'nde oturan emekçilerin dernekleşme ka-
rarı aldığı da ifade edildi.

Basın açıklamasının ardından CHP Milletvekili Sü-
leyman Çelebi de söz alarak, konuyu meclise taşı-
ma sözünü verdi. Yüzlerce emekçinin katılımıyla
kurulan halaylar ise uzun süre devam etti.

Direnişlerini sürdüren Nakliyat-İş üyesi Yurtiçi
Kargo işçilerinin de dövizleriyle katılarak miting
programında söz aldığı eyleme Bağımsız Devrimci
Sınıf Platformu, Esenyurt İşçi Kültür Evi, Halkevleri,
KöZ, Esenevler Siteleri Mahalleleri Yardımlaşma ve
Dayanışma Derneği, Kent Hareketleri, Fi Yapı ve
Ukra mağdurları da katılarak destek verdi. Halaylar
ve sloganlarla süren miting bitiminde salı günü için
yine yürüyüş çağrısı yapıldı.

İstanbul Büyükşehir Belediyesi Önünde

Eylem

Emekçiler Esenyurt Belediyesi’nden bir sonuç ala-
madığı için sorunlarını dile getirmek üzere bu defa
da bir araç tutarak 30 kişi İstanbul Büyükşehir Be-
lediyesi önüne giderek hem eylem yapmak hem
de İstanbul Büyükşehir Belediyesi’ndeki yetkililer
ile görüşmek istediler . Ardıçlı-Yenikent Mahal-
leleri emekçileri, 13 Mart günü Büyükşehir Bele-
diyesi önünde yaptıkları eylemde, barınma hakla-
rına sahip çıkacaklarını bir kez daha haykırdılar.
Daha önce Esenyurt Belediyesi önünde ve Köyi-
çi Meydanı'nda defalarca eylem yapan emekçiler,
eylemlerini bugün İstanbul Büyükşehir Belediyesi
(İBB) önüne taşımış oldular. Saraçhane Parkı'ndan
İBB 'ye "Ellerinizi Evlerimizden Çekin, Evlerimizi
Yıktırmayacağız!" pankartının arkasında sloganlarla
yürüyen kitlenin önü polis barikatıyla kesildi.

Ardıçlı ve Yenikent Birliği Platformu adına basın
açıklamasını Bahar Erzan okudu. Erzan, evlerine
ulaşan bir tebligatla mahallelerinde imar çalışma-
sının yapıldığını öğrendiklerini söyledi. Esenyurt
Belediyesi'nin imar planının İBB tarafından yapıl-

dığını söyleyerek topu İBB'ye attığını ifade eden
Erzan, "Buna bağlı olarak bizler de sorunumuzun
derhal çözülmesini talep ediyoruz" dedi. Gülsuyu,
Ankara Dikmen, Ayazma, Derbent ve Sulukule ör-
neklerini veren Erzan, çeşitli oyun ve yalanlarla yıl-
larca kandırıldıklarını söyledi.

 "Esenyurt'ta hakları gasp edilen sadece bizler deği-
liz!" diyen Erzan, Esenyurt Belediye Başkanı Necmi
Kadıoğlu'nun "imar sorunu diye bir sorun olmadığı
ve sadece 3-5 ailenin etkilendiği" sözlerini aktarıp
3 Mart ve 10 Mart'ta yaptıkları mitingleri hatırlattı.
Erzan "3-5 kişi değil binlerce kişi olduğunu gördük"
diyerek sözlerine devam ederken şunları ifade etti:

"Yıllardır oturduğumuz evlere ortakçıların çıkarıl-
ması tamamen rant oyunlarının ürünüdür. Bu yapı-
lan yoksulların bir lokma ekmeğini çalmaktır. Bizler
Ardıçlı ve Yenikent'te oturan emekçiler olarak bir
kez daha dile getirelim; sorunumuz çözülene, tapu-
larımızı alana kadar eylemlerimiz devam edecek."

Yapılan açıklamanın ardından emekçiler söz ala-
rak sorunlarına değinirken İBB yönetimi görüşme
talebini kabul etti. 5 kişilik heyet İBB İmar Planı
Müdürlüğü'yle görüşmeye gitti. Emekçiler heyeti
sloganlar, konuşmalar ve halaylarla bekledi.

Heyetin görüşmeden dönmesinin ardından yapılan
açıklamada İBB İmar İşleri'nden Hüseyin İnce ile
görüşüldüğü ifade edildi. İBB tarafından daha önce
imar planlarının neden iptal edildiği konusunda
bilgi verilirken "mücadelemize şimdi bir de hukuki
mücadele eklenecek" denildi. Konuşma "Direne di-
rene kazanacağız!" sloganıyla bitirildi.

Eylemde, sadece Ardıçlı ve Yenikent emekçilerinin
değil, Fi Yapı ve Ukra'dan ev alan emekçilerin de
mağdur edildikleri belirtilerek birlikte mücadele ve
direniş vurgusu yapıldı.

Yurtiçi Kargo'da sendikalaştıkları için işten atılan
Nakliyat-İş üyesi işçilerin de katıldığı eylemde, ya-
sal hakların dahi ancak mücadele edilerek kazanıl-
dığı vurgulandı. Direnişçi işçiler "Kurtuluş yok tek
başına, ya hep beraber ya hiçbirimiz!" sloganıyla
selamlandılar.

Emekçiler taşıdıkları dövizlerle de evlerine sahip
çıkacaklarını ifade ettiler. Eylemde "Esenyurt Uyu-
ma Mahallene Sahip Çık!", "Kentsel Dönüşüm De-
ğil Rantsal Bölüşüm!", "Dün Ayazma bugün Ardıç-
lı-Yenikent!", "Kentsel Talana Hayır!" gibi dövizler
taşınırken "Sandıkları Kırarız Tapuları Alırız!", "Be-
lediye Elini Evimizden Çek!", "Direne Direne Kaza-
nacağız" sloganları sıklıkla atıldı.

Esenyurt'tan Komünistler

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 09

Esenyurt Ardıçlı emekçileri kentsel dönüşüme karşı ayakta

KöZ
KOMÜNİST

10
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Deri Tekstil ve Kundura işçileri
HDK Çalıştayı’nda sorun ve taleplerini dile getirdi

Halkların Demokratik Kongresi İzmir İl Meclisi’nin
Emek Komisyonu geçtiğimiz Ocak ayının sonunda,
26-27 ocakta Emek Hareketinin Yeniden Yapılandı-
rılması” adlı bir çalıştay örgütledi. Çalıştay Tepekule
Kongre ve Sergi Sarayı’nda yapıldı. Açılış konuş-
masını yapan TÜMTİS İzmir Şube Başkanı Şükrü
Günseli, işçi sınıfının örgütlenmesinin önündeki so-
runların aşılması için ilk olarak genç işçilerin örgüt-
lenmesi gerektiğini ifade etti. Günseli, çalıştayda,
genç işçilerin örgütlenmesi üzerine karar alınmasını
ve çalışma yapılmasını istedi.

Daha sonra daha çok araştırmacı ve akademisyen-
lerin yaptıkları sunumlarda, turizm sektöründe ça-
lışan mevsimlik işçilerin güvencesiz çalışma dan
doğan sorunlarına, işçi sağlığı ve iş güvenliği ko-
nularına, kadın emekçilerin özgül sorunlarına ve
bilhassa evde ve kayıt dışı çalışanların karşılaştığı
sorunlara değindi.

İzmir Ekonomi Üniversitesi öğretim görevlisi Dr.
Zafer Yörük, sendikal hareketlerin sorunları ve çıkış
önerileri üzerine konuşurken, DİSK Dev Maden Sen
Ege Temsilcisi Hacay Yılmaz da bir sunum yaptı.

Deri Tekstil ve Kundura İşçileri Derneği olarak biz
de çalıştaya bir tebliğ sunduk. Diğer sunumlardan
farklı olarak doğrudan sorunları yaşayan emekçi-
lerin ağzından ifade edilen sorunlarımız ve talep-
lerimiz ilgiyle karşılandı ve çalıştayda ayrı bir hava
estirerek alkışlandı. Yalçın Yanık arkadaşımızın sun-
duğu tebliğ şöyle idi:

DERİ TEKSTİL VE KUNDURA İŞÇİLERİ-

NİN SORUNLARI VE TALEPLERİ

Derneğimize bağlı deri tekstil ve kundura işçile-
rinin öncelikli temel sorunları kayıt dışı ve sosyal
güvencesiz çalıştırılıp sömürülen milyonlarca sınıf
kardeşlerinin sorunlarıyla aynıdır. Bu kesimlerin en
can alıcı sorunu olan örgütsüzlük bakımından ise
deri tekstil ve kurdura işçilerinin önemli bir müca-
dele deneyimini ifade eden uzun bir tarihi vardır
ve hiç bitmeyen bir örgütlenme arayışı eksik olma-
mıştır.

Buna karşılık özellikle deri ve kundura sektörle-
rinde yaygın olarak uygulanan parça başı çalışma
sistemi ve sezonluk çalışma temposu bu sektörün
öteden beri can yakan özel sorunlarının başın-
da gelmektedir. Parça başı çalışma sistemi işçiler
arasında rekabet yaratarak, sömürüyü daha fazla
artırmakla kalmayıp, işçileri bir birine düşürmekte-
dir. Öte yandan mevsimlik çalışma temposu da bu
söktvrde kalıcı ve etkili bir örgütlenmenin sağlan-
masının önünde engellerden biridir.

Parça başı çalışma birkaç kuruş fazla kazanma kay-
gısına kapılan işçiler arasında rekabet yaratırken, bu
rekabet aynı zamanda parça başı ücretlerin sürekli
düşmesine yol açmaktadır yani daha fazla üretir-
ken daha fazla kazanmak mümkün olmadığı gibi
bu rekabet işçiler arasındaki dayanışmayı zedeleyip
daha yüksek ücret ve daha iyi çalışma koşulları için
mücadele imkanlarını da baltalamaktadır. Öte yan-
dan bu sistemin girdabı içinde işçiler giderek daha
düşük ücretler karşılığında daha çok mal çıkarmak
için birbirleriyle yarışırken bu zaten sektörde yerle-
şik olan sezonluk çalışma ve uzun dönem kesatta
bekleme durumunu da körüklemektedir. Zira reka-
bet içinde daha fazla parça üretildiğinde 1 yıllık iş
6 aya düşmekte ve yılın yarısı kesatta geçmektedir.
Bir yıllık sezonu 6 ayda bitiren ve daha fazla iş çıka-
racağım diye günde en az 15-16 saat çalışan işçiler,
sonuçta 6 ay boşta gezmektedirler. Bu süre içerisin-
de en yakın akrabalarına veya arkadaşlarına borç-
lanarak, yeni sezon başladığında gırtlağına kadar
borçla girmektedirler. Bu sefer de kesatta yaptıkları
borçları ödemek için sezonda daha fazla çalışarak
kapatmak için kendilerini boğan bu kısır döngü-
nün giderek daha hızla ve daha boğucu biçimde
gelişmesine kendi elleriyle katkı yapmaktadırlar. İş-
verenlerin karşısına örgütlü biçimde değil tek tek
çıktığımız müddetçe de bu durum hemen hemen
hiç değişmez ve her yıl emme basma tulumba gibi
devam eder.

Hiçbir sosyal güvencesi olmayan deri ve kundura
işçileri; havasız rutubetli bodrum katlarında, kanse-
rojen maddeler içeren uçucu yapıştırıcı olarak kul-
lanılan solisyonlar ve ilaçlara maruz kalarak meslek
hastalıklarına yakalanmaktadırlar. Atölyelerinin bü-
yük çoğunluğunda havalandırma yoktur, olanlarda
ise ya yetersiz kalmaktadır yada bozuktur. Bu ne-
denle uzun yıllar bu sektörlerde çalışan arkadaşla-
rımız başta akciğer ve mide kanseri olmak üzere;
astım , nefes darlığı, kalp krizi gibi hastalıklardan
hayatlarını kaybetmektedirler. Sosyal güvenceleri
olmadıkları için, doktor ve ilaç parası bulamadık-
ları gibi, 30 bin işçinin çalıştığı sitede ilk müdaha-

le edecek bir sağlık ocağı bile bulunmamaktadır.
Bu nedenle deri işçileri birbirleriyle rekabet ederek
kazandıkları üç beş kuruşun önemli bir kısmını da
fazla mesai ile sağlıksız koşullarda çalışmaktan do-
ğan sağlık sorunlarına çare bulmak için harcamak
zorundadırlar.

Deri ve kundura işçilerinin çalışma koşulları en
sağlıksız ve en çok meslek hastalığına neden olan
koşullardır. Üstelik deri işçileri her an yakalanabi-
lecekleri meslek hastalıkları ve sağlık sorunları ko-
nusunda hiçbir bilgiye sahip olmadıkları gibi ça-
lıştıkları işyerleri genellikle en az sağlık tedbirinin
alındığı iş yerlerinin başında gelmektedir.

Örneğin vidala ve zig imalatının yapıldığı atelye ve
fabrikalar bütün bir yıl çalışan ve en ağır ve sağlık
açısından en tehlikeli işyerlerindendir. Bu işyerle-
rinde büyük ve ağır parçalarla çalışanlar ekseri bel
ve sırt ağrılarından şikâyetçi olmakta ve bu nedenle
meydana gelen kalıcı rahatsızlıklara yakalanmakta-
dır. Keza tıraş ve kaveleta işlemleri sık sık parmak
el ve kol kopmalarına rastlanan işlemlerdir. Çünkü
bu alanlarda güvenlik tedbirleri genellikle yok de-
necek kadar azdır. Pat pat ve zımpara işlemlerinin
yapıldığı atelye ve fabrikalarda ise bu işlemlerin
gerekli sağlık ve güvenlik tedbirleri alınmadan ya-
pılmasından ötürü tehlikeli bir tozlu ortam hüküm
sürer. Bu tozu soluyarak çalışmak zorunda kalan iş-
çilerin çok erken yaşlarda KOAH, astım gibi akciğer
hastalıklarına yakalanmaktadır. Keza deri ve kun-
dura sektöründe yaygın biçimde kullanılan muhtelif
asitler, amonyak ve krom tuzları içeren kimyasallar,
nedeniyle kanser riski ciddi oranlarda. Ayrıca deri
tozları, benzen formaldehit gibi organik çözücüleri
içeren pek çok madde bu sektörde yaygın olarak
kullanılmaktadır. Bu maddelerin doku ve mesane
başta olmak üzere birçok organda kanser riskini art-
tırdığı da biliniyor. Finisaj işlemleri sırasında kulla-
nılan yapıştırıcı, temizleyici ve çözücüler de benzer
hastalıklara neden olmaktadırlar. Benzen bunların
arasından en tehlikeli olanıdır ve bilhassa kundura
işçileri bu maddeyle en çok haşır neşir olanlardır.
Bu nedenle kundura işçileri arasında kan kanserine
yakalanma riskleri çok artmaktadır.

Kürk-süet fabrikaları gibi kesim ve temizleme iş-
lemlerinin yoğun olduğu işyerlerinde ise pervane
ve mikserler gibi tedbir alınmamış tehlikeli alet
ve makineler sık sık ölümlü ve en hafifinden yara-
lanmaya yol açan kazalara açık kapılardır. Kırpma
makinesinin bıçağı da bu sektörde çalışanların kor-
kulu rüyalarındandır. Ayrıca pek çok deri işyerinin
ayrılmaz parçası olan fabrikalardaki ıslak ve yağlı
zeminler ise bu işyerlerinin “sıradan ve gündelik”
tehlikeleri arasındadır. Bu zeminler yüzünden sık
sık görülen düşmelerden kaynaklanan kırıklar, çı-
kıklar, burkulmalar ve ezilmeler bir yana aynı ortam
sık sık elektrik çarpmalarına da neden olmaktadır.
Deri budanırken işlenirken kullanılan keskin bıçak-
lar kesiklere, derileri işlemek için kullanılan maki-
neler ise kesilmelere, sıkışmalara ve kopmalara sırk
sık neden olmaktadır.

Deri sektörünün kundura ve konfeksiyon kesmin
den nispeten örgütlü ve bir zamanlar grev ve di-
reniş geleneğiyle anılan tabakhane işçileri; hem iş
kazaları hemde ham deriyi tabaklamakta kullanılan
çeşitli kanserojen içeren kimyasal maddeler yüzün-
de en sorunlu sektördür. Ham derinin safra kısmı-
nı ayırmakta kullanılan bıçaklı merdane makineleri
genelde güvenlik şeridi bozuk veya hiç çalışmama-
sından dolayı işçi arkadaşlarımız kollarını kaptıra-
rak kollarını kaybetmektedirler. Tek kolu olmayan
insanların çoğu tabakhane işçisidir.

Bu sektöre özgü hastalıkların bir kısmı da hayvan
derilerinden bulaşan mikroplarla ortaya çıkan en-
feksiyonlardan ileri gelmektedir. Bilhassa tabak-
lama sırasında üst deriler çıkartılırken enfeksiyon
kapma olasılığı yüksektir. Tetanoz, şarbon, brusella
gibi hastalıklar, bunların başında gelmektedir.

Ayrıca genellikle bu sektördeki işyerlerinin başlıca
ortak özelliklerinden olan yetersiz ışıklandırma ve
kimyasallarla bulaşık buharlı ortam sektör çalışanla-
rınının çoğunda görme bozukluklarına ve göz has-
talıklarına neden olmaktadır.

Bu özel sağlık sorunlarının yanısıra deri konfeksi-
yon atölyeleri genelde fason diye tabir edilen işlerle
büyük fabrikalara çalışır ve bu fabrikaların ihracat
fazlasını yeniden işleyerek iç piyasaya dönük üretim
yapmaktadır. Fason atölye sahibi anlaştığı fabrika
ile parça başı olarak anlaşır ve çalıştırdığı işçilere de
anlaştığı ücretin çok altında parça başı ücret verir.
Genelde fason atölyelerinde sigorta, yemek, servis
gibi sosyal haklar yoktur. Olanlar ise daha büyük
fason atölyelerdir veya fabrikalardır. Deri konfeksi-
yon atölyelerinde astarcı olarak çalışanlar ise daha

çok kadın işçilerdir
ve yaptıkları işlerin
diğer işlere göre
daha vasıfsız olma-
sından dolayı ge-
nelde patron ve us-
tabaşı başta olmak
üzere erkek işçiler
tarafından da kü-
çümsenerek aşağı-
lanmaya maruz ka-
lırlar. Ayrıca kadın
işçiler cinsel tacize
ve çeşitli baskılara
da maruz kalarak
sürekli işten çıkarıl-
ma korkusu yaşar-
lar. Diğer taraftan
ise hamile kalan kadın işçi patron tarafında isten-
mez ve böyle bir durumla karşı karşıya kalmak iş-
ten direkt çıkarılma gerekçesi sayılır. Kadın işçilere
dönük özel sosyal haklar ve imkanlar (kreş, doğum
izni, emzirme odası vb.) haklar ancak ihracat yapan
fabrikalarda söz konusu olabilmektedir. Keza bu tür
işyerlerinin bazılarında ise servis ve öğle yemek-
leri gibi pek çok başka yerde olağan sayılan ama
sektörümüzde lüks olarak görülen uygulamalar da
vardır. Ne var ki bu kazanılmış hakların akla bile
gelmediği fason atelyelerine iş veren patronların da
aynı patronlar olduğu gözden kaçmaktadır. İşsizli-
ğin ve uzun süre kesatta kalmanın yarattığı basınç
nedeniyle bu sektördeki işçiler genellikle bu şartlar
altında çalışmaya razı edilmektedirler.

Konfeksiyon sektörü ise daha çok kadın işçilerin
yoğunlukta çalıştığı ve yüz binlerle ifade edilen iş-
çilerin çalıştığı bir sektördür. Bu sektörün büyük
çoğunluğu ihracata dönük üretim yapmaktadır. İş-
yerleri serbest bölge, organize sanayi sitelerine veya
şehrin bir çok semtine yayılmış fabrikalardan ve kü-
çük ile orta işletmelerden oluşmaktadır. Konfeksi-
yon veya tekstil sektöründe çalışan işçilerin büyük
çoğunluğu kadın işçilerdir.

Serbest bölgelerde ihracat yapan büyük fabrikalar-
da asgari ücret uygulaması yaygındır. Bu fabrikalara
fason üretim yapan küçük ve orta ölçekli işletmele-
rin çoğunda sigorta primleri göstermelik olarak ve
sadece daimi dedikleri işçiler için yatırılmaktadır.
Sosyal güvencesiz ve asgari ücrete mahkum olarak
ve fazla mesai ile çalışma bu sektörün adeta kura-
lıdır.

Özellikle bu fason atölye ve fabrikalarda makineci,
ayakçı (ortacı) overlokçu aranıyor levhaları hiç ek-
sik olmaz. Ayrıca bu sirkülasyon “deneme” adı al-
tında işe alınıp, bir süre çok düşük ücrete çalıştırıp
‘işini beğenmedik’ diye işten çıkarılanlar sayesinde
sürekli kılınmış bir uygulamadır.

Kadın emeğinin en yoğun sömürüldüğü bu alan-
larda servis, yemek erzak gibi yardımlar zaman
zaman olsa da herkesi kapsamamaktadır. Zorunlu
fazla mesailer mecburidir; fazla mesai ücretleri çok
düşüktür veya ödenmemesi oldukça yaygındır.Kon-
feksiyon sektöründe kadın işçilerin ağırlıkta olması
nedeni ile ihracat yapan kimi büyük fabrikalarda
kreş ve emzirme odaları olsa da, yeterli değildir.
Zaten iç piyasaya çalışan veya küçük ve orta ölçek-
li atölyelerde bunlara rastlamak mümkün değildir.
Çocuklu veya bebekli kadın işçiler bu sorunlarını
çocuklarını yakınlarına emanet ederek veya düşük
bedellerle bakımsız kreşlere bırakarak çözmek zo-
rundadır. Bu şartlarda da bu masraf elbette işveren
tarafından karşılanmadığı gibi kadın işçilerin kıt üc-
retlerinden gitmektedir.

Deri kundura ve tekstil sektöründe patronlar 4857
sayılı İş Kanununun kendilerine sunduğu imkanla-
rı sonuna kadar istismar ederek geçmişte işçi sınıf
mücadeleleriyle kazanılmış birçok hakkı gasp et-
mektedir. Örneğin bu sektörde çalışıp sömürülen
emekçilerin en önemli sorunlarından olan geçici ve
sezonluk işçilik bu suretle yaygınlaştırılmıştır. Belir-
siz süreli iş sözleşmesi, belirli süreli iş sözleşmesi,
kısmî çalışma, telâfi çalışma, taşeron işçi çalıştırma,
çağrı usulü çalıştırma gibi uygulamalar yasayla bir-
likte kural haline gelmiştir. Hepsinden önemlisi bu
sayede bu sektördeki işçilerin çoğunluğu bakımın-
dan kidem tazminatı ve ihbar tazminatı tamamen
yok sayılmaktadır.

Deri kundura ve tekstil işçilerinin dile getirebi-
leceğimiz temel sorunlar bunlardır. Bu sorunların
en aza indirilmesi için bu sektörlerin kendi ortak
sorunları etrafında örgütlenmesi için İzmir’de bir
araya geldik ve dernek çatısı altında mücadelemizi
sürdürmekteyiz.

Bu sektörde çalışan özellikle deri ve kundura sek-

törlerinde çalışan işçiler oldum olası göçmen işçiler-
den oluşmaktadır. Son yıllarda ise bunlar arasında
savaş nedeniyle köyleri yakılan sürüleri telef edilen
ve batıya göçmek zorunda kalan Kürt emekçiler
önemli bir ağırlık kazanmaktadır. Bu sektörde ça-
lışan işçilerin aynı zamanda kentsel dönüşüm ba-
hanesi ile yıkım saldırılarına maruz kalan kesimler
olduğu da akıldan çıkarılmamalıdır. Tarihsel müca-
dele geleneklerinin yanısıra tüm bu nedenlerle bu
sektör emekçilerin en dinamik ve görece siyasallaş-
mış kesimleri arasındadır.

BU SEKTÖRLERDEKİ ACİL TALEPLERİMİZ ŞUN-

LARDIR:

Esnek üretim parça başı sistem yasaklansın.

Kayıt dışı, sigortasız çalıştırma önlensin; buna uy-
mayan işverenler ağır para cezalarına çarptırılsın.

Çalışma koşulları iyileştirilsin ve çalışma kuralları
işçilerin görebileceği duvarlara asılsın.

İşyerinde başta patronlar ve ustabaşları olmak üze-
re baskı, şiddet adam kayırma gibi haksız uygula-
malar cezalandırılsın.

Kadın işçilere dönük baskı şiddet, taciz ve keyfi
uygulamalar cezalandırılsın; buna göz yumanlarda
aynı derecede sayılarak cezalandırılsın.

Kadın işçilere gebelik ve doğum izni ücretli olarak
uygulansın.

Kadın işçilere dönük özel günlerde çalışma koşul-
larına uygun pozitif ayrımcılık uygulansın.

Kadın ve erkek işçiler arasında cinsiyetçi ayrım kal-
dırılsın ve aynı işe aynı ücret ödensin.

Ücretler iyileştirilerek vasıflı işçi statüsü üzerinden
bordrolar düzenlensin.

Mesai saatleri dışındaki mesailer gönüllülük teme-
linde ve normal çalışma saati ücretinin iki katı ol-
sun.

Tüm ücretler aylık ve bordrolu olsun.

Hafta sonu tatiller iki gün ve ücretli olarak uygu-
lansın.

Tüm işyerlerinde akşam ve sabah servisler olsun.

Öğlen yemeği ve bir sabah birde öğleden sonra
çay saatleri olsun.

Yıllık ve bayram izinleri ücretli olarak uygulansın.

Sağlıksız çalışma koşulları ve bodrum katlarda ça-
lışma önlensin.

Her işyerinde havalandırma sistemi eksiksiz uygu-
lansın.

Kanserojen maddelerin kullanımı önlensin ve sağ-
lık bakanlığı tarafından periyotlarla denetlensin.

İşçilerin zehirlenme riskine karşı koruyucu yiye-
cek, içecek (ayran vs.) mecburi ve sürekli verilsin.

Keyfi uygulamalar ve işten çıkarmalar önlensin.

Kıdem ve ihbar tazminat hakları tam olarak hesap-
lanıp ödensin.

Halkların Demokratik Kongresi Emek Komis-

yonu Bileşeni Deri Tekstil ve Kundura İşçileri
Derneği

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 11

Güney Kültür Merkezi kuruluş şöleni
Güney Kültür Merkezi'nin her yıl olduğu gibi bu
yıl da kuruluşlarının yıldönümünü bir şölenle kut-
layacaklarını öğrendik. Şölenden epey önce bilet-
lerini aldık, çevremizdeki insanları da bu etkinliğe
davet ettik.

 GKM’den arkadaşlara 'etkinliğinizde KöZ standı
açabilir miyiz?' diye sorduk, onlar da 'Devrimci ku-
rumlar etkinliğimizde stand açabilirler' dediler. 23
Şubat tarihinde etkinliğin yapılacağı yer olan Esen-
yurt'taki Boy Davet Düğün Salonu'na erken bir sa-
atte giderek hem standta kullanılacak malzemeleri
götürmek hem de salonun düzenlenmesine yar-
dımcı olmak istedik.

Şenlik; baskının ve sömürünün olmadığı, yeni bir
dünya için devrim ve sosyalizm mücadelesinde
toprağa düşen devrimciler, komünistler için bir da-
kikalık saygı duruşu ile başladı. Bir arkadaş kısa bir
sunum yaparak şunları ifade etti:

"GKM Aralık 2002 yılında kuruldu. Burjuvazinin
popüler kültürüne karşı işçi sınıfının enternasyona-
list kültürünü yüceltmekgerekliliğini savunan Gü-
ney Kültür Merkezi bugüne kadar onlarca etkinlik
gerçekleştirdi. Tiyatro oyunları, film gösterimleri,
müzik dinletileri, güncel siyaset hakkında paneller,
önemli günlerde yaptığımız anma etkinlikleri, şiir
dinletileri, piknikler vs. bu etkinliklerden bazıları-
dır."

Daha sonra GKM adına yapılan konuşmada şun-
lar söylendi:"Kültür-sanat çalışmamızda yol göste-
ricimiz Yılmaz Güney ve onun sanat anlayışıdır.
Sınıflı toplumlarda, sınıflar üstü sanat olmaz. Sanat;
işçilere, emekçilere, ezilenlere ulaşmanın, onları
mücadele içine çekmenin önemli bir aracıdır. Sa-
nat tarafsız değildir. Tarafımız işçilerin, emekçilerin,
ezilenlerin tarafıdır.

Burjuvazi sömürü düzenini kitlelere alternatifsiz
olarak kabul ettirmek, onları bu sistemin uysal birer
parçası, iyi tüketicileri haline sokmak amacıyla kit-
lelerin beynini yıkamak için kültürel faaliyetlerden
çok iyi yararlanmaktadır.

Kapitalizmde sanat, küçük bir azınlığın, parası ola-
nın, sermayenin hizmetindedir. Kapitalist sistemde
her şey çıkara, kara, paraya endekslenmiştir. Her
şey alınır satılır. Şeref, ahlak, namus, ün, her şey...
Geçerli tek değer ölçüsü paradır. 'Düdüğü para ve-
ren çalmakta'dır. Paranın açamayacağı kapı, fethe-
demeyeceği gönül, bükemeyeceği bilek, öpemeye-
ceği dudak, giremeyeceği delik yoktur.

Bu nedenle kültür alanındaki çalışmalara gereken
önemi vermeli, burjuvazinin kültürünün hayatın
her anında ve alanında saldırılarına karşı, kendi
kültür cephemizi oluşturmalıyız."

AKP'nin 'ileri demokrasi'sinin ne anlama geldiğinin
teşhir edildiği konuşma, şu çağrı ile son buldu:

"Güney Kültür Merkezi kültür-sanat cephesinde,
yeni bir dünya yaratma mücadelesinde üzerine dü-
şeni yapmaya çalışıyor.

Sanat çalışmamızın kaynağı işçiler, emekçilerdir.
Kaynağımızı sizlerden alıyoruz. Ürünlerimizi sizlere
ulaştırmaya çalışıyoruz. Bu nedenle siz dostlarımızı,
Güney Kültür Merkezi'nin çalışmalarına katılmaya,
destek vermeye çağırıyoruz."

GKM adına yapılan konuşmanın ardından, şenli-
ğin konuşmacısı olan BDP İstanbul Milletvekili Se-
bahat Tuncel konuşmasını yapmak üzere sahneye
davet edildi. Sebahat Tuncel konuşmasında; sanat
ve sanatçının önemine değindi. İmralı süreci üzeri-
ne duran Tuncel, Öcalan ile yapılan görüşmelerin
tarihi bir öneme sahip olduğunu belirterek, Kürtle-

rin eşit ve özgür vatan-
daşlar olarak Türklerle
birlikte yaşamasının
müzakerelerin olumlu
sonuçlanmasına bağlı
olduğunu söyledi. Sü-
recin hassas olduğuna
dikkat çeken Tuncel,
provokatif eylem ve
söylemlere karşı dev-
rimcileri, yurtseverleri,
sosyalistleri duyarlı olmaya çağırdı.

Sinop, Samsun olaylarını değerlendiren Tuncel,
'Madımak benzeri olaylar yaşanabilirdi. Linç edile-
bilirdik' dedi. CHP'yi eleştiren Tuncel, konuşması-
nı 'yoldaşlar, bugün aranızda olduğum için büyük
bir mutluluk duyuyorum. Sizleri en derin devrimci
duygularımla selamlıyorum. An azadi, an azadi' di-
yerek sonlandırdı.

Güney Dergisi şairlerinden Yurduşen Tuna, Hüse-
yin Kartal, Adil Okay sahne aldı. Şairler yaptıkla-
rı kısa konuşmaların ardından birer şiir okudular.
Daha sonra İdris Demir söylediği Kürtçe parçalar
ile şenliğe renk kattı.

27 Mayıs 1995'ten bu yana yağmur, kar demeden
polisin saldırılarına rağmen her Cumartesi Galatasa-
ray Meydanı'nda oturma eylemi yapan, gözaltında
kaybedilen, faili belli siyasi cinayetlere kurban gi-
den yakınlarını arayan, Cumartesi Anneleri adına,
kendi kardeşi de gözaltında kaybedilen Muzaffer
Yedigöl bir konuşma yaptı.

Programda yer almayan Pınar Aydınlar şenliğe ka-
tılarak destek verdi. Sahneye davet edilen Aydınlar
kısa bir konuşma yaparak İbrahim'e Ağıt ve Çav
Bella parçalarını seslendirdi. Sendikalaştıkları için
işten atılan, Haramidere aktarma merkezi önünde

direnişte bulunan Yurtiçi Kargo işleri de şenliğe ka-
tıldılar ve işten atılmaları ile ilgili bildiri dağıttılar.
Direnişçi işçiler sloganlar eşliğinde sahneye çıktı.
Direnişçi işçiler adına konuşma yapıldı.

Güney Kültür Merkezi'nin bu etkinliğine yaklaşık
800 kişilik bir kitle katıldı. Etkinikte KöZ'ün son
sayısını, son özel sayımızı ve KöZ imzasıyla çıkan
kitap ve broşürlerimizi standta bulundurduk. Etkin-
likte en çok özel sayımızı dağıttık, diğer yayınları-
mızı da belli oranda sattık ve standımıza gelenlerle
sohbet ettik.

GKM'nin etkinliğine KöZ adına bir mesaj ilettik.
İlettiğimiz mesajda işçi ve emekçilerin yoğun ola-
rak yaşadığı bir alan olan Esenyurt’ta 10 yıldır is-
tikrarlı bir biçimde çalışma yürütmenin öneminin
altını çizerek GKM'nin çalışmasının ve başarıları-
nındevamını dilediğimizi belirttik. Bizim dışımız-
da SODAP, Erzincanlılar Derneği, Omedi Kültür
Merkezi, Dersimli Ermeniler Derneği, Yeni Kadın
Dünyası, Yurtiçi Kargo İşçileri, Gölge Kültür Sanat
Merkezi, Ardahan Damal Burmadere Köy Derneği,
BDP Esenyurt İlçe ve İstanbul İl Yönetimi, Sultan-
gazi Pir Sultan Abdal Cemevi, Arzela Kültür Merke-
zi, YDİ Çağrı, Yeni Dünya Gençliği de mesajları ve
kitlesiyle bu etkinliğe katıldı.

Esenyurt'tan Komünistler

Kimi etkinliklerimize katılan BDP'den arkadaş-
larımız Tariş Direnişi ile ilgili Deri Kundura ve
Tekstil İşçileri Derneği'ndeki etkinliğimize de
katılmışlar ve bu etkinlikte bize şölen bileti sat-
mışlardı. Biz de şölene katılarak, şölenin nasıl
geçtiğini ve şölende nelerin konuşulduğunu öğ-
renmek ve KöZ olarak mesajımızı iletmek istedik.
Şölen, BDP Üçüncü Bölge İlçe Örgütleri tarafın-
dan 24 Şubat Pazar günü Esenyurt'ta bulunan
Boy Düğün Salonu'nda gerçekleşti.

Şölene BDP İstanbul Milletvekili Sebahat Tuncel,
İstanbul Bağımsız Milletvekili Levent Tüzel, BDP
İstanbul İl Eşbaşkanları Asiye Kolçak ve Ali Rıza
Bilgili, BDP PM üyeleri, Gıda-İş Sendikası Genel
Sekreteri Seyit Aslan ve EMEP yöneticilerinin yanı
sıra çok sayıda insan katıldı.

Saygı duruşunun ardından BDP İstanbul İl Eş
Başkanı Asiye Kolçak kısa bir konuşma yaptı.
Kürt halkının hakları anayasal güvence altına alı-
nana kadar meydanlarda mücadele edeceklerini
belirten Kolçak, "AKP barışta samimi ise derhal
siyasi ve askeri operasyonları durdurmalıdır. BDP
ve HDK'ye saldıran ırkçıları bir an önce ortaya çı-
karmalıdır" diye konuştu. Salondakileri Kürtçe se-
lamlayan Levent Tüzel ise, Karadeniz'de HDK'ye
yapılan ırkçı saldırıları kınayarak, "Kürtler özgür-
leşene kadar Ortadoğu ve Türkiye'deki halklar
özgürleşemez" dedi. Son olarak BDP İstanbul
Milletvekili Sebahat Tuncel bir konuşma yaptı.

Şölende KöZ adına ilettiğimiz ve yoğun alkış
alan mesajımızda şunlar ifade edilmekteydi:

"Merhaba dostlar. BDP İstanbul İl Örgütü'nün
düzenlemiş olduğu bu şöleni ve burada bulunan-
ları selamlıyoruz. 8 Mart, Newroz ve 1 Mayıslar

Türkiye ve Kürdistan'da cinsel-ulusal-sınıfsal bas-
kı ve sömürüye karşı kadınların, Kürtlerin ve işçi
sınıfının birlik, dayanışma ve mücadele günü ol-
muştur. Geçtiğimiz yıl AKP'nin ve Erdoğan'ın Su-
riye politikasının çuvallaması; Batı Kürdistan'da
Kürt halkının yaptığı devrim ve artan gerilla ey-
lemleriyle köşeye sıkışan AKP açlık grevine giren
binlerce Kürt tutsağın ve onun arkasında duran
dinamik gücün talepleri karşısında yelkenleri
suya indirerek bir buçuk yıldır İmralı Cezaevi'nde
Abdullah Öcalan'a uyguladığı tecridi kaldırmakla
kalmamış; Öcalan'ı muhatap olarak kabul etmek
zorunda kalmıştır. AKP ve Erdoğan hala tasfiye
planlarından vazgeçmemiş olsa da, BDP ve so-
lun kimi kesimlerine saldırılarını sürdürse de Kürt
halkının eşitlik, özgürlük ve barış mücadelesini
tasfiye edemeyeceğini anlayarak bükemediği bi-
leği öperek Öcalan'la masaya oturmak zorunda
kalmıştır. 10 yıldır iktidarda olan AKP'yi gerileten
tek güç olan DTP-BDP çizgisi ve onun etrafında
öbekleşen devrim ve demokrasi güçleri olmuştur.
Bu sayede bir önceki dönemde 22 olan millet-
vekili sayısı 36'ya, 49 olan yerel yönetimler 99'a
çıkmıştır.

Hem bu başarıları önümüzdeki seçimlere taşıma-
nın hem de AKP'’nin ve devletin emekçilere ve
ezilenlere yönelik saldırılarını püskürtmenin yolu
güçlü 8 Martlar, güçlü Newrozlar ve güçlü 1 Ma-
yıslardan geçmektedir. Ancak buradan aldığımız
güç ve moralle bu başarı ve kazanımları daha
ileri noktalara taşıyabiliriz."

13.00’da başlayan etkinlik, konuşmalardan sonra
sahne alan Narod, Ferhat Tunç, Yusuf Orman,
Erol Berxwedan ile geç saatlere kadar devam etti.

Esenyurt'tan Komünistler

Esenyurt'ta 2009 yılında kurulan Gölge Kültür Sa-
nat Merkezi, üçüncü kuruluş yıldönümünü şölenle
kutladı.

Esenyurt Belediyesi Kültür Merkezi'nde 20 Ocak
Pazar günü gerçekleşen şölene yaklaşık bin kişilik
bir kitle katıldı.

Açılış konuşmasında iş cinayetlerinden, Roboski
katliamından İdil Kültür Merkezi’ne yönelik saldırı-
ya kadar bir dizi konuya değinildi. Programın sunu-
mu şölen boyunca Türkçe ve Kürtçe olarak yapıldı.
Açılış konuşmasının ardından Gölge Tiyatro Top-
luluğu bir pandomim oyunu sergilediler. Ardından
Gölge Halk Dansları sahne aldı, daha sonra da Göl-
ge Tiyatro Topluluğu'nun Tuzla tersanelerindeki iş
cinayetlerini işleyen Kan Parası oyununun bir bölü-
mü kitleye sunuldu. Ardından Gölgedekiler Müzik

Topluluğu sahne aldı. Daha sonra ise sahneye Roj-
da çıktı. Rojda Paris Cinayetlerini kınayarak sözüne
başladı ve AKP'nin bu meseledeki tutumunu eleştir-
di. RojdaKürtçe türkü ve ezgilerle kitleyi coşturdu,
salonda halaylar çekildi.

Son olarak sahneye Fuat Saka çıktı. Fuat Saka ken-
di şakacı, sempatik üslubu ve Türkçe, Kürtçe ve
Lazca okuduğu türkülerle etkinliği sonlandırdı.

Gölge'nin etkinliğine Güney Kültür Merkezi,
PSAKD, BDP, Halkevleri ve KöZ kutlama mesajı
gönderen kurumlardı. Mesajımızda etkinliğe katı-
lan herkesi KöZ adına selamlarken Gölge Kültür
Merkezi'nin çalışmalarının başarılarının devamını
dilediğimizi belirttik.

Esenyurt'tan Komünistler

Gölge Kültür Sanat’ın kuruluş yıldönümüAnadoluda Yaşam'da kahvaltı düzenledik
10 Şubat Pazar günü Anadoluda Yaşam Tüketim
Kooperatifi'nde kahvaltı düzenledik. Bunun için
kooperatifin yürütmesinde yer alan arkadaşlarla
birlikte 15 gün öncesinden davetiyeleri dağıtarak
çalışmalara başladık.Cuma akşamı tekrar biraraya
gelerek görev dağılımı yaptık. Pazar günü ise, kah-
valtının başlamasından 2 saat önce kooperatifte bu-
luşarak son hazırlıkları tamamladık. saat 11'e doğru
emekçilerin gelmesiyle birlikte etkinliğimiz de baş-
lamış oldu. Etkinliğin açılışını yapan arkadaşımız,
gelenleri selamlayarak kısaca kooperatifin faaliyet-
lerinden bahsetti. Her ay peynir siparişi alındığını
böylece tüketim üzerinden emekçiler arasında da-
yanışmanın örüldüğünü ve dersaneye gidemeyen
öğrencilerle de eğitim dayanışması yapıldığını ak-
tardı.Daha sonra söz alan başka bir arkadaşmız ise;
mahallenin öncelikli sorunlarına değinerek daya-
nışma eksikliğine vurgu yaptı ve dayanışma kurum-
larının önemi üzerinde durdu. Daha sonra şunları
ekledi:

"Biz Kars'tan, Trabzon'dan, Giresun'dan, Sivas'tan
geldik ve kendi emeğimizle buraları güzelleştirdik.
Senelerce buralarda oturanlar işlerine yürüyerek gi-
dip geldiler.Çünkü araç yoktu mahallede. Şimdiyse
buraları TOKİ aracılığıyla rant alanına çevirip mü-
teahhitlere peşkeş çekmek istiyorlar. Bu mahalleleri
nasıl dişimzle tırnağımızla kurduysak bundan don-
ra da öyle koruyacağız, bunların karşısında barikat
olacağız. 12 Eylül’den en çok Koçlar, Sabancılar
yakınır. Çünkü işçiler o dönem ekonomik olarak
örgütlüydü. 6 maaş ikramiye alıyordu Şimdiyse bu
toprakları taşeronlaştırdılar. İşçiler 12-14 saat çalı-
şıyor artık. Bizler de 12 Eylül öncesinden dersler
çıkardık.Arkadaşlar, eksikliklerimizi gidererek daha
çok çalışacağız. Bizi en ücra köşelere de gönder-
seler emeğimizle dayanışmayla ve örgütlenmeyle
oraları da güzelleştireceğiz. Bu kooperatifte bizler
sağlıklı,temiz ve kaliteli ürünler getirerek üyeleri-
miz arasında dayanışmayı büyütmeye çalışıyoruz.
Tüketim deyince sadece peynir, zeytin de anlaşıl-
mamalı. Yaşama dair her şey tüketimin içine girer.
Bu çalışmaların önemini anlamayan bazı çevreler
bu yapılanları küçümsüyorlar. Oysa bizler biliyo-
ruz ki; burjuva partiler aramızdaki dayanışmayı yok
etti. Uyuşturucuyu, fuhuşu mahallemize sokarak
mahalemizi kirlettiler arkadaşlar! 12 Eylül öncesin-
de devrimciler örgütlüydü. 12 Eylül ile birlikte ilk
yaptıkları iş parklardan,sokaklardan devrimcilerin
isimlerini kaldırmak oldu. Son olarak peyniri, zey-
tini paylaşanlar yaşamı da mücadeleyide ortaklaştı-
rabilirler. Bizler ancak bu şekilde diğer mahallerele
dayanışma içinde olursak konutlarımızı koruyabi-
liriz, diyoruz. Hepinizi kooperatifte sorumluluk al-
maya, dayanışmayı yükseltmeye çağırıyorum. Gel-
diğiniz için hepinize teşekkür ederim."

 Mahalle Muhtarı ise konuşmasında kentsel dönü-
şümle ilgili belediyenin imar ve tapu vaat ettiğini,

bunların inandırıcı olmadığını, mahallede bir hafta-
da 7 bin imza toplandığını, mahallenin belli oranda
örgütlü olduğunu söyleyerek şunları ekledi:

"12 Eylül ömcesi 1 Mayıs Mahallesi'nde evim vardı,
yıktılar. Buraya geldim. Sağolsun arkadaşlar bana
yer verdiler. O günden bugüne burada oturuyorum.
Ulaşım sorunundan herkesin rahatsız olduğunu bi-
liyorum.Ancak şöförlere bir şey söyleyemiyoruz.
Arkalarından farklı gruplar çıkıyor. Ben de bu koo-
peratife bugüne kadar gereken desteği veremedim
ancak bundan sonra üzerime düşeni yapacağım."

Muhtarın ardından daha önce belediye başkan ada-
yı da olan bir arkdaş söz aldı. Bundan sonra koope-
ratifle dayanışma içinde olacağını söyleyerek ancak
tüketim faailiyetiyle küçük esnafı karşımıza almama
konusunda uyarıda bulundu. Başka bir arkadaş ise:
"Ben geçen seneki kahvaltıya da katılmıştım. Hem
kahvaltının hazırlanışı hem de zenginliği bunun ya-
nında arkadaşın bugünle 12 Eylül'ün bağını kurarak
konuşması beni çok duygulandırdı. Dayanışmanın,
bir arada olmanın günümüz koşullarında daha da
önemli olduğunu biliyorum. Kooperatif çocukları-
nı okula veremeyen emekçilerler arasında eğitim
dayanışmasını da örmeye çalışıyor.Ben de iyi sayı-
labilecek bir Türkçe öğretmeniyim. Bu konuda
katkı sunabileceğimi geçen sene de söyledim, bu
sene de tekrarlıyorum.Katkılarından dolayı herkese
teşekkür ederim."

Yeni Kuşak Köy Enstitüleri'nden bir arkadaşımız
ise;"Kahvaltının güzelliğini ve bollluğunu görün-
ce gözüm doydu gerçekten. Arkadaş konuşunca
Disk'in 12 Eylül öncesindeki örgütlülüğü,Töb-der'in
225 bin öğretmeni nasıl örgütlediği,Tös'ün büyük
öğretmen grevi aklıma geldi ve çok duygulandım.
Ben de iyi bir matematik öğretmeniyim.Uzun yıllar
oldu bırakalı ama kooperatif için tekrar çalışmaya
başlayacağım. Türkçe, fizik öğretmenleriyle birlikte
bu kurumda ders vereceğiz."dedi.

Kooperaitften bir arkadaşımız ise; dayanışma-
nın önemimine dikkat çeken bir konuşma yaptı.
Okmeydanı'nda kentsel dönüşümle ilgili çalışmala-
rı aktaran arkadaşın konuşmasından sonra etkinlik
müzik dinletisi ve çekilen halaylarla son buldu. İl-
kini geçen yıl düzenlediğimiz kahvaltı buluşmala-
rının ikincisi kimi eksikliklerine rağmen geçen yıla
oranla daha başarılı ve örgütlü geçti. Mahalleden
kadın arkadaşların getirdiği börek, çörek, katmerler
sadece kahvaltıyı değil emekçilerin dayanışması-
nı da zenginleştirdi.Kolektif birçabanın sonucunda
düzenlediğimiz etkinlikle birlikte Anadoluda Yaşam
Tüketim Kooperatifi, tüketimi örgütleyerek emekçi-
ilerin arasında dayanışmayı yükseltme çabasına bir
halka daha eklemiş oldu.

Maltepe’den Komünistler

Esenyurt’ta coşkulu BDP şöleni

KöZ
KOMÜNİST

12
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

KOMÜNİST

KöZ
 Ne Diyor?

Giriş

17 Kasım 2012’de, açlık grevlerinin 68. gününde
Mehmet Öcalan’ın İmralı’ya ziyaretinin ardından
gündeme Abdullah Öcalan’ın açlık grevlerini bitir-
me çağrısı düşmüştü:

“Açlık grevi eylemi çok anlamlıdır. Bu eylem yeri-
ni bulmuş ve amacına ulaşmıştır. Açlık grevi yapı-
lacaksa bile içeridekilerin değil dışarısının yapması
gerekir. Dışarıdakiler, kendi görev ve sorumluluk-
larını zaten zor şartlarda olan, hasta olan, dört du-
var arasındaki tutsaklara yüklemesinler. Açlık gre-
vine girenler dışarıdakilerin yapması gereken işi ve
sorumluluğu kendi üzerlerine almışlardır. Hiçbir
tereddütte kalmadan bir an önce açlık grevine son
versinler."

Mesajın açlık grevcilerine ulaşmasıyla 18 Kasım
2012’de açlık grevleri sona erdi. 2012’nin son

günleri görece bir ‘sessizlik’ ve bekleme ile geçer-
ken yeni yılın başlamasıyla da Türkiye siyasetine
İmralı’da yürütülen müzakereler damgasını vurdu.

Öncelikle, 1 Ocak 2013’te Recep Tayyip Erdoğan’ın
baş danışmanı Yalçın Akdoğan, MİT’in Öcalan
ile görüştüğünü belirtti. 2 Ocak’ta Beşir Atalay’ın
‘PKK’nin silah bırakması konusunda çok boyutlu
bir çalışma yürütüyoruz’ açıklamasının ardından
ise 3 Ocak günü, yeni yılın İmralı’ya ilk görüşmesi
gerçekleşti.

7 Ocak günü Öcalan ile yapılan görüşmesi akta-
ran Ahmet Türk, görüşmeye dair kısa bir açıklama
yaparak Öcalan’ın taleplerinin devleti zorlamaya-
cak talepler olduğunu belirtti. 10 Ocak günü ise
Öcalan’ın avukatlarının görüşme talepleri ‘koster
bozuk’ gerekçesiyle reddedildi. Ocak ayının başın-
dan Şubat’ın ortasına kadar ‘bozuk koster’, ‘hava
muhalefeti’ bahanesiyle avukatların görüşme talebi

en az yedi defa reddedildi.

Müzakere süreci devam ederken ise PKK’nin ku-
rucularından Sakine Cansız, KNK Paris temsilcisi
Fidan Doğan ve Leyla Şaylemez 10 Ocak’ta Paris’te
katledildi. Paris’te ve Kürdistan’da kitlesel bir bi-
çimde uğurlanan cenazelerin ardından, Recep Tay-
yip Erdoğan Almanya’da da benzer suikastlerin
gerçekleşebileceğini belirtip PKK’nin silahları bıra-
kıp sınır dışına çıkmaları halinde sürecin devam
edebileceği sözlerini tekrarladı.

12 Ocak günü 14 yıldır İmralı adasında radyo dı-
şında herhangi bir iletişim aracı bulunmayan Ab-
dullah Öcalan’a televizyon verildiği belirtildi. 14
Ocak’ta ise Abdullah Öcalan’ın kardeşi Mehmet
Öcalan ve cezaevindeki diğer tutsakların yakınları
İmralı’ya bir ziyarette bulundu.

31 Ocak’ta BDP Eş Başkanı Gültan Kışanak ise sü-
rece dair henüz bir netlik olmadığını ve İmralı gö-
rüşmelerine yönelik BDP’nin başvurusunun cevap-

lanmadığını ifade etti: “Kürt sorununun çözümü
konusunda rol almanın önemli olduğunu düşünü-
yor ve en kısa zamanda İmralı’ya gitmek istiyoruz.
Ama biz başvurumuzu yaptık ve bize ulaştırılmış
bir yanıt yok. Halen AKP ile BDP arasında bu ko-
nuda resmi bir görüşme yapılmamıştır. BDP’ye ne
görev düşüyor, en azından görevimizi bilelim.”

Şubat ayının ilk yarısı ise ‘İmralı’ya kim gidecek?’
tartışması ile sessizce geçti. Recep Tayyip Erdo-
ğan, ‘teröristlerle kucaklaşanlar İmralı’ya gidemez’
deyip AKP’nin Aysel Tuğluk ve Gültan Kışanak’ı
veto ettiğini gösterirken BDP ise İmralı heyetinin
BDP’nin eş başkanları olmasında ısrarlı olduklarını
ifade etti.

Açlık grevlerinden bugüne müzakere süre-
ci yukarıda anlatıldığı gibi gelişti. Aşağıda
çeşitli sol yayınların yukarıda özetlediğimiz
‘müzakere süreci’ne dair yazılarından alıntı-
lar ve de KöZ’ün bu yaklaşımlardan farkını
anlatan kısa bir çerçeve bulacaksınız.

Atılım:

“Biz devrimciler, “halkların barışını” örgütleyeceğiz. Türk ve Kürt iş-
çilerin, yoksulların, ezilenlerin kucaklaşmasını sağlayacağız. Bunun
anlamı, her şeyden önce, Türk halkının, Türk işçisinin, Türk emek-
çisinin Kürt sorununda aydınlatılması, burjuvazinin yalanlarının etki-
sinden kurtarılması ve savaş konusundaki tutumunun değiştirilmesi
demektir. Türk halkı, Kürt ulusal demokratik taleplerini destekleyen
bir tutuma çekildiğinde, öfkesi de kardeşine değil, sınıf düşmanına
yönelecektir. Sınıf mücadelesinin önünün açılması demektir bu.

Batı’daki işçi sınıfı ve ezilenler açısından “barış mücadelesi”; Türk
şovenizmine karşı mücadele demektir…”

(Kürtlerle Barış, Burjuvaziyle Savaş!, 9 Şubat 2013 tarihli Başyazı)

Kızıl Bayrak:

““İmralı görüşmeleri” hemen hemen AKP’nin planladığı çerçevede iş-
liyor. (…) AKP’nin umduğundan da ileri sonuçlar aldığı bile söylene-
bilir. Her şeyden önce meseleyi tam da 2013 yılı politikalarına uygun
bir çizgide tartıştırmayı başarıyor. Kaçıncısı olduğu bile sayılamayan
aldatma manevralarının sonuncusu sayesinde, şimdiden oyalama sü-
recinin ilk ayını sağ salim geride bıraktı.

Sadece Kürt hareketi değil, tarihsel deneyimlerin derslerini ve ulusal
sorunda bilimsel devrimci perspektifi bir yana bırakan Türkiye’nin
kuyrukçu solu da bu oyalamanın oyalanan tarafı olmaya soyundu.
HDK çatısı altında bir araya gelenler, bu konuda başı çekiyorlar. Bir
kez daha görüldüğü üzere, ulusal sorunda kendilerinin herhangi bir
çözüm stratejileri kalmış değil. “Demokratik cumhuriyet ve demokra-
tik özerklik” ekseni, yani köhnemiş burjuva cumhuriyetini kendi için-
de demokratikleşme projesi artık tümünün ortak yörüngesidir. Böyle
olduğu içindir ki dinci-gerici iktidarın aldatma sanatının iç yüzünü
sergileyeceklerine, çözüm ve barış yolunda hükümeti tutarlı, samimi,
kararlı olmaya çağırıyorlar. Bu doğrultudaki her çabaya destek vere-
ceklerini taahhüt etmeyi eklemeyi de unutmuyorlar. Sanki ortada oya-
lama-aldatma dışında bir şey varmış gibi, “müzakereci çözüm sürecini
baltalamak isteyenler”i vicdanla, gönülle ikna etmeyi iş ediniyorlar.
(…)
İşçi sınıfı devrimcileri olarak bizler, Kürt halkının her türlü kazanı-
mını koşulsuz savunduğumuz gibi, halklarımızın aldatılmasına kar-
şı sorumluluklarımızı yerine getirmekten de vazgeçmeyeceğiz. Kürt
halkının özgürlüğünün, tam hak eşitliğinin ve halklarımızın onurunu
taşıyacakları sosyalist bir cumhuriyette kardeşçe gönüllü birliğinin
önündeki en büyük engel olan sermaye iktidarını alaşağı etme uğra-
şına devam edeceğiz."

(İmralı Görüşmelerinin Aylık Bilançosu, 1 Şubat 2013)

Özgür Gelecek:

“Ne var ki verili koşullarda, A. Öcalan’ın ileriye sürdüğü taleplerin
kabul edilmesinin Kürt ulusal sorununa çözüm olmayacağı gibi, el-
deki güçlerin silahsızlandırılması tehlikesini barındırdığını da ifade
etmek gerekir. Sürece temkinli yaklaşmak ve özellikle de bir önceki
süreçte gerillanın çekilmesinde yaşanan yüzlerce kaybı unutmamak
gerekir. Bu süreçte adım atılırsa, gerillanın sınır dışına çekilmesinde
kapsamlı saldırılar yaşanmasa bile, sorunun nihai olarak çözülmediği/
çözülemeyeceği akıldan çıkarılmamalıdır.

Ne olursa olsun varılacak herhangi bir çözüm, Kürt halkının temel
taleplerini karşılamaktan uzak olacaktır. Bu taleplere nihai olarak ya-
nıt olacak olan, (konumuz bağlamında) başta Kürt ulusunun KKTH’nı
kayıtsız şartsız gerçekleşmesini sağlayacak olan; Kürt, Türk ulusların-
dan ve çeşitli milliyetlerden halkımızın öncü ve önder gücü Proletarya
Partisi’dir.

(…) Ülkemizde Kürt ulusal sorunu da dahil olmak üzere, ulusal so-
runun gerçek çözümünün sınıfsal temelli bir yaklaşımla olabileceği
ve silahlı mücadelenin bu ülke topraklarında esas mücadele biçimi
olduğu gerçeğinin bir kez daha pratikte altının çizilmesidir.

(Parti ve Devrim Şehitlerini Anma Haftası Vesilesiyle Bir Kez Daha:
“VARILACAK YERE KAN İÇİNDE VARILACAKTIR!”)

Marksist Tutum:

“Devletin bir görüşme noktasına gelmesi, Öcalan’ın giderek olumlu
bir figür olarak öne çıkarılması gibi olgular bir yandan Kürt hareke-
tinin ve ulusal mücadelenin kat ettiği mesafeyi bir yandan da dev-
letin gücünün sınırlarını göstermektedir. Burnundan kıl aldırmayan
ceberut Türk devleti, salt savaş yoluyla ve ardından bunun yanına
eklenmiş ekonomik rüşvetle ve bir de lütufmuş gibi sunulan kırıntı
düzeyindeki kimi haklarla bu sorunu çözemeyeceğini dolaylı olarak
itiraf etmektedir. Yani, gelinen noktada, bu yöntemlerin ötesine geç-
mek ve kırıntıların ötesinde şeyler vermek gerektiği bir kez daha or-
taya çıkmıştır.

[Bir başka nokta], müzakere süreçlerinin savaşın başka araçlarla
devamı olduğu gerçeğidir. Yani müzakere savaşın bitmesi değil bir

parçasıdır. Daha tam bir ifadeyle, müzakereler ancak anlaşmayla so-
nuçlandıklarında savaşlar sona erer. O noktaya kadar müzakere de
savaşın bir parçası, onun devamıdır. Her halükârda devrimci işçi sını-
fına düşen görev, Kürt halkının haklı ulusal özlemlerinin karşılanması
için mücadele etmek, düzeni özgürlükçü bir çözüme zorlamaktır. Bu
bakımdan müzakere sürecinin mümkün olduğunca aleni biçimde sür-
mesini, yeni anayasada Kürt halkının temel taleplerinin (anadil, öz-
yönetim hakkı, anayasal güvence) yer almasını, operasyonlara derhal
son verilmesini, tüm siyasi tutsakların serbest bırakılmasını, aşağılayıcı
ve şoven yaklaşımlara derhal son verilmesini, terör yasalarının derhal
lağvedilmesini talep etmek gereklidir.”

(Kürt Sorununda Yeni Müzakere Süreci, Levent Toprak imzalı yazı,
Şubat 2013)

Özgür Gündem:

İmralı sürecinde inisiyatif PKK Önderi Öcalan’da. TBMM’de inisiyatif
BDP’de. Hükümetin sabahtan akşama kadar “sınır dışına çekilirseniz
şöyle iyi olur, böyle iyi olur” dediğine ve “çekilmezseniz topunuzu
yok ederiz” demediğine bakılırsa, “dağda” da durum farksız.

Hükümet şu anda Kürt sorunuyla ilgili “meydan savaşını” Rojava’da
veriyor.
…
Kürt tarafı hiç kuşkusuz başından beri “uzlaşmadan” yanadır. Bugüne
kadar “uzlaşmaya” karşı olan devlet iken, onun tutumunda değişiklik
olmuştur. Yeni olan bu.

Bu neyi gösteriyor? Bu, inisiyatifin Kürt tarafından olduğunu gös-
teriyor. Hükümet uzlaşmaya yanaşmadıkça, önümüzdeki birkaç ay
içinde çok ağır askeri yenilgilerle yüz yüze gelir. Bunun işareti geçen
bahar ortaya çıktı. Demek ki, İmralı sürecinde “çatışmasızlık” durumu
hükümet için hayatidir. Kürt tarafı ise bu konuda uzlaşmayı reddetmi-
yor. O “çatışmaya da, uzlaşmaya da hazır” olduğunu söylüyor. İnisi-
yatif demek bu zaten.”

(Erdoğan Savunmada İnisiyatif Öcalan’da, Veysi Sarısözen imzalı
yazı, 17 Ocak 2013)

Sendika.org:

“Abdullah Öcalan’la başlayan görüşme trafiğinin bile önemli bir ne-
deni yerel seçimler için Kürtlerden çalınacak oy hesabında yatıyor.
Kürt siyasi hareketinin elinden alınacak birkaç belediye bile AKP için
çok değerli olacaktır. BDP Eşbaşkanı Selahattin Demirtaş, AKP’nin
diyalogu başlatma kararı almasının nedenini Türkiye’nin önündeki
seçim takvimi, Suriye ve bölgedeki gelişmeler olarak açıklıyor. Kuş-
kusuz bu durum Kürt hareketinin elini güçlendiren bir faktör.”

(Hak Mücadelesi Veren Halk, Seçim Vaatlerine Aldanmaz, 6 Şubat
2013)

Gerçek:

“Direnişler, grevler ve tüm hak arama mücadeleleri Türkü ve Kürdü
ile işçi ve emekçileri birleştirmeye devam ediyor. Gerçek bir çözümün
ve barışın anahtarı da bu mücadelelerde yatıyor. İşçiler ve emekçi-
ler sermaye partilerinin peşinde kandırılarak oradan oraya savrulmak
yerine kendi gerçeğini dayatmalıdır. Bu gerçek ırkçılığa inat eşitlik-
tir. Horonla halay ne kadar eşitse Türkçe ve Kürtçe’nin de o kadar
eşit olmasıdır. Bu gerçek tasfiye için değil çözüm için müzakeredir.
Kürtleri kendi değerlerine, mücadelesine sırt çevirmesini isteyerek
değil olduğu gibi kabul etmektir. Bu gerçek, 2009 “açılımı” veya 2011
“Oslo süreci” için olduğu gibi, ilk fırsatta masayı terk edip yeniden işçi
emekçi ailelerin çocuklarının ölümüne dayalı bir politika izlemek de-
ğil, emekçi halkların kucaklaşmasıdır. Bu gerçek emperyalizme karşı-
dır. ABD’nin, AB’nin ve tüm emperyalistlerin Türk ve Kürt halklarının
arasından sonsuza dek çıkartılmasıdır. Bu gerçek Tekel direnişinde
olduğu gibi gerçek bir barış için hep birlikte sınıf düşmanına ve em-
peryalizme karşı savaşmaya hazır olmaktır!”

(Başyazı: Gerçek Barış Emekçilerle Gelir, Şubat 2013, 40. Sayı)

“BDP gelişmelere temkinli yaklaşmakla birlikte “barış süreci” üzerin-
de durdu. Umut doğduğunu söyleyerek genel anlamda olumlu bir tu-
tum sergiledi. BDP’nin başını çektiği Halkların Demokratik Kongresi
içindeki bileşenler de BDP’den farklı bir değerlendirmede bulunmaz-
ken solun genelinde umut ve barış söylemlerinin hâkim olduğu söy-
lenebilir. Tüm bunlara TÜSİAD’ın süreci destekleyen açıklamalarını
ve Fethullah Gülen’in “gerekirse el de öpülür etek de” diyerek görüş-
melere destek olan tutumunu eklemek gerekir. Bu dönemde sadece
Devrimci İşçi Partisi sürecin başında yayınladığı bildiri ile Öcalan’la
başlatılan görüşmelerin, Kürt hareketinin askeri ve siyasi tasfiyesini
hedeflediği ve barış arayışı bir yana Ortadoğu’da Türkiye’nin Suriye
başta olmak üzere gireceği yeni kanlı maceralara bir hazırlık olarak
yorumlanması gerektiği tespitini yaptı. Geçen zaman DİP’in tespitleri-
ni tamamen doğrular nitelikte oldu.”

(‘İmralı Süreci’: Amaç Barış Değil, Tasfiye ve Savaş, Şubat 2013, 40.
Sayı)

Müzakere süreci ve solun tutumu

Ocak ayından itibaren başlayan müzakere sürecine yönelik Kızıl
Bayrak ve Özgür Gelecek gibi yayınlar, bu sürecin bir aldatma ve
teslimiyet süreci olduğunu; gerçek çözümün ‘sosyalizm’de olduğunu
vurguladı. Öte yandan, Atılım, Özgür Gündem, Sendika.org ve Mark-
sist Tutum gibi yayınlar; bu süreçte inisiyatifin kimde olduğunu vur-
gularken düzeni ‘özgürlükçü’ bir çözüme zorlamak gerektiği belirtti.

KöZ’ün tutumu ise bu süreci teslimiyet/aldatmaca ya da ‘halkların
barışı’ olarak görenlerden farklı oldu.

KöZ, öncelikle AKP’nin başlattığı müzakere sürecini AKP’nin geri
adım atması olarak değerlendirdi. AKP, Batı Kürdistan’da yaşanan
devrimci süreç ile, yani Kuzey Kürdistan’ı ilhak eden TC için en
uzun sınırının Kürdistan’la oluşma ihtimalinin ve bu devrimci dal-
ganın Kuzey Kürdistan’a, yani Türkiye sınırlarına sıçrama ihtimaliyle
geri adım atmak zorunda kaldı. AKP bu sürecin ardından ise Eylül-
Kasım arasındaki 68 günlük açlık grevinin yarattığı dalga ve etkiyle
boğuşmak durumunda kaldı. AKP için bütün bunlar yetmezmiş gibi
Ocak 2013’te Paris’te 3 PKKlinin katledilmesi üzerine hareket kabi-
liyetini kaybetmemiş olan bir siyasi hareketin militanlarının boşuna
ölmedikleri vurgulamak üzerine toplanan ve ayağa kalkan on binler-
ce kişinin yarattığı basınç eklendi.

Müzakerelerinin ’mecburen’ başlamasıyla ise AKP bu süreci kapalı
kapılar ardında ve Abdullah Öcalan ile sınırlı olarak sürdürme niye-
tinde olduğunu gösterdi. Oysa her ne kadar Öcalan, hükümetin mü-
zakerelerde belli başlı muhataplarından biri olsada tek muhatabı de-
ğildir. Yurtdışındaki siyasi temsilciler, doğrudan doğruya Kandil’deki
PKK yöneticileri ve ayrıca BDP’yi temsil eden unsurların yanı sıra
belediye başkanları, belediye meclis üyelerinin temsilcileri ve başka
kitle örgütlerini de müzakere sürecinin muhatabı olarak alınmalıdır.
Hükümetin devletin ve kendi ‘sivil toplum’unun bütün unsurlarını,
medyasını seferber ederek yürüttüğü görüşmeleri sadece İmralı’da
ve kapalı kapılar ardında yürütmesinin ve sonuçlandırmasının müm-
kün olmadığı açıktır.

2013 yılı ile başlayan İmralı müzakerelerinin emekçilerin ve ezi-
lenlerin çıkarları doğrultusunda sonuçlanmasının başlıca koşulu bu
alanda AKP’nin geriletilmesi için bir seferberliğin arttırılarak sürdü-
rülmesidir. Bu konuda beklemeci, tereddütlü ve ürkek bir tutum tes-
limiyet olacaktır. Nitekim AKP’nin kof tehditlerinin ve sahte ‘aferim’
mesajlarının gösterdiği de budur. Bu seferberlik İmralı’daki görüşme-
lerde Öcalan’ın elini kuvvetlendireceği gibi, AKP’nin başka unsurları
da muhatap almak zorunda kalmasını sağlayacaktır. Bu da AKP’nin
gerilemesini hızlandırabilecek başlıca dinamiği oluşturmaktadır.

AKP’yi gerilemesi, emekçilerin birleşik ve kitlesel seferberliği ile
mümkündür. Bunun koşulu ise bu süreçte BDP’nin ‘müzakere sü-
recini olumsuz etkilememek’ kaygısıyla kitlesel eylemlilikten uzak
durmayıp emekçilerin kentsel dönüşümden iş cinayetlerden, Alevile-
rin haklarından operasyonlara kadar emekçilerin demokratik haklar
mücadelesinden geri durmamasıdır. İmralı müzakerelerinin sessiz
suskun izleyicileri olmak yahut şu ya da bu bahanelerle bu süre-
cin dışında kalmak için bu görüşmeleri bahane etmek emekçiler ve
ezilenlerin çıkarlarını savunma iddiasındaki hiçbir çevre için kabul
edilemez.

Nitekim bir yandan grev çadırlarına saldırılması, kentsel dönüşüm
saldırılarının hazırlıklarının sürmesi vb. de AKP’nin gündeminde sa-
dece müzakere değil, emekçilere yönelik yeni saldırıların da oldu-
ğunun işaretleridir. Aynı zamanda bu kitlesel ve birleşik eylemlilik
AKP gericiliğinin saldırılarını püskürtüp bu hükümeti geriletmek ve
CHP’nin onun yerini alarak yarım bıraktıklarını tamamlamasına engel
olmak için elzemdir. Önümüzde Mart-Mayıs sürecini, 8 Mart’ından
Newroz’u ile 1 Mayıs’ına kadar bu seferberliği artırmak için değerlen-
dirmek başta BDP olmak üzere bütün sol güçlerin boynunun borçtur.

KöZ’ün önümüzdeki Mart-Mayıs sürecinde izleyeceği tutum
da emekçilerin ve ezilenlerin seferberliğini sağlamak doğrul-
tusunda olacaktır.

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 13

Emekçilerin ve Kürtlerin demokratik hak mücadelesinin daha da
güçlenerek sürdüğü bir dönemde; devletin bu sorunu çözebilmek
için masaya oturması zaruriyeti de kendisini adeta dayatmıştır. Dev-
let bu demokratik hak ve özgürlük mücadelesini bitirebilmek ve
kendi istediği şekilde bu sorunu çözebilmek için her türlü yöntemi
ortaya koymuş; ancak ne bu mücadeleyi sürdürenleri tasfiye edebil-
miş ne de bu mücadeleyi veren emekçileri ve Kürtleri sindirebilmiş-
tir. Bundan ötürüdür ki devlet meseleyi çözebilmek için müzakere
masasına oturmayı önüne koymuştur.

Bu süreçte ise bu masadan eli güçlü çıkabilmek, yani ezilenlerin,
emekçilerin, Kürtlerin aleyhine bu süreci sonlandırabilmek için her

türlü baskıyı denemeyi de önüne koymuştur.

Bu sürecin emekçilerin, ezilenlerin, Kürtlerin lehine sonuçlanması
için mücadele içerisinde olan HDK de bu yönde daha fazla adım
atmak ve üzerine düşen yükümlülükleri yerine getirmek üzere ha-
rekete geçmiştir. Bu bağlamda yapılan çalışmaların içerisinde; Kara-
deniz halkıyla buluşup müzakere sürecinde barışın, tüm emekçilerin
çıkarına bir hamle olacağını izah etmek vardı. Bu açıdan bir heyet
görevlendirilip belirlenen illerde halk toplantıları yapılmak istenmiş
ve bunların ilki de Çorum’da kalabalık bir kitlenin katılımıyla ger-
çekleştirilmiştir. Devlet bunu açıkça engellemeyi bu süreçte göze
alamadığı için farklı kanallarla bu çalışmanın önünü kesmek istemiş

ve Sinop’ta bir grup faşist, polislerin de desteğini alarak HDK heye-

tinin bulunduğu yeri basmaya yeltenmiştir. Aynı sahne Samsun’da

da yaşanmıştır. Bunların ardından HDK önüne koymuş olduğu bu

çalışmayı iptal etmek durumunda kalmıştır.

Aşağıda çeşitli sol yayınların ve siyasetlerin; HDK’nin ‘Ka-

radeniz halkıyla buluşmak’ için gerçekleştirdiği etkinliklerde

ortaya çıkan tabloya dair sol basından yazılarından alıntılar

ve de KöZ’ün Mart-Mayıs sürecine ve HDK’nin rolüne ilişkin

görüşlerini aktarıyoruz.

Atılım:

“Halkların Demokratik Kongresi (HDK)
heyetinin Karadeniz illerinde gerçekleştir-
diği barış gezisi, şovenizme karşı cüretkar
bir hamleydi.

Çorum’da vekillerin karanfillerle karşılan-
ması ve iki bine yakın katılımla halk top-
lantısı yapılması, Karadeniz’de şoven etki-
nin zayıflamaya başladığının bir göstergesi
oldu.

Karadeniz’de devrimci demokratik faali-
yetin önüne dikilen ırkçı şoven barikatlar
ciddi bir zorlamayla zayıflatıldı. Karadeniz
halkı arasında barışa kulak verme eğilimi
filiz verdi. Cüret ve irade yeni bir yol açmak
için Karadenizli devrimcilerin imkanlarını
artırdı.

Halkların Demokratik Kongresi, bu müca-
deleyi istikrarlı ve kesintisiz biçimde sürdü-
rürse, Karadeniz’de sınıf mücadelesinin gelişiminin de önünü açacak-
tır. HDK’nın gezinin ikinci etabını erteleme kararı doğru ve yerinde
olmakla birlikte, “mutlaka yeniden geleceğiz”, “dün bir geliyorduysak
şimdi üç geleceğiz” vurgularının altı doldurulmalıdır. HDK’nın gezi-
sinin yarattığı birikim üzerinden, şimdi bütün barış yanlısı güçlerin
katılımıyla yeni bir heyet gezisi örgütlenebilir.”

(Karadeniz Yüzünü Barışa Dönüyor, 22 Şubat 2013 tarihli başyazı)

Evrensel:

“Bu heyet, Karadeniz illerine Türkiye’de barış ve kardeşliğin tesisi,
dolayısıyla da çatışmaların, olmadığı illere, ilçelere, köylere “şehit ce-
nazelerinin gelmediği” bir Türkiye’nin nasıl olabileceğini anlatmak
için geliyorlar. Bu illerdeki aşırı milliyetçi odaklar ve kontra örgütlen-
mesi ise “şehit cenazeleri”nin rantından yararlanıyor. Bu yüzden de
Kürt sorununun çözülmesini, halkların kardeşçe bir arada yaşamasını
istemeyen güçlerdir bunlar.

HDK Heyeti’nin Karadeniz illerine gezisi, bu açıdan özellikle halkın
kafasındaki; “Kürt halkı ne istiyor?”, “Kürtlerin isteklerinin anlamı ne-
dir?”, “Halkların kardeş olmasının ve gönüllü birliğin şartı ve önemi
nerededir?”, “Çatışmalar nasıl duracak?”, “15-20 milyon Kürt nüfusun
bu talepleri kabul edilmezse ne olur?”, “Savaş ve çatışmalardan, ölüm-
lerden, cenazelerin gelmesinden kim nasıl besleniyor; bu çevreler
kimlerdir?”, “Kürt sorununun çözümüyle demokrasinin ilgisi nedir?”,
“Bu sorun çözülürse halkın (Karadeniz halkının da) kazanımı ne ola-
caktır?” gibi sorulara birinci ağızdan yanıt vermeyi amaçlamaktadır”.

(Karadeniz’e ‘Gerçeği Anlatma’ Ziyareti!, İhsan Çaralan imzalı yazı,
19 Şubat 2013)

Özgür Gelecek:

“HDK, egemenlerin toplumun tüm kesimlerine yönelik saldırılarına
karşı Kürt ulusal hareketinin merkezini oluşturduğu bir direniş cephe-
si olarak mücadelesini sürdürüyor. 11 Kasım’da Birinci Kongresi’ni (2.
Genel Kurul) yapan HDK, Kürt ulusuna yönelik saldırganlıktan Kent-
sel Dönüşüme; kadın cinayetlerinden Alevilere yönelik asimilasyon
politikalarına Suriye özgülünde yeniden güncellenen emperyalistlerin
ileri karakolu olma misyonuna kadar geniş bir çerçevede pek çok
konuyu gündemine aldı.

… Bununla birlikte tüm bileşenlerin kendini özgürce ifade ettiği ve
hiyerarşik bir örgütlenmeden çok, demokrasiye dayalı bir modeli ön-
gören Kongre yapısı ekseninde inşa edilen HDK’nin aşması gereken
önemli yapısal sorunları olduğu da bir gerçek. HDK’nin ortaya çıkışı
ile birlikte birçok ilde ve bölgede örgütlenen mahalle- halk meclisleri-
nin sayısındaki düşme, HDK’de faaliyet gösteren bağımsız birey sayı-
sındaki azalma, HDK’nin çözmesi gereken başlıca sorunlar arasında.

Biz bir çeşit çatı partisi işlevi görecek olan HDP’nin içinde yer alma-
yacağımızı, HDK’nin bir bileşeni olarak bağımsız politikamızı yürüte-
ceğimizi ilan etmiştik.

HDK’nin müdahil olabileceği geniş bir alan mevcuttur ve HDK’yi
(yerel ve genel seçimler bakımından HDP’yi de) ileri taşıyacak, bü-
yütecek olan, mahalle ve halk meclislerinde yığınlarla birlikte sürece
müdahale etmektir.”

(Parti Kuruldu, Kongre Bitti mi?)

Alınteri:

“Devlet Kürt hareketine “otur oturduğun yerde”, yani “Kürtsen”,
“Kürt kal” sinyalini vermiştir. Kürt siyasetinin, örneğin HES’lerle ve
diğer özelleştirme politikalarla bağlantılı olarak hükümet politikaları-
na karşı muhalefet eden dinamiklerle buluşması, bir araya gelmesi ve
anlaşabilmesi, hükümetin uzun vadeli çıkarlarına aykırıdır.

HDK, BDPli milletvekilleri ve Kürt hareketi doğru yol-
dadır. Dik durmalı, bölgenin yoksul halklarının buluş-
masını, dinamiklerinin ortaklaşmasını sağlamaya çalış-
malı, neoliberalizme ve militarizme karşı halkların ortak
direnişini örecek adımları atmaya devam etmelidirler.”

(Hey Gidi Karadeniz..., Murat Çakır imzalı yazı, 19 Şu-
bat 2013)

Özgür Gündem;

“Müzakere, savaşın başka yöntemlerle devamıdır” de-
miştik. Bu yöntemlerden birisi de, “hassasiyetlerle oy-
namaktır.”

Örneğin Sinop’ta “Türk hassasiyetiyle oynayacaksın” ki,
müzakere sürecinde HDK Türk halkı içinde kendi “barış
ve çözüm programını” anlatamasın. Anlatmaya kalkarsa,
etrafı kuşatılsın, gerilim Sivas kundaklamasının eşiğine
gelinceye kadar kışkırtılsın. Tıpkı Sivas’ta olduğu gibi,
cana kasteden bu linççi kışkırtılmış grup bütün gün da-
ğıtılmasın. “Hassas Türk linççileri” ile polis arasında gül-
meli, koşturmacalı, itip kakmalı, numaradan bağırmalı,
sonra sırıtmalı bir “tiyatro” oynansın.

Sonra da HDK’li vekiller, daha önce “cana kastetme-
yen” yüzbinleri onbeş dakikada dağıtan, ama Sinop’ta
birkaç bin kişiyi on saat dağıtamayan TOMA’ların içinde
Samsun’a gitsin...”

(En Temsili Heyet Newroz’daki Heyet, Veysi Sarısözen
imzalı yazı, 20 Şubat 2013)

Marksist Bakış:

“Müzakere süreci devam ederken bu saldırılar birer
işaret olarak iyi okunmalıdır. Devlet bırakın ezilenlerin
hakkını aramasını, kendini ifade edebilmesini bile faşist
saldırılarla susturmak istemektedir. Milyonlarca kişinin
oylarıyla seçilen milletvekilleri göz göre göre linççilerin
eline teslim edilmiştir. “Öfkeli kalabalık” olarak tanımla-
yarak bu saldırıları gerçekleştirenler masumlaştırılmak,
davalarla saldırılara karşı koyan solcular ve devrimciler
cezalandırılmak istenmektedir. Bu durum iktidarın ve devletin yaşa-
nan saldırıları bir tehdit, bir sopa olarak elinde bulunduracağını ve
ezilen halklara ufak bir göz dağı olduğunu göstermektedir.”

(Türk Hassasiyet mi Devletin Gözdağı mı?, 21 Şubat 2013)

TKP 1920:

“Faşist ve şovenist grupların linç girişimlerinin baş sorumlusu AKP ik-
tidarıdır. AKP iktidarı Kürt meselesinde yeni bir açılım başlattığını, “si-
lahları gömecek barışçı çözüm”ün kapıda olduğunu ilan ediyor ama
savaş dilini kullanmaya, barışın muhatabı olacak güçleri aşağılamaya
devam ediyor. HDK’nin “Barış İçin Eşitlik, Çözüm İçin Müzakere”
gezisinin AKP yönetimine ve İçişleri Bakanlığı’na önceden bildirildiği
hâlde linç saldırısına uğraması, AKP’nin BDP’yi ve Kürt meselesinde
barışçı çözüm isteyen kesimleri teslim alma harekâtı yürüttüğünü ka-
nıtlıyor. Barış niyeti taşıyan bir yönetim, muhataplarını linççilerin ku-
cağına bırakmaz. AKP, faşist ve şovenist grupları Kürt politikacılarını
teslime zorlamak için piyon olarak kullanıyor.

Ayinesi iştir kişinin, lafa bakılmaz. Karadeniz illerindeki linç saldırı-
larına göz yuman AKP’nin derdi, Kürt sorununu özgürlük ve eşitlik
temelinde Türkiye ve bölge halklarının birliğine ve dirliğine hizmet
edecek bir barışla çözmek değil, iktidarını sürdürmek ve başkanlıkla
taçlandırmak. Kendi bencil çıkarları için halkların barış özlemini kö-
tüye kullananlar, otuz yıl savaşlarını yüz yıl savaşlarına çeviren halk

düşmanları olarak tarihe geçecekler.

(Linç Saldırılarıyla Barış Gelmez, 20 Şubat 2013 tarihli açıklama)

SDP:

Barış istemeyen halk değil devlettir. HDK’nin “Barış için eşitlik, çö-
züm için müzakere” kampanyasının ve Karadeniz ziyaretinin ne kadar
yerinde olduğu da ispatlanmıştır. Emek, demokrasi ve barış güçleri,
şovenizmin üstüne gittikçe, bu kof yalanlar tel tel dökülmekte; dev-
letin barış korkusu kral çıplak dedirtecek ölçüde açığa çıkmaktadır.

Sosyalist Demokrasi Partisi, HDK’nin aktif bileşenlerinden biri olarak,
Sinop’taki tertibe karşı sessiz kalmayacak. HKD’nin çağrısıyla bu ak-
şam ülkenin dört bir yanında barış talebini dile getirmek ve şoveniz-
min üzerine yürümek için sokağa çıkacağız.

Hükümetin “İmralı süreci” diyerek başlattığı görüşmeleri halktan ka-
çırırcasına gizli kapaklı sürdürmesine, tehdit ve şantajla, suikast ve
provokasyonlarla onurlu barış talebini bastırmaya çalışmasına izin
vermeyeceğiz. İnadına “Barış için eşitlik, çözüm için müzakere!” diye-
ceğiz. Şovenizmin kof tehditlerine boyun eğmeyeceğiz. Devletin barış
korkusunun halkları sarmasına izin vermeyeceğiz.
(19 Şubat 2013 tarihli açıklama)

HDK, sol ve Mart-Mayıs sürecindeki görevler

KOMÜNİST

KöZ
 Ne Diyor?

HDK’nin bu yönde bir adım atması doğru bir hamledir. Ancak böylesi bir tablonun;
bize sunduğu ciddi verileri ve çıkarılması gereken önemli dersleri vardır. Öncelikli
olarak şunu teslim etmek gerekir; emekten ve ezilenlerden yana olan güçlerin Ka-
radeniz bölgesindeki emekçiler içerisinde elle tutulur bir ağırlığı mevcut değildir.
Her ne kadar geçmişte çok sağlam örgütlülükler var olmuş olsa da günümüzde
böylesi bir örgütlülükten ve etki alanından bahsetmek doğru olmaz. Sinop’ta ve
Samsun’da yaşananlar bunun en bariz örneğidir. Bu bakımdan bu mücadeleyi yü-
rütmekte kararlı olan tüm akımların önünde böylesi bir görev vardır. Bu anlamda
da daha fazla olanak ve imkan, ortada durmaktadır. Kürt sorununun tüm toplum
nezdinde konuşulmaya başlanmış olması ve geçmişe nazaran meşruluğunu daha
fazla kabul ettirdiği bir süreç içerisinde olmamız ve ezilenlerden, emekçilerden,
Kürtlerden yana olan vekillerin meclis içerisinde olması gibi imkanlar mevcuttur.

Kürtlerin demokratik taleplerinin karşılanması ve bu savaşın bitirilmesinin tüm
emekçilerin çıkarına olduğunun propagandasının yapılması ve bu yoldan tüm
emekçilerin ortak bir paydada örgütlendirilmesi gerekmektedir. Devletin gerici ve
şovenist propagandasına karşılık emekçilerin şovenizmden kurtularak Kürtlerin ya-
nında yer almaktan geçtiğinin gösterilmesi zaruridir.

Böylesi bir tablonun yaratılması her ne kadar güç olsa da imkansız değildir. Özel-
likle de meclisteki düzen partilerinin aslında emekçilerin dostu değil de, tam an-
lamıyla düşmanları olduğunu gösterebilecek bir pozisyon varken. Önümüzdeki
Mart-Mayıs sürecinde BDP milletvekillerinin mecliste zaten yapmakta oldukları ve
tüm emekçileri kapsayan faaliyetlerini daha da yoğunlaştırmak ve görünür kılmak
gerekmektedir. HDK de bu süreçte sadece Kürt sorununu, emekçilerin bütün so-
runlarını gündem etme sorumluluğunu üzerinde taşımaktadır.

Karadeniz’deki emekçilerin sorunlarını birincil ağızdan mecliste gündeme getire-
rek bu alanda daha yoğun bir propaganda düzeyi geliştirildiği müddetçe, Kürt
sorununa ve barışa ilişkin söylemler çok daha fazla bu bölge emekçileri nezdinde
kendisini gösterecektir. Yıkımları, HES’leri, çay ve fındık üreticilerinin sorunları-
nı gündeme alan ve ezilenlerin tüm haklarını kapsayan bir propaganda faaliyeti;
meclisteki ve sokaktaki mücadelenin de bu eksende ortaya koyulması, şovenizmin
etki alanındaki kesimlerde yankı bulabilecektir. Kürt sorununu merkezine alan ve
emekçilerin bütün sorunlarının aynı zamanda bu sorunla da ilişkili olduğunu gös-
teren bir siyasal çalışma ancak ve ancak böylelikle gerçekleşebilir.

Mart–Mayıs sürecine böylesi bir atmosferde girilirken bu durum kendisini daha
fazla ortaya koymaktadır. Hem bu müzakere sürecinden ezilenlerin, emekçilerin
daha fazla kazanımla çıkması hem de şovenizmin kırılabilmesi için Mart-Mayıs sü-
recini çok daha etkin kılmak ve tüm emekçiler ile ezilenleri kapsayabilecek şekilde
örmek gerekir. 8 Mart’tan Newrozlara ve 1 Mayıslara ezilenlerin, emekçilerin kitle-
sel eylemliliklerini büyütmek gerekir. Bu Mart-Mayıs süreci buna hizmet etmediği
müddetçe, bu mücadele bir adım geriye düşecektir.

Ezilenlerden ve emekçilerden yana olan tüm güçlerin bu bilinçle hareket etmesi
ve mücadelelerini bu yönde örmeleri gerekmektedir. KöZ’ün arkasında duran ko-
münistler şimdiye kadar olduğu gibi bundan sonra da bu bilinçle hareket ederek
üzerlerine düşen sorumlulukları yerine getirmek üzere çaba sarf edeceklerdir.

KöZ
KOMÜNİST

14
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

İSMACO işçilerine
dayanışma ziyareti
İstanbul Endüstri ve Ticaret Serbest Bölgesi’ndeki IS-
MACO fabrikasında çalışan işçiler, çalışma koşulları ve
3 yıldır maaşlarına zam yapılmaması nedeniyle sendika
çalışmaları yapmaya başlamış ve bunu duyan işveren 12
Aralık 2012 tarihinde 4 işçiyi işten atmıştı. İşten atılan
işçiler 2 aydır direniş çadırı kurarak bekliyor. ISMACO
işçileri fabrikanın önünde bekleyemiyorlar, serbest bölge-
deki yasaklar nedeniyle serbest bölgenin kapısının önün-
de bekliyorlar. İşçilerle temas sağlanamasın diye uzakta
beklemelerine müsade ediliyor. İşçiler sabah ve akşam
servislerle çadırın önünden geçiyorlar. Direnişteki işçiler
ellerinde dövizleri ile onları bekliyor.

KöZ’ün arkasında duran komünistler olarak direnişi zi-
yaret ettik. Ziyaret saatini akşam iş çıkışı saatine denk
getirdik. Atılan işçilerle sohbet ettik. Direnişteki işçilere
yanlarında olduğumuzu söyledik. Halen devam eden ör-
gütlenme çalışmalarında destek olacağımızı ve çalışma
yürüttüğümüz kitle örgütünde de duyurusunu yapaca-
ğımızı ve bugün sınıf dayanışmasının önemli olduğunu
söyledik.

Direnişteki işçilerden Fikriye AKGÜL, Öznur Fazıloğlu,
Cengiz Taşkesen yaşadıklarını şöyle ifade ettiler:

 “Fabrikanın önündeki direnişimizi engellemeleri ve İs-
tanbul Endüstri ve Ticaret Serbest Bölgesi'nin dışına itil-
memizle, içerideki arkadaşlarımızla irtibatımız zayıfladı.
Dışarıda olmamızı fırsat bilen patron içerde arkadaşla-
rımıza baskılar yapıyor, içerde sorgu odaları, işten atma

tehditleri, fabrikayı kapatma tehditleri, sendika içeri girer
ise fabrikayı taşıyacaklarını söylemeleri ve tehditleriyle iş-
çilerin kararlılıklarından vazgeçmelerini hedefliyor.

Bize ve sendikamıza karşı gerçek dışı iftiralar atarak iş-
çilerle irtibatımızı daha da zayıflatmaya çalışan patronun
aksine. Çadırda durmaya başlamamız, işçilerin de gerçek-
leri anlamasına yardımcı oluyor. Çalıştığımız zamanlarda
bizle hiçbir sorunları yoktu, ne zaman ki sendikaya üye
olduk “terörist” ilan edildik. Bunların yalan ve iftiradan
ibaret olduğu ortaya çıktı.

Biz sonuna kadar mücadelemizi burada sürdüreceğiz.
Sizlerden beklentimiz bu dayanışmanın devam etmesini
sağlamanızdır. Çünkü ne kadar çok kişi ziyaret ederse
bize ve içerdeki arkadaşlarımıza destek olacaklarını dü-
şünüyoruz.” dediler.

Yaşasın Sınıf Dayanışması!

Tuzla’dan Komünistler

Köle değil işçiyiz birleşince
güçlüyüz
PTT’nin özelleştirilmesinin ardın-
dan taşeron firmalara devredilen
İzmir Dağıtım Birimleri’nde hizmet
üreten 130 PTT işçisi bundan bir-
kaç gün önce herhangi bir gerek-
çe gösterilmeden işten atıldı. İzmir
PTT’deki posta ve kargo işini yeni
taşeron şirketin alması sonucu, Ko-
nak Posta Dağıtım Merkezi, Bor-
nova Dağıtım, Karşıyaka Dağıtım,
Narlıdere Dağıtım ve Karabağlar
Dağıtım’da toplu olarak işten çı-
karılan işçilerin 4 Şubat Pazartesi
geçen hafta işyeri önünde süren bekle-
yişlerinin direnişe dönüşeceği bekleniyordu.

KESK İzmir Şubeler Platformu da söz konu-
su direnişe destek olmak amacıyla 4 Şubat
günü saat 12.30'da Bayraklı Adliyesi yanında
bulunan Posta İşleme Merkezi'nde bir açık-
lama yapmak üzere çağrıda bulundu. Eyle-
min gerçekleşeceği saatte gittiğimizde yüze
yakın işçinin işyeri önünde bekleyiş halinde
olduğunu gördük. TÜMTİS, Deri-İş, Genel-İş
gibi kimi işçi sendikalarının üye ve temsilci-
leri de destek için orada bulunmaktaydılar.
Bunun yanı sıra SDP, SYK, BDSP, EMEP gibi
örgütlenmelerin üye ve taraftarları da eyle-
me destek için işçilerin arasındaydılar.

Konuştuğumuz işçiler İzmir dışında da bir
dizi yerde bir süredir işten çıkarmaların ya-
şandığını, en son Manisa'da bir toplu işten
çıkarma durumunun olduğunu aktardılar. İş-
yerinde hala az sayıda kişinin çalıştırıldığını,
ancak 150 bin mektup, tebligat ve iadeli ta-
ahhütlü mektubun beklediğini, hali hazırda
çalıştırılmaya devam eden aynı konumdaki
20 kadar personelin bu işi sürdüremeyece-
ğini ifade ettiler. Konuştuğumuz işçilerden
biri kendisinin işten çıkarılmadığını, hatta
çalışma çağrısı aldığını, ancak kimin çalışıp
kimin işten çıkarıldığının dahi belirsizleş-
tirildiği bir ortamda çalışmak istemediğini,
işten çıkarılan arkadaşları ile birlikte çıktığı-
nı anlattı. İşçilere işten çıkarıldıklarına dair
herhangi bir belge dahi verilmemişti. Yani
işçilerin işten çıkartılması biçimsel olarak
dahi hukuksuz ve kuralsızdı. İşçiler çalışma
koşullarından bahsederken hangi sektörde
olursa olsun işçilerin nasıl kölece koşullarda
yaşadıklarını tasvir eder gibiydiler. Bir işçi
"kuruma maliyetimiz bin yedi yüz TL, oysa
bizim elimize geçen sekiz yüz TL. Üstelik
yol parasını da kendi cebimizden ödüyoruz.
Yani aslında elimize geçen para ayda beş
yüz TL'den fazlası değil..." diyordu.

Bu süreçte bir örgütlenmeleri, bir komiteleri
olup olmadığını sorduğumuzda kendilerinin
herhangi bir örgütlenmelerinin olmadığını,
işyerinde memur personelin Haber-Sen'de
örgütlü olduğunu ve onların desteklerini al-
dıklarını ifade ettiler. Bununla birlikte sen-
dikanın yöneticileri dışında sendika üyesi
kamu emekçilerinin işyerindeki varlıklarının
hissedildiği söylenemezdi. İşçiler de Haber-
Sen'in kendilerine destek olmaya çalıştıkla-
rını söylemekle birlikte aynı işyerinde bir-
likte çalıştıkları memur kadrosundan kamu
emekçilerinin kendileri ile birlikte olmama-
larına tepkili idiler.

İşyerinde daha önce herhangi bir sendikal
örgütlenme deneyimi olup olmadığını sor-
duğumda iki arkadaşlarının bu konuda giri-

ş i m -
de bulunduğunu, sonra işten
atıldıklarını, açtıkları davalarla işe iade hakkı
kazandıklarını ve işbaşı yaptıklarını, ancak
artık sürekli bir takım angarya işleri koştu-
rulduklarını aktardılar. Ne yapmayı düşün-
düklerini sorduğumuzda da işçilerin kafala-
rında net bir plan olmadığını gördük.

Saat 12.30'da ağırlığı BES üyelerinden olu-
şan bir grup Posta İşleme Merkezi'ne slogan-
lar eşliğinde geldiler. "Kurtuluş Yok Tek Ba-
şına, Ya Hep Beraber Ya Hiçbirimiz!", "İşten
Çıkarmalar Yasaklansın!", "Taşeron Sistemi
İstemiyoruz!" sloganları işçiler ile birlikte atıl-
dı. Akabinde KESK İzmir Şubeler Platformu
adına açıklama okundu. Daha sonra işçiler
adına PTT yetkilileri ile görüşmeleri yürü-
ten Haber-Sen İzmir Şube Başkan'ı Hüseyin
Özdem söz alarak işçilerin işe geri dönme
haklarını kazandıklarını haber verdi. Özdem
PTT yetkililerinin düne kadar işçilere onların
personeli olmadığını söylerken, işçilerin ka-
rarlı mücadelesi sonucu, geride bir tek işçiyi
bile bırakmadan işe geri aldıklarını ifade etti.
Bu kazanımın birlikte verilen mücadelenin
kazanımı olduğunu söyleyen Özdem; "Ba-
şından beri üyemiz olmayan işçilerin işlerine
geri alınması için her türlü desteği verdik, iş-
veren ile görüştük. İşçi sınıfının, işçi memur
ayrımı olmadan aynı haklara sahip olmasını
savunduk. Buradaki kazanım işçi sınıfının
kazanımıdır" şeklinde konuştu. Konuşması-
nın bitiminde ise işçileri işbaşı yapmaya ve
topluca işe geri dönmeye davet etti.

Çok kısa bir sürede gerçekleşen bu ani ge-
lişmelerin oradaki işçilerin kafasında bir dizi
soru işareti yarattığını gözlemledik. Kimle,
hangi koşullar altında ve ne tür bir görüşme
sonucunda işverenin işçileri geri aldığı soru-
sunun yanıtı muğlak kaldı. Keza bu konuya
ilişkin işveren tarafından yazılı bir taahhüt
olup olmadığı sorusu da cevapsız kaldı. Bir
direniş gerçekleştirme arifesinde olan işçile-
re gerçekten çalıştıkları ağır koşullar değiş-
meden ve somut bir protokol olmaksızın, işe
geri dönme çağrısında bulunmanın ne kadar
doğru olduğunu yahut işçilerin işe alındıkla-
rına dair yazılı olmayan bir beyanın bir kaza-
nım olarak nitelenmesinin ne kadar isabetli
olacağını PTT taşeron işçilerinin durumu
gösterecek. Ancak bu noktada açık olan şey
şu; PTT işçileri kendi içlerinde asgari ölçüde
dahi olsa örgütlü olmamalarının ve bir takım
mücadele deneyimlerine sahip olmayışları-
nın yarattığı dezavantajı yoğun bir biçimde
hissettiler.

İzmir'den Komünistler

Esenyurt Yurtiçi Kargo işçileri direniyor

Esenyurt'ta işçi sağlığı toplantısı
BATİS (Bağımsız Tekstil İşçileri Sendikası) ve BA-
MİS (Bağımsız Metal İşçileri Sendikası) Esenyurt
Köyiçi'nde bulunan Hoçvan Hasköy Kültür Evi’nde
bir işçi toplantısı düzenledi.

Bu işçi toplantısı ‘Sağlıklı, Güvenli, Güvenceli İş -
Nerede, Nasıl, Ne Şekilde?’ başlığıyla yapıldı . Bu
toplantı 20 Ocak Pazar günü saat 14:30’dan 17:30’a
kadar sürdü. Toplantıya 50’ye yakın işçi katılım
gösterdi.

Toplantıda ilk konuşmayı BATİS adına Serpil Ke-
malbay yaptı; konuşmasına başlarken geçtiğimiz
günlerde İstanbul Ticaret Odası'nın işçileri ilgilen-
diren bir toplantı yaptığını, bu toplantıya oldukça
ilgi olduğunu, ‘biz aslında işçilerden kendi sınıf ku-
rumlarına ilgi beklerdik diyerek’ katılıma sitem etti.
Daha sonra sosyolog Mony’un ‘Çalışmak Sağlığa
Zararlıdır’ kitabından alıntılar yaparak önemli bilgi-
ler verdi. İşçi Sağlığı İş Güvenliği Meclisi’nin yaptığı
bir araştırmaya göre Türkiye'de her gün üç işçinin’

iş kazaları’n da, yani iş cinayetlerinde yaşamını
yitirdiğini; Türkiye’nin iş kazalarında Avrupa'da
birinci, dünyada ise üçüncü sırada bulunduğunu
söyledi. Son olarak “son 10 yılda 11 bin işçi bu
iş cinayetlerinde yaşamını yitirmiştir. SGK verilerne
göre 50 işçi Silikozis hastalığından ölmüştür.’ diye
bilgi verdi.

Tuzla tersanelerinde yaşanan iş cinayetlerinden,
daha birkaç hafta önce Kozlu’da yaşanan maden
ocağındaki ölümlerden söz eden BAMİS ise şunları
ifade etti:

“Çalışma Bakanlığı, Ulusal İstihdam Projesi ile işçi
sınıfının kıdem tazminatına göz dikmiş durumda.
Kıdem tazminatını fona aktararak işverenler için
sınırsız bir kaynak yaratma peşindedir. Alt işveren-
üst işveren ilişkisiyle aynı işyerinde çalışan yüzlerce
işçi çeşitli taşeron firmalara bölünerek örgütlenme-
leri engelllenmeye çalışılmaktadır. Arkadaşlar, yasa-
lardan gelen haklarımızı bilmek, bu hakları sonuna

kadar kullanmak gereklidir ancak
bu tek başına yetmez. Fiili mücade-
leyle ‘Örgütlen, Dayanış, Güvenceli
Çalış’ şiarıyla mücadele etmeliyiz.”

Daha sonra BATİS adına Avukat
Sevgi Eren konuştu. Eren 'in konuş-
ması daha çok toplantıya katılanla-
rın işyerlerinde yaşadıkları sorunlar,
buna tepkileri ve bu ve benzeri ko-
nularda ne yapılması gerektiği nok-
tasında karşılıklı konuşmalarla ger-
çekleşti. Cam işinde çalışan bir grup
işçinin işyerlerinde iş sağlığı ile ilgil
yaşadıkları sorunlara duyarsız kalın-
maması, kanıksanmaması, bu ko-
nuda derhal Çalışma Bakanlığı’na başvurulmasını
ifade etti ve şöyle ekledi: ‘Eğer isteniyorsa zorlayıcı
sebeblerden dolayı tazminatınızı alarak o işyerin-
den ayrılabilirsiniz. Ama asıl yapmamız gereken
şey bir işyerini terkedip gitmek değil, o işyerini di-
ğer işçilerle birlikte örgütlenerek yaşanır ve çalışıla-
bilir bir yer haline getirmektir’.

İşçi ve emekçiler arasında faaliyet sürdüren bu
kurumların bir yöre derneğinde böyle bir etkinliği
yapmaları önemli idi. Bu tür etkinlikleri benzer ça-
lışma yürüten kurumlarla birlikte örgütlenmesi de
oldukça anlamlı işçi ve emekçilere güven veren bir
şey olacaktır.

Esenyurt'tan Komünistler

Yurtiçi Kargo işçileri değişik illerde sendikal örgütlenme
çalışması yürütürken Yurtiçi Kargo işvereni 'iş daralması,
performans düşüklüğü' gibi gerekçelerle 90 işçisini işten
atmıştı. Esenyurt Depo mevkiinde bulunan Haramidere
Aktarma Merkezi'nde de işveren 7 Yurtiçi Kargo işçisini
işten atmış durumda. Biz bu durumu öğrendikten sonra
bu işçilerin fabrika önünde talepleri gerçekleşinceye ka-
dar direnecekleri duyumunu aldık ve 1 Şubat günü bu
işçileri ziyaret ettik. Ziyarete gittiğimizde bizden önce
Halkevleri, CHP ve Gölge Kültür Sanat Merkezi'nin işçi-
leri ziyarette bulunduğunu öğrendik. Bizim bulunduğu-
muz süre içerisinde Halkın Kurtuluşu Partisi'nden 20 kişi
pankart ve flamalarıyla direnişteki işçileri ziyaret ettiler.
Burada HKP bir konuşma yaparak Yurtiçi Kargo işçileri-
nin sonuna kadar haklı ve meşru bir mücadele verdiğini;
Yurtiçi Kargo işvereninin işçilerin örgütlenme çabasını
ne yaparsa yapsın engelleyemeyeceğini ifade etti.

Sık sık 'Yurtiçi Kargo'ya sendika girecek, başka yolu
yok', 'İşçilerin birliği sermayeyi yenecek', 'Köle değil
işçiyiz, birleşince güçlüyüz', 'Baskılar bizi yıldıramaz',
'Direne direne kazanacağız', 'Yaşasın sınıf dayanışması',
'Kurtuluş yok tek başına / Ya hep beraber ya hiçbirimiz'
sloganlarının atıldığı alanda daha sonra 1992 yılında yine
Yurtiçi Kargo'da Nakliyat-İş Sendikası ile örgütlenmeye
çalışan kadın bir işçi konuştu. Bu işçi konuşmasında 'Biz
'92 yılında bu işyerinde bir sendikalaşma deneyimi yaşa-
dık ama olmadı, o zaman başaramadık. Bu içimde ukte
kalmıştı fakat bu defa işçi arkadaşların başaracağına ina-
nıyorum' diyerek işçilerin direnişi selamladı. Daha sonra
işten atılan işçilerden Halkevleri üyesi bir arkadaş bir
konuşma yaptı; bu arkadaş konuşmasında 'işçiler nerede
bir hak alma mücadelesine girse devletin askeri ve polisi
işverenin hizmetine hazır olur. fakat onların biber gazı,
copu bize vız gelir. Biz sonuna kadar direnerek başara-
cağız' dedi.

Halkevleri’nde Yurtiçi Kargo İşçileri Üzerine
Sohbet Ettik

İşten atılan 7 işçiden Halkevleri'nden tanıdığımız kimi
arkadaşların da olduğunun öğrenince bu vesileyle
Halkevleri'ni ziyaret ederek 'Halkevleri bu konuda ne
yapıyor, bizler ne yapabiliriz, bu alandaki sol-sosyalist
devrimci güçler ve kitle örgütleriyle ortak ne yapılabilir?'

diye konuşmak ve konu hakkında daha fazla bilgi almak
istedik.

İşten atılan iki arkadaş kargo işçilerinin sendikalaşmak
istediğini, iş güvenliği istediklerini, taşerona hayır dedik-
lerini ve işe geri alanana kadar direnişlerine devam ede-
ceklerini; işverenin kendilerini mücadeleden düşürmek
için çeşitli taktikler denediğini ve kendilerine önerdiğini
ama kendilerinin asla bu tür oyunlara gelmeyeceklerini
ifade ettiler. Ayrıca bu direnişin duyulması için
Halkevleri olarak mahallede afişleme yaptıklarını, diğer
sol güçlerden de destek beklediklerini söylediler.

Biz ise Yurtiçi Kargo gibi ülke çapında şubeleri ve bin-
lerce işçisi olan bir işyerinde sendikalaşmanın elbette
kolay olmadığını, bunun uzun soluklu bir mücadele ol-
duğunu, aslında bu alanda önemli olan şeyin bu alanda
bir düzine sol siyasetin, kitle örgütünün olduğu bir yerde
bu güçlerin nasıl etkisi olur diye konuşmak gerektiğini
belirttik ve şöyle ekledik:

"Mart 2012'de Beylikdüzü AVM inşaatında yanarak ölen
11 işçi ile ilgili bir platform oluşturulmuştu ve birlikte iş
yapılmıştı. Keza PKK’li tutsakların yürüttüğü açlık grev-
leriyle dayanışmak için de bir platform kurulmuştu. Her
siyaset ya da kurum her konuda bir araya gelemeyebilir
fakat üzerinde ortaklaşılan konularda dayanışma içinde
eylem birlikleri örgütlenebilir. Bu alanda birçok kurum
iş cinayetlerine ve taşeron çalışmaya karşı, iş güvenliği
için kendi çapında benzer bir çalışma yürütüyorlar. Bu
çalışmalar zaman zaman nasıl ortak etkinlikler olarak ya-
pılabilir, buna kafa yorabiliriz.

Ortak ve birlikte yapılan işler hem bu işi yapanlara bir-
likte iş yapma deneyimi kültürünü kazandırırken bu et-
kinliklerde yer alan işçilere daha da fazla güven ve mo-
ral verir. Bizim üyesi olduğumuz Deri Kundura Tekstil
İşçileri Derneği'ne bu meseleyi gündem edeceğiz. Sizler
de derneğe gelerek neden direnişte olduğunuzu ve des-
tek istediğinizi anlatabilirsiniz'.

Halkevler'inden arkadaşlar ise söylediğimiz şeylerin ya-
pılabilir olduğunu, zaten daha önce de bu alanda kimi
platformlar kurulduğunu ifade ettiler.
Esenyurt'tan Komünistler

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 15

“Orta Doğu’daki Siyasal Gelişmeler Işığında Türkiye’deki Son Süreç”
24 Şubat Pazar günü İstanbul, 1 Mayıs Mahallesi’nde
BDP mahalle temsilciliği ile birlikte KöZ olarak
“Ortadoğu'daki Siyasal Gelişmeler Işığında Türki-
ye'deki Son Süreç” başlığında bir panel örgütledik.
Panel 40 kişinin katılımıyla BDP mahalle temsilcili-
ğinde gerçekleşti.

KöZ olarak, “müzakere süreci” ve tartışmaları sü-
rerken çalışma yürüttüğümüz 1 Mayıs Mahallesi’nde
farklı siyasetlerin bir araya gelip Ortadoğu’daki ge-
lişmeler ışığında süreci tartışabileceği bir panel dü-
zenlemeye karar verdik.

Paneli birlikte örgütlemek içim çağrı yaptığımız
kurumlardan BDP’den olumlu yanıt alınca, BDP ile
ortak imzalı bir çağrı metni yazdık. Bu çağrı metni-
ni kimi siyasetlere iletsek de, panel tarihinin uygun
olmaması nedeniyle konuşmacı olarak katılamaya-
caklarını bildirdiler. Panelin duyurusunu yapmak
için BDP ve KöZ imzalı bildiri hazırladık ve ozalit-
ler çıkardık, panel çalışmasını BDP ile birlikte yü-
rütmeye çalıştık.

Panel, açlık grevleri, müzakere süreci, ÇHD’ye yö-
nelik saldırılar gibi son dönemde önemli ve yoğun
siyasal gelişmelerin yaşandığını ve bunların Orta-
doğu’daki gelişmelerden bağımsız ele alınamayaca-
ğı belirten bir açılış konuşmasıyla başladı. Ardından
ilk olarak BDP temsilcisine söz verildi.

BDP temsilcisi konuşmasına müzakereyi, sorunun
taraflarının ve üçüncü şahısların aynı masaya otur-
ması ve diyalog kurması olarak tanımlayarak baş-
ladı. Konuşmasının devamında müzakere sürecinin
ve yol haritasının nasıl gelişebileceği üzerinde dur-
du ve şu görüşleri ifade etti: Müzakerenin tarafla-
rından biri devlet, diğeri ise Kürt halkıdır; devletin
masaya oturması 30 yıldır süren savaşın artık barışı,
çözümü dayatmasıyla gerçekleşmiştir. Kürt halkı-
nın her alanda mücadele veren bir halktır, TC’nin
ise geri adım atmamakta direniyor; bu nedenle iki
taraf da tıkanıklık yaşıyor. Ancak Öcalan’ın tutsak-
lık koşullarında bile halk tarafından sahiplenilmesi
çözümü dayatan gelişmelerden biridir. Çözümüm
tıkandığı noktalarda, şer güçlerinin devreye giriyor
ve ardından Sinop ve Hatay’daki gibi saldırılar ya-
şanıyor. Barışı isteyenlerin bu sürece müdahale et-
mesi gerekir.

BDP adına konuşma yapan panelist, müzakere
sürecinden barışın çıkıp çıkmayacağına dair henüz
bir şey söyleyemeyeceklerini ancak “terörist başı”
denen Öcalan’la görüşülmesinin önemli bir geliş-
me olduğunu söyledi ve konuşmasına şöyle devam
etti. PKK’yle müzakere yapılırken BDP’nin sürecin
dışına itilmek isteniyor ancak devlet, Kürtlerin artık
uyandığını ve kendi iradesini seçtiğini gözden kaçı-
rıyor. Kürt halkı AKP’ye herhangi bir güven duymu-
yor ve AKP’nin seçim öncesi yumuşama politikası
izlediğini düşünüyor.

Konuşmacı, açlık grevlerinin bu süreçte çok önem-
li sonuçlarının olduğunu ve aktif mücadele yürü-
tenlerle halk arasında kopmaz bir bağ olduğunu
gösterdiğini açıkladı. Yine Rojava’da yaşanan savaş
ve özgürleşme süreci Türkiye’deki gelişmeleri belir-
lemektedir diyerek sözlerine devam etti: “Suriye’nin
Rojava’yı tanımasına rağmen TC’nin tanımadığı ve
Özgür Suriye Ordusu’na desteğini artırdı. Ancak
Rojava’daki Kürt direnişçilerle Özgür Suriye Ordu-
su arasında yapılan anlaşma TC’nin oyununu boşa
çıkardı. Bugün Kürtlerin mücadelesinin başarıya
ulaşmasının önünde hiç bir engel bulunmamakta-
dır.”

BDP’nin ardından söz alan KöZ konuşmacı ise şu
görüşleri dile getirdi: “Öncelikle müzakere lafını
kullanırken dikkatli olmak gerekir, çünkü ortada
henüz yürüyen bir müzakere yoktur ancak müza-
kerenin başlaması muhtemeldir. Fakat müzakere-
nin tarafları ve içeriği henüz belli olmadığından,
bu konu hakkında tahminden öte bir şey söyleye-
meyiz. Bu süreç bizi, yani ezilenden yana siyaset
yapan güçleri başka bir açıdan ilgilendiriyor. Şu
soruları sormamız gerekiyor: Bizler ezilenlerden,
emekten yana olan güçler olarak bu süreçte ne
yapmalıyız? AKP ve güdümündeki devlet bu müza-
kere masasına neden oturuyor? Bu süreç bir sürpriz
miydi?

Öncelikle AKP’yi doğru tahlil etmek önemli. Orta-
da sürekli tutum değiştiren, iki ay öncesine kadar
esip gürleyen ama bugün bambaşka konuşan bir
başbakan var. AKP’nin Kürtleri imha etmek gibi bir
taktiği yok, AKP’nin amacı Kürtlerle masaya otur-
duğu zaman elini güçlü hale getirmek. AKP masaya
oturduğu gibi kendi çıkarlarına uygun olduğunda
masadan kalkabilecek bir partidir, nedenle masa-
dan kalktığı zaman da şaşırmamak gerekir.

Türkiye solunun büyük bir kısmı Erdoğan’ın ön-
lenemez yükselişinden bahsediyor, ancak aslında
karşımızda zayıflayan dolayısıyla daha fazla zikzak

yapan bir AKP bulunuyor. Bugün AKP güçlendiği
için değil sıkıştığı için masaya oturuyor. AKP’yi za-
yıflatan ve sıkıştıran iki ayrı dinamik var. Bu dina-
miklerden birincisi Batı Kürdistan’daki gelişmeler-
dir ve AKP burada çuvallamıştır. Batı Kürdistan’da
bir devrim olmuş ve iktidar değişmiştir, buradaki
Kürtler kendi özerk yönetim alanlarını kurup ik-
tidarı ele geçirmişlerdir. Erdoğan’ı huzursuz eden
esas konu oradaki Kürtler’in özgürlük alanlarını ge-
nişletmesidir. AKP’yi sıkıştıran ikinci dinamik ise bu
coğrafyada olan bitenlerdir. AKP, ABD’nin istekleri
doğrultusunda Kürt sorununu çözmek üzerine ikti-
dara gelmişti. Yani Kürtlere kırıntı şeklinde haklar
vererek sorunu çözmek üzerine gelmişti fakat bunu
da yapamadı. Çünkü Kürtler daha fazlasını talep
etti ve AKP burada sıkıştı.

Bu sıkışmışlık en berrak olarak açlık grevlerinde
görüldü. Bugüne kadar Türkiye’de açlık grevleri
hapishanelerle sınırlı kalırdı ve çok gündeme gel-
mezdi, pasif kalırdı. Ama Ekim ayındaki açlık grevi
Türkiye’de farklı bir süreci tetikledi, Kürdistan’da
bir eylem dalgası yarattı. İşte bu direniş Erdoğan’ı
masaya oturttu. Emekçi ve ezilenlerin direnişle-
ri güçlendiği için masaya oturmak zorunda kalan
bir AKP karşımızda durmaktadır ancak AKP’nin bu
süreci istikrarlı bir şekilde yönetemeyeceğinin net
olarak görülmesi gerekir.

AKP’nin neden masaya oturduğunu açıklamadan
önce masaya oturanların çıkarlarının ortak olmadı-
ğını söylemeliyiz. İki taraf da pazarlık yapıyor, her
mücadele de masaya oturulabileceği gibi masadan
kalkınır da. Sorun olan masaya oturmak ya da kalk-
mak değildir. Önemli olan bu süreci biz emekçileri,
ezilenleri güçlendirmek için kullanabilmektir. AKP
bu süreci idare edebildiği kadar götürmek istiyor,
‘biz çözüm istiyoruz ve devletle Kürtlerin çıkarı or-
tak’ diyor. Bu süreci biz tamamlamak istiyoruz ama
süreci baltalamak isteyenler var kanmayın mesajı
veriyor. AKP, bu süreç içinde aman eylem yapma-
yın, çıkarlarımız ortak bekleyin diyecek. Bir yan-
dan asayişi sağlamak için de var olan bütün örgüt-
lü güçlere de saldıracak. Yani ÇHD’ye saldıracak,
KESK’e saldıracak, yargı paketini kuşa çevirecek.
Ayrıca arasını bozduğu tüm güçlerle arasını düzelt-
meye çalışacak. Bu süreçte emekçi ve ezilenleri ey-
lemsizliğe mahkum etmek istiyor, planı bu. Buna
karşılık emekçiler ve ezilenler ne yapmalı? Biz
AKP’nin açmazlarını bilerek bu süreçten emekçiler
lehine nasıl faydalanırız, bunu düşünmemiz lazım.

Kürtler bugüne kadar verilen tüm hakları aldı hem
de fazlasını istedi. Kendi örgütlenmesini genişlet-
meye çalıştı. Bunu yaptığı oranda AKP’nin planını
da, asabını da bozdu. Bugün de bu masaya oturul-
duğu zaman daha fazlasını isteyebilmek gerekiyor.
Bu yüzden AKP ve ezilenlerin çıkarlarının ortak
olmadığını göstermek gerekiyor. Bunu lafta değil
eylemde göstermek, eylemsizlik değil daha geniş
kitlesel eylemler yapmak gerekiyor. Biz emekçiler
daha fazla konuşsun demeliyiz. ÇHD’deki tutukla-
malar bizim sorunumuzdur, Patriot füzeleri bizim
sorunumuzdur, bir noktada Kürtlere yönelik bir sal-
dırıya vesile olacaktır çünkü. Mahalledeki yıkımlar
konusunda ses çıkarmamız, bu konuyu gündemi-
mize almamız lazım. HDK’nin Karadeniz’e bir çı-
karma yapması çok doğru bir yönelim. Ama balta-
lanabileceği de açık bir yönelim. Oradaki gezinin
sürmemesi bize bu olmayacak bir proje imiş de-
dirtmemeli. Bunu nasıl yapılabilir hale getirebilirdik
demeliyiz. Karadenizlilerin sorunları ile ilgilenirsek,
mecliste Karadeniz’deki tarım işçileri ile ilgili ça-
lışmalar yapılırsa oraya HDK olarak gitmek daha
kolay olur. "

Konuşmaların ardından dinleyicilerin soru sora-
cağı ve görüş bildireceği bölüme geçildi. İlk sözü
Ataşehir BDP İlçe Başkanı aldı ve KÖZ’ün AKP
hakkındaki tespitlerinin çok doğru olduğunu, bu
gözlemleri önemsediğini belirtti. Buna ek olarak
Suriye’de özgürlük mücadelesini sürdürenin orada-
ki örgütler olduğunu, orada birdenbire bir şey ol-
madığını, önderliğin oradaki ağlara verdiği önemin,
mücadelenin kök salmasında etkili olduğunu açık-
ladı. Mücadelenin içerisinde olan hiçbir Kürt’ün bu
mücadelenin dışında olmadığını ve Türk dostlarım-
la birlikte bunu yapacağım dediğini ifade etti. Hü-
kümetin çıkarmış olduğu seçmeli ders için CHP’nin
bu ülkeyi böler dediğini ancak BDP eş başkanının
bunu “zaten 4 parçaya bölünmüş bir halk var daha
neyini böleceksiniz?” diyerek yanıtladığını aktardı.
Bu süreçte yapılan Karadeniz çıkarmasının önemli
bir hamle olduğunu ve devam edeceğini, KöZ ko-
nuşmacısının mecliste Karadenizli işçilerin sorunla-
rını gündeme getirilirse orada bir şeyler yakalana-
bileceği sapmasına katıldığını belirtti.

Ardından salondan dinleyiciler şu sorulardı sordu-
lar:

“Barış sürecinin diğer süreçlerinden farkı ne? Sü-
rekli bir Arap Baharı dendi, o gelişmelerden ra-

hatsız olmazlarken Batı
Kürdistan’daki devrim
neden rahatsız etti?”
“Önümüzdeki süreçte
Newroz, 8 Mart eylem-
leri olacak. Bu süreç-
te BDP, sol, emekçiler
ezilenler ne yapmalı?
Bugüne kadar New-
rozlar AKP karşıtı en
güçlü politik mitingler
şeklinde geçiyordu. Bu
sürece nasıl hazırlan-
malıyız?”

“Anayasa tartışmaları-
nın yapıldığı ve yerel
seçimlerin yaklaştığı bir
dönemdeyiz, içinden
geçtiğimiz dönemde
bu AKP’yi etkiliyor mu? Bugüne kadar BDP Türki-
ye’deki diğer sol güçlerlehareket ederek muhalefet
örmeye çalışmıştı, bu süreçte ne yapılmalı?”

“Kürt halkı dendiğinde birçok mücadele boyutu
sayıldı. Gerilla, meclis, sokak gibi alanlar var. Ne-
den bugün AKP sadece İmralı ile görüşmeyi tercih
ediyor?

Bu Kürt halkının zorlaması mı yoksa BDP mi devre
dışı bırakılmaya çalışılıyor?”

“Müzakere süreci ile ilgili bunu başlatan iç dina-
mikleri saydık. Bununla beraber Güney Kürdis-
tan’daki Türkiye ile ekonomik ilişkileri artıyor.
Acaba müzakere sürecinin başlamasının bununla
paralelliği olabilir mi?”

“Bu mahallede 15 Mart anmaları gerçekleşecek,
burada gündemimize bunlar girecek. Bu platform
toplantılarında 15 Martı gündemimize alırken bu
süreçle hangi düzeyde bağını kurarak neyin propa-
gandasını yaparak bu süreci ele almak lazım?”

“Müzakere sürecinde İmralı’ya neden sadece BDP
gidiyor? Neden AKP seçiyor gidecek milletvekille-
rini?”

Panelin ikinci bölümü KöZ’ün konuşmasıyla baş-
ladı. KöZ bu konuşmasında şunları ifade etti: “KöZ
olarak 1999 yılında siyaset sahnesine çıktığımız-
da, savaş ve barış konusuna bakışımızı o dönem
savaşın muhatabı barışın da muhatabıdır diyerek,
savaşan bir halkın barış istemesinin en doğal hak-
kı olduğunu söyleyerek anlatıyorduk. Yaptığımızı
söyleyen, söylediğimizi yapan bir siyaset olarak
mücadele ederken ortak bir mücadeleyi kast edi-
yoruz. Konuşmamızın ilk bölümünde daha çok
AKP’den bahsettik çünkü gündemde AKP var, bu
panel iki ay önce yapılsa daha çok CHP’den bahse-
derdik ancak bu süreçte CHP atıl kaldı ve süreçten
rahatsız oldu.

Suriye’de bir devrim gerçekleşti yönetim değişti.
Arap ülkelerinde olan gelişmelerde devrim deniyor
ancak anayasa bile yapamadılar. Kürdistan’da bir
özne vardı ve devrim orada oldu. Batı Kürdistan’da
olan Güneydekinden de farklıdır. Barzani liderli-
ğinde Güney Kürdistan Irak’ta kaldı, Suriye’de ise
bayrak çekildi bu oradaki önderlik faktörüyle oldu.
Barzani’nin AKP kongresine katılmasını “davayı
sattı” şeklinde yorumlamamak gerekir, bugün AKP
Barzani’ye muhtaç hale gelmiştir kongresinde pres-
tij sahibi olabilmek için Barzani’yi çağırmıştır.

Kürtleri örgütlemek önemli ancak BDP sadece bir
Kürt partisi değil tüm Türkiye’nin tüm sorunlarını
dile getiren Türkiye’nin demokratikleşmesi için mü-
cadele eden bir parti. Siyasetlerde 8 Mart kadınların
günü, 21 Mart Kürtlerin günü, 1 Mayıs’ı sendikalar
örgütlesin gibi bir bakış hakim. Ama bu bayramlara
tüm emekçiler katılmalı. Bunu hayata geçirmek sa-
dece BDP’nin değil, KöZ ve diğer sol örgütlerin de
sorumluluğudur. 21 Marta katılanların hepsi emek-
çi, Kürtlerin meselesini unutturmadan Newroz ala-
nına işçi ve emekçilerin sorunlarını da taşımak la-
zım. Tersinden 1 Mayıslara da Kürtlerin sorunlarını
taşımak lazım. Önümüzdeki yerel seçimler, anaya-
sa gündemi ve başkanlık gibi konularda AKP can
simidi arıyor. Biz AKP’ye can simidi olmamalıyız,
emekçileri ve ezilenleri AKP’ye yedeklememeliyiz.
Bu süreçte ezilenlerin taleplerini tartışmalı, bu ta-
lepler doğrultusunda sorumluluk almalıyız.

İmralı’ya neden sadece BDP vekillerinin gittiği so-
ruldu. Sadece BDP gidiyor çünkü bu siyasi sorum-
luluğunu almak istemiyorlar. Tayyip bile ben ko-
nuşmuyorum devlet görüştü diyor. Oysa BDP’nin
Öcalan’la görüşmesi meclisin görüşmesi demektir.
BDP’li vekillerin sınırda gerillayla kucaklaşmasını
da aynı şekilde yorumlamak gerekirdi. Halkın seç-
tiği vekiller, meclisi temsilen gerillalarla kucaklaşı-
yorlar ve Öcalan’la görüşüyorlar. Bu sorumluluğu

BDP aldığını anlatmalıyız.

Görüşmeler kapalı kapılar altında yapılmak isteni-
yor, bu nedenle BDP muhatap olarak alınmak iste-
niyor ve aman durun sessiz olun gibi söylemler dile
geliyor. Ancak BDP de muhatap olmalı daha doğ-
rusu Kürtlerin muhatap olarak kabul ettiği kesimler
muhatap olarak alınmalı, sürece Kürt mücadelesi
yürüten bütün unsurlar katılmalı.”

BDP ise ikinci tur konuşmasında şunları dile getir-
di: “Her yıl Newroz’a katılan kitlenin ne kadarının 1
Mayısa katıldığını ve tersinden 1 Mayısa gidenlerin
kaçının Newroz’a geldiğini soruyoruz? Bu konuda
sakat bir bakış açısı olduğu muhakkak. Newroz’da-
ki taleplerle 1 Mayıs’taki talepler birbirinden farklı
değil. Newroz’a gelen tüm kitlenin 1 Mayıs’a gel-
mesi ve 1 Mayıs alanındaki emekçilerin Newroz’a
katılması ütopik değil, umarım bu ortak bir çabayla
gerçekleşir.

Sayın Öcalan’la görüşmeye İmralı’ya neden sade-
ce BDP gidiyor diye soruldu. Sayın Öcalan’ın adı-
nı bile anmakta zorlanan siyasetlerden hangileri
İmralı’ya gidebilir. Barıştan yana talepleri bile ol-
mayan partilerden böyle bir beklentimiz olamaz.”

Panel, katılan dinleyicilerin memnuniyetlerini ve
bu tarz etkinliklerin daha sık yapılmasını ifade et-
tikleri sohbetlerle sonlandı.

1 Mayıs Mahallesi'nden Komünistler

Bursa'da iki söyleşi
Bulunduğumuz yerelde 2 tane söyleşi düzenledik.
Söyleşiye internet aracılığıyla bağlantı sağladığımız
Orhan Dilber katıldı. İlk söyleşimizin konusu ‘Su-
riye Sorunu ve Ortadoğu‘ oldu. Çalışma yürüttü-
ğümüz kurumda düzenlediğimiz söyleşiye 10 kişi
katıldı.

Söyleşinin ilk bölümünde Suriye sorunu ve TC’nin
bu süreçle alakalı durumu üzerine duruldu. Ayrıca
Suriye’de Kürtlerin ve Nusayrilerin durumu ve ilan
edilen özerk Kürt bölgesi üzerine konuşuldu. İkin-
ci bölümde sorularla beraber Kürtlerin bölgedeki
durumu ve TC’nin bölgeye dair stratejisi konuşul-
du. Ayrıca Suriye sorunu eşiğindeki Nusayrilerin
Hatay’da oluşan durumları ve Hatay sorunu konu-
şuldu.

İkinci söyleşimizi ‘İki Cumhuriyet: TC ve Sovyetler’
başlığıyla düzenledik. Orhan Dilber’in Internet ara-
cılığı ile katıldığı söyleşiye 10 kişi katıldı. Söyleşinin
ilk bölümün de TC kuruluşu ve TC’nin asıl olarak
neyin üzerine kurulduğu konuşuldu. Bu ilk bölüm-
de Cumhuriyet rejiminin Kuva-i Milliye döneminde
planlanmadığı, asıl rejim değişikliğinin sonradan
ortaya çıktığı ve ilk dönemlerde hilafete ve salta-
nata bağlılığın vurgulandığı anlatıldı. 19 Mayıs’ta
Mustafa Kemal Samsun’a giderken özel yetkilerle
gittiğini ve Mustafa Kemal’in bizzat padişah tarafın-
dan görevlendirildiği belirtildi. Asıl amacın Erzin-
can Şurası’nı bastırmak olduğu üzerine konuşuldu.

İkinci bölümde soru-cevap kısmına geçildi. So-
ru-cevap kısmında ülkede bütün bunların oldu-
ğu dönemde TKP’nin durumu soruldu. Bu soruya
cevaben TKP Bakü’de toplandıktan hemen sonra
Mustafa Suphilerin Türkiye’ye gelmek için yola çık-
tığı ancak gelemeden katledildiği söylendi.

Daha sonra ilk ortaya çıkışında hilafete karşı olun-
mamasına rağmen neden daha sonra hilafetin orta-
dan kaldırıldığı soruldu. Buna cevaben ise İngiltere
ve Fransa’nın başka ülkelerde ilan ettiği halifenin
kabul görmemesi sonucu bu iki devletin isteği ile
hilafetin kaldırılmasına karar verildiği anlatıldı.

Söyleşimiz bir sonraki söyleşi konusunu belirleye-
rek sonlandırıldı.

Bursa'dan Komünistler

KöZ
KOMÜNİST

16
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Komünist Enternasyonal’i tasfiye eden revizyonist çizgiyle
hesaplaşmadan Mustafa Suphilere sahip çıkılamaz

KöZ öteden beri ‘yoldaş / bunların sen isimlerini aklında
tutma / fakat / 28 kanunusaniyi unutma..’ dizelerini bu 15
komünistin öldürülmesinden ziyade, TKP’nin önderlerinin
Anadolu’daki anti-emperyalist sınıf mücadelesine bizzat
önderlik etmek üzere bu topraklara ayak basışlarını hatır-
latmak üzere yorumluyor.

"1921
 kânunusani 28
 Karadeniz
 burjuvazi
 biz
on beş kasap çengelinde sallanan
 on beş kesik baş
 on beş arkadaş
 yoldaş
bunların sen isimlerini aklında tutma
fakat
 28 kânunusaniyi unutma..."

Mustafa Suphi ve yoldaşlarının karşı devrimci Ku-
vayı Milliyeciler tarafından pusuya düşürülerek kat-
ledilmesinin üzerinden neredeyse bir asır geçmiş
olacak. Bu sinsi cinayetin 92. yıldönümünde de Na-
zım Hikmet’in 15’ler için yazdığı ünlü şiiri bir kez
daha hatırlandı, pek çok yayında bu şiir ve 15’lerin
katledilişi hakkında yazı ve yorumlar çıktı.

KöZ öteden beri ‘yoldaş / bunların sen isimlerini
aklında tutma / fakat / 28 kanunusaniyi unutma..’
dizelerini bu 15 komünistin öldürülmesinden zi-
yade, TKP’nin önderlerinin Anadolu’daki anti-em-
peryalist sınıf mücadelesine bizzat önderlik etmek
üzere bu topraklara ayak basışlarını hatırlatmak
üzere yorumluyor.

Bununla birlikte 28 Ocak bir kez daha geldi geç-
ti ve Mustafa Suphi’lere ve onların TKP’sine sahip
çıkma iddiasında olan muhtelif akımlar daha önce
defalarca yaptıkları yorumlarla 15’lerin öldürülme-
sini hatırlamakla yetindiler. TKP’nin kurucularının
Anadolu’da kendiliğinden sürmekte olan sınıf mü-
cadelesinin bir Sovyet cumhuriyetiyle taçlanacak bir
proleter devrimine varmasına bizzat önderlik etmek
üzere oraya ayak basmak üzere hareket ettiklerinin
altını çizmeyi önemsemediler. Onların katledilme-
sinin ardından onların amaç ve ilkelerini kendile-
rine kılavuz edinip aynı amaç ve ilkeleri kılavuz
edinen bir komünist partisinin yaratılıp yaşatılması
iradesini ortaya koymadılar. Mustafa Suphi ve yol-
daşlarının önderliğinde Komünist Enternasyonal’in
bir parçası olarak kurulan komünist partisinin amaç
ve ilkelerini paylaşan ve kendilerine kılavuz edinen
KöZ’ün arkasında duran komünistler ise, bir kez
daha öncelikli ödevlerine daha iyi ışık tutmak üze-
re bu vesileden yararlanmakla yükümlüdür.

Bu itibarla Mustafa Suphilerin davasını benimsedi-
ğini iddia eden veya etmeyen pek çoklarının pay-
laştığı bir yanılgıya ve bilerek bilmeyerek yayılan
bir yanılsamaya işaret etmek önem taşıyor.

Mustafa Suphi ve Yoldaşlarının Katledilmesi

Bir Siyasi Cinayetten İbaret Değildir

Mustafa Suphi ve yoldaşlarının katledilmesini bir
siyasi cinayet olarak kabul ederek işe başlayanla-
rın, muhtelif telgraf yazışmaları, anılar, söylentiler
vb.ye kadar uzanan kaynaklara dalıp çıkan bir ha-
fiye mantığıyla bu ’cinayeti’ aydınlatma gayretine
girişmeleri gayet tabiidir. Hatta bu vesileyle TC
devletinin bu alandaki sabıkalarına bir diğerini ek-
lemenin gururuyla yaptıkları işe siyasal bir kılıf ge-
çirme gayretinde olmaları da tabiidir. Ama bu çaba
bile, kendi başına kusurludur. Zira gerici Osman-
lı İmparatorluğu’nun mirasçısı ve devamı olan ve
hala aynı asli nitelikleriyle hüküm sürmekte olan
TC devletinin sınıf mücadelesindeki rolü ve işleyiş
tarzını görmek ve göstermek için buradan başla-
mak yerinde değildir. Aksine bu tür konulara me-
raklı olanların Roboski Katliamı yahut Hrant Dink
ve onun gibi daha yakın zamanda işlenmiş siya-
si cinayetlerin üzerinde yoğunlaşması daha doğru

olur.

TC’nin kuruluşu ve tabiatı konusuna ışık tutmak
için ise daha çok KöZ sayfalarında yapıldığı gibi,
Kuvayı Milliye hareketinin karşı devrimci karakteri-
ne ışık tutmak lazım. Ortaya çıktığı ve şekillendiği
dönemde aynı netlik ve açıklıkla yapılmamış ol-
duğunu akılda tutarak bu karşı devrim hareketinin
mahiyetine ışık tutmak için misliyle gayret göster-
mek lazım.

Gerek bu hareketin ortaya çıkışında gerekse de
Türkiye Halk İştirakiyun Fırkası’nın (yani ilk komü-
nist partisinin) kuruluşunda belirleyici etken olan
Ekim Devrimi’ne ve bu devrimin Anadolu toprakla-
rına yayılmasına vurgu yapmak gerekir. Hem THİF
kurucularının Anadolu’ya intikalini hem de Kuvayı
Milliyeciler tarafından katledilmelerini bu mercek-
ten okumak gerekir.

Bununla birlikte, kendi başına masum olan bu si-
yasi cinayet hafiyeliği girişimlerine son zamanlarda
eşlik eden bir başka ve bu sefer zararlı eğilim var.
Mustafa Suphilerin katledilişlerinin tasfiyecilik dal-
galarının bir kez daha kabarmakta olduğu bu yıldö-
nümünde bu noktaya ışık tutmak gerekiyor.

Tasfiyeciler Mustafa Suphileri Anarken Onla-

rı İtibarsızlaştıranlara Katkı Sunuyor

Güya bu siyasi cinayeti aydınlatıyorum derken, bu
çabaya politik bir kisve kazandırma edasıyla Mus-
tafa Suphi ve yoldaşlarının acemilik ve beceriksizlik
ettikleri üzerinde durarak TKP önderlerini itibarsız-
laştırma gayretleri oldukça yaygın. Bu bağlamda
bilhassa Suphilerin Kuvayı Milliye’ye destek olma
gibi yanlış bir tutum içinde olduklarını, hiç değilse
Kemalizm’in karşı devrimci tertipleri karşısında ye-
terince uyanık olmadıklarını göstermeye çalışanlara
dikkat çekmek gerekir. Hâlbuki Türkiye solunun
Kemalizm’in gerçek mahiyetini kavrayışı ve ondan
kopma eğilimleri çok daha geç bir dönemde ortaya
çıkmış ve hala tam olarak sağlanabilmiş değildir.

Açıkçası kimi sözüm ona bağımsız ve sözde an-
ti-Kemalist tarihçilerden başlayıp, asıl kılavuzlarını
çoktan kaybettikleri için bunlardan esinlenen kimi
sol çevrelere kadar uzanan yaygın bir topluluk
güya Kemalizm ile hesaplaşma kisvesi altında ko-
münistlerin itibarsızlaştırılmasına hizmet eden sinsi
bir faaliyet içindedir. Mustafa Suphilerin mirasına
sahip çıkma adına, onların katledilmesini gür bir
sesle kınayıp katillerini mahkûm eden cümleler sarf
etmekten öte geçmeyen tutumlar da THİF’in politik
mirasına gerçekten sahip çıkmanın önünü kesmek-
tedir. Özellikle de onların yarım bırakmak zorunda
kaldığı öncü girişimi onlara referansla yeniden baş-
latma iradesini ötelemenin kapısını aralar.

Bu tutumun üzerine tuz biber eken ikinci adım ise bu
vesileyle Bolşevikleri ve Komünist Enternasyonal’i
itibarsızlaştırma gayretleridir. Bu sinsi tutuma göre,
Mustafa Suphilerin Kemalistler ve Kuvayı Milliye
hakkındaki sözüm ona aymazlıklarının nedeni Ko-
münist Enternasyonal’in o dönemde benimsemiş
olduğu hatalı çizgiden ileri gelmektedir. Bu izah o
tarihte Komünist Enternasyonal’in de Kemalizm ko-
nusunda aymazlık içinde olduğunu, bu ve benze-
ri hareketleri destekleme tutumunu benimsediğini
ileri sürer. Böylece bir siyasi cinayetten hareketle,
Bolşevizm düşmanları ve tasfiyeciler için bir taşla
birkaç kuş vurma fırsatı doğmaktadır. Bunlara göre
güya Kemalizm’in mahiyetini göremeyecek kadar
basiretsiz olan Mustafa Suphilerin TKP’si gibi Ko-
münist Enternasyonal’i de kılavuz kabul etmenin
alemi yoktur. Böylelikle Mustafa Suphi ve yoldaş-

larını anmaya devam ederek,
onların Bolşeviklerden devral-
dıkları devrimci miras üzerinde
tepinmenin yolu da açılmış olur.

Bu tür çarpıtmalara dikkat çe-
kip, sol içinde hâkim olan kafa
karışıklığına ışık tutmak için Ko-
münist Enternasyonal’in Kema-
list hareket gibi hareketlere karşı
tutumu hakkındaki oldukça yay-
gın bir yanılgıya ışık tutmakta
yarar var.

Komünist Enternasyonal’in

İkinci Kongresi Ulusal Sorun
Konusunda Hangi Tezleri Be-

nimsedi?

21 Temmuz - 6 Ağustos
1920’de toplanan Komünist
Enternasyonal’in İkinci Kongresi

bilhassa ulusal sorun ve sömürge-
ler sorunu bakımından önem taşır.
Bu konuda muhtelif derlemelerde
ve Lenin’in toplu eserlerinde yer
alan ’Ulusal Sorun ve Sömürgeler
Sorunu Hakkındaki Tezler’ en sık
başvurulanlardandır. Bu metinde-
ki on birinci tezin beşinci fıkrası,
burjuva demokratik ulusal hare-
ketleri destekleme bahanesiyle
komünist hareketin bu hareketle-
rin kuyruğuna takılmasında başlı
başına bir rol oynamaktadır.

‘Ulusal Sorun ve Sömürgeler So-
runu Hakkında Tezler ve Ekleri’,
İkinci Dünya Kongresi tarafından
oylanıp benimsenmeden önce il-
gili komisyonda tartışılan ve Lenin
tarafından kaleme alınmış olan
taslaktaki 11/5 nolu paragrafında
şunların söylendiği doğrudur:

“ 5. Geri kalmış ülkelerde burju-
va demokratik kurtuluş akımlarını
komünizmin renkleriyle bezeme
eğilimlerine karşı kararlı biçimde
mücadele verilmelidir; Komünist
Enternasyonal sömürgelerdeki
ve geri kalmış ülkelerdeki ulusal
demokratik burjuva hareketleri-
ni bir tek şartla desteklemelidir.
O şart ise sadece lafta komünist
olmakla kalmayan ve geleceğin
proleter partilerini teşkil edecek
olan unsurların, bütün geri ülke-
lerde kendilerine özgü özel gö-
revleri etrafında ve bu görevlerin
ruhuna uygun olarak eğitilmiş ve
gruplaşmış olmalarıdır; söz konu-
su özel görev kendi ülkelerinin
burjuva demokratik hareketlerine
karşı mücadele görevidir. Komünist Enternasyonal
sömürgelerdeki ve geri ülkelerdeki burjuva demok-
ratlarıyla onlarla kaynaşmadan geçici bir ittifak yap-
malıdır ve rüşeym halinde bile olsa proleter hareke-
tin bağımsızlığını kararlılıkla muhafaza etmelidir.”

Doğrusu Kuvayı Milliye hareketinin bir burjuva
demokratik kurtuluş hareketi veya ulusal demokra-
tik bir burjuva hareketi olduğu ne Komünist Enter-
nasyonal ne de THİF tarafından o vakit söylenmiş
değildir. Ama bu tartışma bir yana, bir an için öyle
kabul edildiği takdirde, bu tezlerdeki tespitlere
bakarak, pek çoklarının inandığı gibi, bu hareketi
desteklemek gerektiği sonucuna pekâlâ varılabilir.
Bu desteğin şartı olarak ise, ileride bir proletarya
partisini oluşturacak olan gerçekten komünist un-
surların gruplaşması akılda tutulduğunda, 10 Eylül
1920’de Bakü’de kurulan THİF’in de bu desteğin
koşulunu yerine getirmek üzere alelacele bir araya
getirilmiş samimi komünistlerden oluşan bir grup
olduğu da sanılabilir. Mustafa Suphi ve yoldaşla-
rının bu şartı yerine getirdikleri kabul edilebilir.
Bu takdirde, Komünist Enternasyonal’in burjuva
demokratik bir ulusal hareket olarak kabul ettiği
Kuvayı Milliye’yi desteklemek üzere hareket ettiği
düşünülebilir. Böylece Mustafa Suphilerin Kema-
listler hakkında vahim bir yanılgıyla karşı devrim-
cilerin tuzağına kuzu kuzu gittikleri ve Komünist
Enternasyonal’in de onları bu tuzağa ittiği sonucu-
na varmak işten bile değildir.

Bolşeviklerin Desteğini Alma Kurnazlığıyla

Kurulan Sahte TKP

Oysa soruna bu biçimde bakan Ankara’daki karşı
devrimci Kuvayı Milliyecilerdir. Bu maksatla görü-
nüşte Bolşeviklere yakınlık gösterip, onların deste-
ğini almak için kimi senaryolar uygulamaktadırlar.
Hatta bunların arasında kendi içlerinden kimi önde
gelen isimler vasıtasıyla bir ’çakma TKP’ kurup bu
sayede Bolşeviklerin ve Komünist Enternasyonal’in
güvenini kazanma arayışı içindedirler.

Ne var ki, aralarında geleceğin bakanları, gazete-
cileri ve hatta İstiklal Mahkemesi hakimleri de bu-
lunan; Tevfik Rüştü (Aras), Mahmut Esat (Bozkurt),
Yunus Nadi (Abalıoğlı), Kılıç Ali, Hakkı Behiç (Ba-
yiç), İhsan (Eryavuz), Refik (Koraltan), Eyüp Sabri
(Akgöl) ve Süreyya (Yiğit) gibi eski İttihatçı ve Ku-
vayı Milliyecilerin arkasında da İsmet İnönü, Kazım
Karabekir, Fevzi Çakmak ve Ali Fuat Cebesoy gibi
Kuvayı Milliyeci Osmanlı paşalarının bulunduğu bu
parti, Türkiye Komünist Fırkası adıyla THİF’in ku-
ruluşundan ancak bir ay sonra 18 Ekim 1920’de,
yani Mustafa Suphi ve yoldaşlarının Anadolu’ya in-
tikal edişlerinden ancak birkaç hafta önce kurulabi-

lecektir. Mustafa Suphi ve Ethem Nejat daha 1 Ocak
1921’de Kars’tan Bakü’deki yoldaşlarına gönderdik-
leri notta şunları söylediler:

“… Herhalde İttihatçılar komünistlik adı altında
en emin adamları ile külah kapmak istiyorlarsa, ki
bu pek muhtemeldir, zavallı memleket için yeni bir
felaket hazırlamış oluyorlar. Bununla işçi halkımız
içinde uyanma eğilimi gösteren toplumsal hareke-
ti tamamen söndürecekleri gibi, Müdafa-yı Milliye
Hükümeti’nin gerek Avrupa kamuoyunda gerekse
Enternasyonal nazarında her türlü kıymet ve haysi-
yeti düşüreceklerdir. Biz bu değerlendirmemizi ga-
yet iyi niyetli bir biçimde Kazım Karabekir Paşa’ya
ve onun vasıtasıyla başka ilgililere bildirmek iste-
dikse de, Ermenistan ve Türkiye sınırlarının henüz
belirsiz halde olması ve olur olmaz söylentilerin
olması bizim uyarılarımıza korkulu bakışlarla bakıl-
dığı izlenimini bizde uyandırıyor.

Herhalde alnımız açık maksadımız mukaddes; her
fikrimizi çevremize anlatmaktan çekinmiyoruz. ….
Kazım Karabekir Paşa ’örgütlülük hali ve izlenimi
veren toplu gelişiniz Ankara’ca arzu olunur mu?’
suretinde bazı olumsuz açıklamalarda bulundu!

Yeni Dünya’da gerçek ve bilimsel komünist yazın
yayınlanmalı ve ülkeye girmesi yasaklanmayacak
şekilde olmak şartıyla iyi niyetli eleştiriler yapılma-
lıdır.” (Dönüş Belgeleri 2. sf. 11 TÜSTAV Yay. [Türk-
çeleştiren: KöZ])

Mustafa Suphi ayrıca yoldaşı İsmail Hakkı’ya gön-
derdiği notta şunları söyledi:
“…..Bolşeviklere karşı muhabbet genel bir mahi-
yetteyken son zamanlarda Çiçerin’in Bekir Sami’ye
Van ve Bitlis’in Ermenistan’a ilhakı yolunda olan
münasebetsiz teklifin ortaya çıkması Rusya’ya kar-
şı güveni oldukça sarsmış; bu bizim durumumuzu
da zora sokmuştur. Ankara ve genel olarak Batı’da
Türkçülükle karışık kuvvetli bir komünistlik hare-
keti yayılmakta, gazeteler Oktobr Bayramı’nı kur-
tuluş bayramı olarak karşılayacak derecede ileri
gitmekte iseler de yukarıda değinilen haberlerin
ortaya çıkması bütün bu akımların birdenbire aley-
he dönmesine yetecektir. [bir kelime silik] gazete
sayfalarında görülen komünist hareketleri oldukça
yapaydır. Bizlere yakıştırılmak istenen taklitçiliğin
ifadeleridir. Rusya’dan yardım alabilmek için bir
oyundur. ...

….Doğu’da ve Türkiye’de komünizm lehine baş-
layan büyük ve seri akımdan yararlanmak isteyen
İttihat ve Terakki taraftarları, hükümet idaresini dai-
ma ellerinde bulundurmak gayesiyle Ankara’da Ko-
münist Partisi Merkez Komitesi oluşturuyorlar.

İsmet İnönü, Kazım Karabekir, Fevzi Çakmak ve Ali Fuat Cebe-
soy gibi Kuvayı Milliyeci Osmanlı paşalarının bulunduğu sahte
TKP, Türkiye Komünist Fırkası adıyla THİF’in kuruluşundan
ancak bir ay sonra 18 Ekim 1920’de kurulabildi.

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 17

Sanırım önceleri halkçılık veya halk zümresi ismi
verilmek istenen bir program etrafında komünizm
ilkeleri mevcuttur ve bu işi Türkiye’nin Karl Marx’ı
unvanı verdikleri Kör Ali Bey’e veriyorlar. İttihat ve
Terakki taraftarları programımızdan ve partinin un-
vanından başka tüzüğümüzü de kendilerine aynen
mal etmişler. Böylelikle, gizli bir komünist partisi
kurulurken bizimle ilişkileri olup onların şubeleri-
ne de kayıtlı bulunan komünistler hakkında bazı
takibata başlamışlardır. Gazetelerde aleyhlerinde
kampanya açmışlardır. … ” (Aynı yerde sf. 12 ve
13)

Bu tespitlerin ardından Mustafa Suphi sahte
TKP’nin kurucularından öğrenebildiklerinin kim-
ler ve hangi nitelikte kimseler olduğu hakkında bir
rapor sunmakta ve bildiklerinden hepsi hakkında
olumsuz bir değerlendirme yapmakta ve şöyle de-
vam ederek son sözleri okunmayan notunu bitir-
mektedir:

“….. Her ne ise, yeni Komünist Partisi içinde çeşitli
ve çelişkili akımlar olduğunu sanıyoruz. Burada
Kazım Karabekir ve Ali Fuat Paşalar ile bazı görüş-
meler yapıyoruz. Sonuç Yusuf Kemal ve Rıza Nur
Beylerle ve buraya gelecek olan eski komünistlerle
görüşünce daha açık bir biçimde anlaşılacaktır…

Bizim kongre kararlarımızı kabul ettikleri takdirde
büyük bir tasfiye yapmak üzere bazı görüşmelere
girilmesi henüz tasavvur halindedir. Mamafih aksi
takdirde ayrı bir teşkilat halinde yasal zeminde ça-
lışmak mecburiyetinde kalacağımızı zannediyoruz.
Merkez komite, hücre ve harici büro ile diğer yol-
daşların oluşturduğu kurullarda çıkan kararlar da
dikkate alınmak üzere 3. Enternasyonal’in alacağı-
mız göreve dair görüşünü acilen bekliyoruz. ….”
(Aynı yerde sf. 15)

Bu sözlerden anlaşılmaktadır ki Mustafa Suphi ve
yoldaşları önceden değilse de Anadolu’ya geçer
geçmez, kendilerini davet etmiş olan Ankara’daki
hükümetin hangi tertipler peşinde olduklarından
haberdardırlar. Ankara’ya davet edilmelerinin ar-
dında Kemalistlerin Sovyet Hükümeti’nin desteği-
ni alma arayışlarının ve emekçi yığınları arasında
filizlenmekte olan komünizme yönelik sempatinin
yönünü değiştirme çabalarının olduğunun gayet iyi
farkındadırlar. Yine anlaşılmaktadır ki o zamanın
oldukça kıt haberleşme ve istihbarat imkânlarına
rağmen olan bitenden büsbütün habersiz değildir-
ler ve Ankara’nın davetini kabul eden THİF heyeti
oraya adeta bir diplomatik heyet olarak gelmiştir.
Bu doğrultuda neyi nasıl yapmaları konusunda Ko-
münist Enternasyonal’in talimat ve desteğini talep
etmektedirler. Kuruluş kongresine delege gönde-
ren parti örgütlerinin kendilerini geniş bir heyetle
karşılamadığı ve yanlarında ayrı bir muhafız alayıy-
la gelmedikleri doğrudur ve anlaşılan o ki isabetli
olmuştur. Çünkü bu takdirde partinin daha büyük
bir tasfiye darbesiyle yüz yüze kalacağı kuşkusuz-
dur. Buna karşılık Mustafa Suphi ve arkadaşlarının
oraya kuzu kuzu gelmedikleri de bellidir. Hepsi si-
lahlı gelmişlerdir ve silahları ancak son yolculukla-
rına çıkarken ellerinden alınmıştır; o son sahnelerin
nasıl geçtiği hakkında ise elimizde 15’lerin parçala-
narak öldürüldüklerine dair kimi rivayetlere yansı-
yan bir hunhar tablodan fazlası yoktur.

Kuşkusuz bütün unsurları bir araya getirilip sonuç-
larına bakıldığında THİF heyetinin bir tuzağa bas-
tıkları açıktır. Ama bunun bir kafa karışıklığı yahut
yanlış değerlendirmeden ileri geldiğine dair çok
fazla belirti yoktur. Başka örnekler hatıra getirildiği
takdirde bu tür izahların ardında ne tür bir bakış
açısının yattığını görmek daha kolaylaşmaktadır.
Oportünistler ve tasfiyeciler örneğin Nurhak’a çı-
kan ve orada bir pusuya düşen THKO’luların ardın-
dan nasıl dersler çıkarmış ne tür değerlendirmeler
yapmıştır? Kızıldere’ye giden THKO ve THKP/C
militanlarının ardından ne tür değerlendirmeler ya-
pılmıştır? TKP/ML - TİKKO kurucularının Vartinik’e
çıkarken yeterli ve gerekli tedbirleri almadan hare-

ket ettiklerini söyleyen olmamış mıdır?

Açıktır ki devrimci ödev ve sorumlulukları için
tehlikeli yolları seçen devrimciler için sonradan ya-
pılan değerlendirmeler genellikle iki başlık altında
toplanır: tasfiyeciler ve oportünistler daima bu tür
cüretli girişimleri gereksiz ve riskli, hatta maceracı
girişimler olarak mahkûm etme eğiliminde olurken
devrimci bir damarın takipçiliğine soyunanlar, bu
tür girişimleri tümüyle doğrulamadıkları zaman
bile, riskli ve trajik sonuçlara yol açan yolların se-
çilmesi bahanesiyle küçümsemezler.

KöZ’ün arkasındaki komünistler de Mustafa Suphi-
lerin Ankara’da hazırlanan tertiplerin farkında ola-
rak Anadolu’da sınıf mücadelesine bizzat gelişlerini
cüretli bir devrimci tutum olarak görme eğiliminde-
dir ve bu yönü öne çıkarmayı ödevleri arasında gö-
rürler. Aynı kararlılıkla sarılmak zorunda oldukları
bir başka ödev ise, sözüm ona Mustafa Suphilerin
geleneğine bağlı olma iddiasını sürdürürken on-
ları toyluk acemilik veya tedbirsizlikle suçlayarak,
15’lerin atmayı üstlendikleri cüretli adımı küçümse-
yenlere ve özellikle de aynı partinin kimliğini kulla-
narak onların katilleri ile uzlaşma ve işbirliği yolları
arayanlara karşı usanmaz bir kavgayı sürdürmek
olmalıdır.

Komünist Enternasyonal’in İkinci Kong-
resi’ndeki Tezlerin Akıbeti ve Beşinci

Kongre’nin Revizyonizmi

Ama bir kere ne Komünist Enternasyonal ne de
Mustafa Suphi’nin önderi olduğu komünist partisi
o sırada Kuvayı Milliye hareketini bir ’burjuva de-
mokratik ulusal kurtuluş hareketi’ olarak tarif etmiş
değildirler. İkincisi THİF önderleri Anadolu’ya in-
tikal ederken, burjuva demokratik ulusal kurtuluş
hareketi olarak bile görmedikleri, bilakis İttihatçı
artığı Osmanlı asker sivil bürokratları olduklarının
farkında oldukları Kemalistleri desteklemek üzere
gelmiş değildirler. Aksine, adına layık komünistler
olarak özel ödevlerini, yani burjuva demokratik ha-
reketlerine karşı mücadele etme ve bunların ko-
münizm maskesi ardına saklanmalarına engel olma
ödevlerini yerine getirmek üzere hareket etmiştir-
ler. Mustafa Kemal’in davetini geleceğin proletar-
ya partisini adına layık komünistler olarak bizzat
inşa etmek üzere fırsat sayarak kabul etmiştirler.
Komünist Enternasyonal’in de Kemalistlerin sinsi
tertipleri karşısında aymazlık içinde olmadığı bes-
bellidir. Ankara’da kurulan sahte TKP, Komünist
Enternasyonal’e katılmak için müracaat ettiğinde
bu talep tereddütsüz olarak reddedilmiştir.

Öte yandan Komünist Enternasyonal hakkında
istifham yaratmak isteyenlerin sık sık gönderme
yaptığı ve Komünist Enternasyonal’in benimsediği
tezler olarak yutturmaya çalıştıkları tezler genellikle
Lenin’in ilgili komisyonda tartışılmak üzere sundu-
ğu taslak metnin yukarıdaki 11/5 nolu paragrafıdır.
Oysa kongrede oylanıp kabul edilen tezlerin 11/5
nolu paragrafı o taslaktaki gibi değildir. Zira ilgili
komisyonda başlıca ve en kritik tartışma konuların-
dan biri bu paragraf üzerine patlak vermiştir. Daha
sonra bu komisyonun tartışmalarını özetleyen ra-
porunu sunmak üzere genel kurula hitap ederken
Lenin şunları söylemişti:

“… geri kalmış ülkelerde demokratik burjuva hare-
keti sorununun önemine özellikle parmak basmak
isterim. Aramızda bazı görüş ayrılıkları doğuran bir
sorundur bu. Komünist Enternasyonalin ve Komü-
nist partilerinin geri kalmış ülkelerde demokratik
burjuva hareketi desteklemeleri gerektiğini söyle-
menin ilke olarak ve teoride doğru olup olmadı-
ğını tartıştık. Tartışmalarımız sonunda oy birliğiyle
’burjuva demokratik’ hareket yerine ulusal devrim-
ci hareketten söz etme kararına vardık. Hiç şüphe
yok ki her ulusal hareket ancak bir demokratik bur-
juva hareketi olabilir. Çünkü geri kalmış ülkelerde
nüfusun büyük çoğunluğu burjuva kapitalist ilişki-
leri temsil eden köylülerdir. Bu geri kalmış ülke-

lerde proletarya partilerinin kurulmaları gerçekten
mümkün olsa bile köylü hareketiyle kesin ilişkiler
kurulmadan ve köylü hareketini etkin bir biçimde
desteklemeden komünist taktikleri ve bir komünist
politikası izleyebileceklerini sanmak düşe kapıl-
maktır. Bununla birlikte şöyle karşı görüşler ileri
sürülmüştür. Burjuva demokratik hareketten söz
edersek reformcu hareketle devrimci hareket ara-
sındaki bütün ayrımı silip atmış oluruz.

Oysa o ayrım son zamanlarda geri kalmış ve sö-
mürge ülkelerde ayan beyan ortaya çıkmıştır. Çün-
kü emperyalist burjuvazi reformcu hareketi ezilen
milletlere de sokmak için elinden geleni yapmak-
tadır. Sömürücü ülkelerin burjuvazisi ile sömürge
ülkelerin burjuvazisi arasında belli bir yakınlaşma
olmuştur. Öyle ki birçok kere belki de çoğunluk
hallerde ezilen ülkelerin burjuvazisi bir yandan
ulusal hareketi desteklerken öte yandan emperya-
list burjuvazi ile tam bir anlaşma içerisindedir. Bü-
tün devrimci hareketlere ve devrimci sınıflara karşı
onunla güç birliği yapmaktadır.

Bu, komisyonda tartışma götürmez bir biçimde ka-
nıtlandı ve tek doğru tutumun, bu ayrımı dikkate
almak ve ’ulusal devrimci’ terimini kullanmak oldu-
ğu kararlaştırıldı. Bu değişikliğin anlamı şudur: biz
komünistler olarak sömürgelerde burjuva-kurtuluş
hareketlerini ancak gerçekten devrimci bir ruhla
eğitip örgütlememize engel olmadıkları takdirde
desteklemeliyiz ve destekleyeceğiz.

Bu şartlar yoksa bu gibi ülkelerde komünistler
İkinci Enternasyonal kahramanlarının da saflarında
yer aldıkları reformist burjuvazi ile mücadele etme-
lidirler. Sömürge ülkelerde reformist partiler çoktan
kurulmuştur ve bazı durumlarda sözcüleri kendi-
lerine sosyal-demokrat ve sosyalist demektedirler.
Sözünü ettiğim bu ayrım bütün tezlerde yer almak-
tadır. Böylelikle görüşümüz eskisinden çok daha
kesin bir biçime anlatılmıştır sanırım.”

Bu tartışmaların ardından genel kurulda kabul edi-
len ’Ulusal Sorun ve Sömürgeler Sorunu Hakkında
Tezler’in ilgili paragrafı tam olarak şöyledir:
“Gerçekte ne devrimci ne de komünist olan
kurtuluş hareketlerinin kendilerini komünizmin
renkleriyle süsleme girişimlerine karşı gayretli bir
mücadele gereklidir; Komünist Enternasyonal sö-
mürgelerdeki ve geri kalmış ülkelerdeki devrimci
hareketleri sadece bir tek koşulla, lafta değil fiiliyat-
ta komünist olan komünist partinin en saf komünist
unsurları özel görevleri konusunda, yani burjuva
ve demokratik harekete karşı mücadele ödevleri
konusunda eğitilmiş ve örgütlenmiş oldukları tak-
dirde destekleyebilir. Sömürgelerde ve geri kalmış
ülkelerdeki devrimci hareketlerle Komünist Enter-
nasyonal geçici ilişkiler kurmalı ve rüşeym halinde
bile olsa, proleter hareketinin bağımsız karakterin-
den vazgeçmeksizin ve onlarla kaynaşmadan ittifak
dahi edebilmelidir.”

Bir başka deyişle, metin Lenin’in ilk taslağındaki
’burjuva demokratik ulusal hareket’ veya buna ben-
zer ibarelerden arınmış ve net bir biçimde devrim-
ci vurgusu yapılmıştır. Üstelik Lenin’in gönderme
yaptığı tartışmayı başlatan Hintli komünist Roy’un
tezleri de oylanıp kabul edilen bu düzeltilmiş tez-
lerin ’Ek Tezler’i olarak birlikte oylanıp kabul edil-
miştir. Bu kısımda ise ilgili konuya ilişkin olarak
şunlar yazılıdır:

“6. Doğu halkları üzerine çullanan yabancı emper-
yalizm, bu ülkelerde sınıfların Avrupa ve Amerika
ile eş zamanlı olarak sosyal ve iktisadi bir gelişme

göstermesini engellemiştir.

Sömürgelerde sanayinin gelişmesini köstekleyen
emperyalist politika sayesinde kelimenin tam an-
lamıyla bir proleter sınıfı bu ülkelerde gelişeme-
miştir; hatta emperyalist ülkelerin merkezileşmiş
sanayilerinin ürünleri ile rekabet edemeyen yerli
zanaatlar son zamanlarda yok edilmiştir.
Bunun sonucu, halkın büyük çoğunluğunun ken-
dini kırsal alanda bulması ve ihracata yönelik ham-
maddelerin üretiminde ve tarımsal emekte yoğun-
laşmak zorunda kalması olmuştur.

Bunun sonucu toprak mülkiyetinin, kâh büyük
toprak sahiplerinin, kâh mali sermayenin, kâh dev-
letin elinde hızla toplanması olmuştur. Böylece bü-
yük bir topraksız köylü kitlesi yaratılmış ve nüfu-
sun geniş yığınları cehalet içinde tutulmuştur.

Bu politikanın sonucu şudur: devrimci düşüncenin
kendini gösterdiği bu tür ülkelerde, bu düşünce ifa-
desini, eğitilmiş orta sınıflar içerisinde bulabilmek-
tedir.

Yabancı egemenlik, iktisadi güçlerin özgürce ge-
lişmesini köstekler. Bu nedenle bu egemenliğin
yıkılması, sömürgelerdeki devrimin ilk adımıdır;
bu nedenle sömürgelerde yabancı egemenliğin yı-
kılması için yürütülen mücadeleye verilen destek,
yerli burjuvazinin milliyetçi hareketine sunulan bir
destek değil, kendisi de ezilen proletaryanın önün-
deki yolun açılması demektir.

7. Ezilen ülkelerde günden güne birbirinden ayrı-
lan iki hareket bulunmaktadır:

Birincisi Siyasal bağımsızlık ve burjuva düzeni
programına sahip olan milliyetçi burjuva demokra-
tik hareketidir;

İkincisi ise cahil ve yoksul işçi ve köylülerin her
türlü sömürüden kurtuluş hareketidir.

Bunlardan birincisi ikincisini yönetmeyi amaçla-
maktadır ve sık sık başarıyor da. Ama Komünist
Enternasyonal ve ona bağlı partiler buna kar-
şı mücadele etmeli ve sömürgelerin işçi yığınları
arasında bağımsız sınıf duygularının gelişmesini
sağlamak için çalışmalıdır. Bu yolda en önemli gö-
rev işçi ve köylüleri örgütleyip devrim ve Sovyet
Cumhuriyeti’nin kurulması yoluna sokacak olan
Komünist partilerinin kurulmasıdır.

8. Sömürgelerdeki kurtuluş hareketi, burjuva de-
mokratik milliyetçi hareketin dar çevresiyle sınır-
lı değildir. Sömürgelerin çoğunda işçi yığınlarıyla
yakın temasta olan toplumsal-devrimci bir hare-
ket veya komünist partileri bulunuyor. Komünist
Enternasyonal’in sömürgelerdeki devrimci hareket-
le ilişkisi, bu parti ya da gruplara hizmet etmelidir;
çünkü bunlar işçi sınıfının öncüsünü oluşturuyor-
lar. Bugün bunlar zayıf olsalar bile, yığınların irade-
sini temsil etmektedirler ve yığınlar onları devrim
yolunda izleyecektir. Farklı emperyalist ülkelerdeki
komünist partiler, sömürgelerdeki bu proleter par-
tileriyle temas halinde çalışmalı ve onlara maddi ve
manevi destek sunmalı.

9. Sömürgelerdeki devrim ilk aşamasında komü-
nist bir devrim olamaz. Ama eğer başlangıçtan iti-
baren, önderlik komünist öncünün elinde olursa,
kitleler dağılmaz ve hareketin değişik gelişme aşa-
maları onların devrimci deneyimini artmasına yarar.

Doğu ülkelerinde tarım konusunda komünist ilke

Ne Komünist Enternasyonal ne de Mustafa Suphi’nin önderi olduğu komünist partisi, Mus-
tafa Suphiler Anadolu'ya ayak bastığı sırada Kuvayı Milliye hareketini bir ’burjuva demok-
ratik ulusal kurtuluş hareketi’ olarak tarif etmiş değildirler.

KöZ
KOMÜNİST

18
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

leri derhal uygulamaya çalışmak elbette vahim bir

hata olur. İlk aşamasında sömürgelerdeki devrimin

programı, toprak dağıtımı gibi küçük burjuva re-

formları içermek zorundadır. Ama bu böyledir diye

önderliğin burjuva demokrasisine devredilmesi ge-

rekmez. Aksine proleter partisi Sovyetler yönünde

sistematik ve güçlü bir propagandayı yükseltmeli

ve işçi köylü Sovyetlerinin örgütlenmesi için çalış-

malıdır. Kapitalizme karşı dünya çapındaki nihai

zafere ulaşabilmek için bu Sovyetler, ileri kapitalist

ülkelerdeki Sovyet Cumhuriyetleri ile yakın işbirliği

içinde çalışmalıdır.

Böylece gelişmiş kapitalist ülkelerin bilinçli prole-

taryası tarafından yönlendirilen geri ülkelerin yığın-

ları, kapitalist gelişmenin değişik aşamalarından-

geçmeksizin komünizme ulaşacaktır.”

Daha sonraki dünya kongresi ulusal sorunu gün-

demine almadı; ama Dördüncü Dünya Kongresi

’Doğu Sorunu Hakkında Genel Tezler’ başlığı al-

tında daha geniş kapsamlı tezleri kabul etti. Burada

konumuzla ilgili olarak şunları söyleyerek Komü-

nist Enternasyonal’in İkinci Kongre’deki çizgiyi ta-

kip ettiğini teyit etti:

“…. Sömürge devriminin nesnel görevleri burju-

va demokrasisinin çerçevesini aşar. Doğrusu bu

devrimin kesin zaferi dünyada emperyalizmin hü-

küm sürmesi halinde mümkün değildir. Başlangıçta

yerli burjuvazi ve yerli entelektüeller sömürgeler-

deki devrimci hareketlerde bir öncü rolü üstlenir-

ler; ama proleter ve köylü kitleleri bu hareketlere

eklemlendiklerinde, büyük burjuvazinin ve toprak

burjuvazisinin unsurları daha alttaki halk tabakala-

rının sosyal çıkarlarının ön plana çıkmasını sağla-

mak üzere hareketten uzaklaşırlar. …

Sömürgelerdeki komünistlerin münhasıran sınıf çı-

karlarını savunma ’bahanesiyle’ emperyalist sömü-

rüye karşı mücadelede yer almaktan kaçınmaları en

kötü oportünizm türlerinden birini ifade eder ve bu

tutum Doğu’da proleter devriminin itibarsızlaşma-

sından başka bir şeye hizmet etmez. Buna karşılık

burjuva demokratlarıyla ’ulusal birlik’,’toplumsal

barış’ adına işçi sınıfının günlük ve acil çıkarları

için mücadeleden uzak durmak da bir o kadar za-

rarlıdır. ”

Lenin’in ilk taslağının bir taslak olarak kaldığı ve

bu taslağın Komünist Enternasyonal’in benimsedi-

ği çizgiyi ifade etmediği akılda tutulursa Komünist

Enternasyonal’in ve ona bağlı THİF’in Kuvayı Milli-

ye ve Kemalistler hakkında bir yanılsama beslemesi

ve onları desteklemesine cevaz veren bir çizginin

olmadığı besbellidir.

Bununla birlikte, ulusal sorun üzerindeki hassasiyeti

bilinen Lenin’in kongreye sunmak üzere hazırladığı

taslağın bile, bilhassa komünist olmayan hareket-

lerin desteklenmesi bahsinde düzeltilmeye muhtaç

olduğu dikkate alınırsa, bu alanda bilhassa somut

durumlardaki uygulamada benimsenen çizgiye uy-

gun olmayan tutumların ortaya çıkmasının sürpriz

olmayacağı açıktır. Genç Sovyet Hükümeti’nin,

Bolşeviklerin Komünist Enternasyonal’in somut

olarak Kemalist hareket karşısında bu çizgiye ne

kadar uygun bir hareket tarzı içinde olup olmadığı-

nı ele almanın yeri burası değildir. Ama bir ilkesel

.hatırlatmanın yeri tam burasıdır.

Komünistlerin Referansları Neler Olma-

lıdır?
Bir güncel yahut tarihsel sorun irdelenirken sık sık

içine düşülen hataların başında bu konuların hangi

referanslarla ele alınacağı gelir. Genel eğilim, bu

konularda kimi önder kabul edilen kimselerin ya-

hut parti yönetimlerinin pratikleri veya beyanlarını

esas almaktır. Bu takdirde söz konusu kişi yahut

kurumların tartışmasız hale gelmesinin yolu açılır.

Oysa tam tersine program ve bildirgeler, kongre

kararları vb. tam da böyle bir gelişmenin önünü

kesmek için önem taşır. Böylece Lenin’in, Komü-

nist Enternasyonal Yürütme Kurulu’nun (KEYK)

vb. tutum ve görüşlerinin hangi esasların mihengi-

ne vurularak tartışılması gerektiği belirlenmiş olur.

Nitekim Lenin’in katıldığı son dünya kongresinden

sonra (önceki aralıklara kıyasla oldukça gecikerek

Kasım 1923-Temmuz 1924) toplanan beşinci Dün-

ya Kongresi’nde KEYK’in bu alandaki tutumu tam

da bu referans sorununu açığa çıkaran bir tartışma

konusu oldu. İlgili komisyonda tartışmayı açan ve

burjuva akımları karşısında KEYK’in ikinci ve dör-

düncü kongre çizgisine uygun hareket etmediğini

ileri süren yine Roy oldu. Bu bağlamda Türkiye’de

Kemalistler, Çin’de Kuomingtang ve Hindistan’daki

Kongre partisine ilişkin tutumlar somut örnekle-

ri oluşturuyordu. Roy bu tartışmalarla ilgili olarak

kongreye hitaben yaptığı konuşmasında şöyle dedi:

“Elimizde temel prensiplerin ortaya konduğu 2.

Kongre tezleri var. Hepimiz bu tezleri kabul ediyo-

ruz ve hepimiz faaliyetlerimizde bu tezleri kullandı-

ğımızı varsayıyoruz. Ama belirtmeliyim ki aramızda

bu tezleri titiz bir biçimde incelemiş ve bu tezlerden

çıkan sonuçları doğru bir biçimde kavramış olanla-

rın sayısı çok değil. Tüm yanlış anlamalar, zorluklar

ve görünüşe göre Komünist Enternasyonal tarafın-

dan önemi bütünüyle kabul edilmiş sorunların -gö-

rünen o ki- ihmal edilmesi bundan kaynaklanıyor.

Sorunun pratik yanına değinmeden önce, yani 4.

Kongre’den bu yana son bir buçuk yılda sömürge

ve yarı sömürge ülkelerde gelişen devrimci hareket

üzerine genel bir tablo sunmadan önce, dikkatinizi

2. Kongre’de kabul edilen tezlere çekmeyi gerekli

görüyorum. Bunu yapacağım çünkü bu tezlerin ge-

nellikle yanlış yorumlandığı hatta bunların titiz bir

biçimde dahi okunmadığı kanaatindeyim. Bu tezle-

rin kısa bir incelemesi bizi sömürge ve yarı sömür-

ge ülkelerdeki gelişmeleri iyiden iyiye kavramamızı

ve doğru bir biçimde yorumlamamızı sağlayacak.

Zira bu durumda ve sadece bu durumda, yani 2.

Kongre tezlerinin teorik anlamını kavradığımız za-

man, sömürge ve yarı sömürge ülkelerdeki dev-

rimci hareketin manasını da kavrayacak ve oradaki

tüm devrimci güçleri emperyalizme karşı bir araya

getirecek bir duruma geleceğiz. Ezilen halkları do-

ğunun kapitalist ülkelerindeki devrimci proletarya-

nın bir müttefiki olarak kazanma ödevimizi kavra-

mış olacağız.

 Her şeyden önce bir olguya değinmek istiyorum:

Yürütmenin raporuna ilişkin kararda 2. Kongre

tezlerine aykırı bir nokta vardı. Ancak karara iliş-

kin benim değişiklik önergem 2. Kongre tezleriyle

uyum içinde olmadığı gerekçesiyle kabul edilmedi.

Kararda yer alan tartışmalı noktanın değil benim

değişiklik önergemin 2. Kongre tezleriyle uyum

içinde olduğunu şimdi bu kongrede kanıtlamak

istiyorum. Kararın 2. Kongre tezlerine aykırı ol-

masının yanı sıra, 2. Kongre’den bu yana edindi-

ğimiz tecrübelerin bunun uygulanabilir olmadığını

gösterdiğini de kanıtlamak istiyorum. Kararlar uy-

gulanmak için alınır; o nedenle uygulanabilir ol-

maları gerekir. Kararda “Yürütme, sömürge ve yarı

sömürge ülkelerdeki devrimci halkı kazanmak için

ulusal özgürlük hareketiyle dolaysız bağlantı içinde

olmak zorundadır, doğrudan bağlantı içinde olmak

için hep gayret etmiştir ve gelecekte de gayret et-

meye devam edecektir” deniyor. Açıktır ki, ulusal

hareketlerle dolaysız bağ kurma çabasının her za-

man başarılı olmadığı unutulmuştur. Bu başarısız-

lığın nedenlerini (konuşmamın ç.n.) devamında

ortaya koyacağım.”

Daha sonra, konuyla ilgili tartışmaların son oturu-

munda Roy kendisine raportör Manuilski’den sonra

söz verilmeyişini protesto etmek üzere şunu söy-

ledi:

‘’Yoldaşlar! Söz almak istedim, zira yoldaş Manu-

ilski komisyonda RKP (Rusya Komünist Partisi)

Merkez Komitesi tarafından görüşümü eleştirmek

üzere görevlendirildiğini belirtti. Tavrımı savunmak

için konuşmayı arzu etmiştim. Ancak başkanlık

(prezidyum) sırada değişiklik yaptı. Önce benim

konuşmam gerekiyor ondan sonra Yoldaş Manu-

ilski. Bu koşullarda söz hakkımdan vazgeçiyorum.

Başlangıçta sunduğum rapora ekleyeceğim bir şey

yok. O nedenle –eğer bana Yoldaş Manuilski’nin

görüşüm hakkında yapacağı eleştiri ile ilgili yanıt

verme imkânı verilmeyecekse- söz almak istemedi-

ğimi söylemekle yetineceğim.”

Bunun üzerine söz alan Manuilski şöyle dedi:

“Her şeyden önce Yoldaş Roy’un hiç şüphesiz kav-

rayış olarak ulusal sorunda nihilist teorinin etkisini

yansıtan yanlışları üzerinde uzunca durmak isterim.

Yoldaş Roy benimle olan polemiğinde üç tez ileri

sürmüştür.

İlk tezi şudur: 1922 yılında ulusal harekette bir

yükselme yerine tam bir gerileme ve tam bir buh-

ran gözlenmiştir. Bu doğru mudur? Bu tez olgular-

la çelişmektedir. Tam da 1922 yılında Türkiye’deki

devrimci hareket, Avrupa emperyalizmine karşı bir

dizi başarılı savaşın içinde ifadesine kavuşan mu-

zaffer Türk devrimine dönüşmüştür. Türkiye bu

zaman zarfı içinde tipik bir burjuva ulusal devrim

gerçekleştirmiştir. Aynı görüngüyü Mısır’da da göz-

lemek mümkündür. Bu olguların ışığında bir ulusal

hareketin varlığı yadsınabilir mi ve yeni meydana-

gelenler de dâhil olmak üzere var olan tüm ulusal

hareketlerin ihtiyarlayıp çürüdüğü kanıtlanabilir

mi? Yoldaş Roy’un olgulara kulaklarını tıkadığını ve

şüphesiz kendini muhakkak bir sübjektivizme kap-

tırdığına inanıyoruz.

Yoldaş Roy’un ikinci tezi. Konuşmasında ulusal

hareketin ilk evresinin bitmiş olduğunu ve sömür-

gelerde keskin bir sınıf çatışması döneminin başla-

dığını söyledi.

... Sömürge sorununa ilişkin tezlerinde Yoldaş Roy

ulusal sorunun Afrika’nın bir dizi sömürge bölge-

sinde bulunmadığını, ezilen sömürge halkların sınıf

mücadelesi aşamasına ulaşmadığını, hatta ulusal

uyanış yoluna dahi adım atmadığını kendisi tespit

etmek zorunda kaldı.

Yoldaş Roy’un üçüncü tezi: Komintern’in sömürge

halkın kendi kaderini tayin hakkı konusunda tavır

belirlemek için hangi sınıfın kendi kaderini tayin

konusunda taşıyıcı olduğunun hesaba katılmasını

önerdi.

…Sınıflar ve halklar mücadelesinde sosyal unsur

ile ulusal unsur arasındaki karşılıklı ilişkilenme so-

runu bu savaşın önderlerinden olağanüstü, politik

bir hassasiyet ister. Komünist seksiyonlarımız bu iki

unsur arasında doğru oranı saptarken, bu mücade-

le unsurlarından birinin ya da diğerinin önemini

gereğinden fazla abartmak ya da küçümsemek ba-

kımından daha birçok vahim hata yapacağını sanı-

yorum. Bizi bekleyen müstakbel sınıf mücadeleleri

partimiz için olağanüstü çapraşık bir ortam yarata-

caktır.”

Komünist Enternasyonal Beşinci Dünya Kongre-

si Bugün Hala Sürdürülen Bir Revizyonist Çizgiyi

Meşrulaştırmıştır

Bu tartışmanın ardından, KEYK’in iki kongre ara-

sındaki oportünist tutumu onaylanmakla kalmamış,

bu çizgi Komünist Enternasyonal’in resmi çizgisi

haline de gelmiştir.

Böylelikle Çinli komünistlerin Kuomintang içine

girerek orada erimesinin ve TKP’nin Kemalistlerin

kuyruğunda sürüklenmesinin yolu açılmıştır. Şefik

Hüsnü döneminde TKP’nin Kemalistlerin kuyruğu-

na takılması da ÇKP’nin Kuomintang’ın içinde eri-

tilmesi de esasen ikinci ve dördüncü dünya kong-

relerinin kararlarına aykırı ve beşinci kongrenin

revizyonist çizgisiyle uyumludur. Bu dönemecin

ardından Çan Kay Şek bir kahraman ilan edilmiş,

Kuomintang Komünist Enternasyonal’in sempati-

zan partisi olarak kabul edilirken, Çan Kay Şek de

şeref üyesi kabul edilmiş ve Komünist Enternasyo-

nal fiilen tasfiye oluncaya kadar da öyle kalmıştır.

Keza aynı dönemecin peşinden Türkiye’deki geri-

ci Kemalist hükümete ilişkin tutum da değişmiş ve

Türkiyeli komünistler, THİF’in amaç ve ilkelerine

rağmen, hatta sonradan kabul edilen ikinci progra-

ma da aykırı olarak Kemalist hareketin kuyruğuna

takılmaya zorlanmış ve onlar da ne yazık ki bu

oportünist politikayı benimsemiş ve desteklemiştir-

ler.

 Bu bağlamda hatırda tutulması gereken bir ay-

rıma daha dikkat çekmek gerekiyor. Genç Sovyet

Hükümeti’nin Brest-Litovsk’ta Alman emperyaliz-

miyle, veya 1921 İngiliz-Rus Ticaret Anlaşması gibi

anlaşmalarda olduğu gibi zaman zaman gerici hü-

kümetlerle ve hatta emperyalistlerle anlaşma masa-

sına oturduğu ve uluslararası planda sınıf mücade-

lesinin önünü pek açmadığı gibi aleyhine ifadelere

de açık olan anlaşmalar imzaladığı da bir vakıadır.

Bu bağlamda savaşın sonunda Anadolu’da bulunan

askeri birliklerini geri çekmekle kalmayıp, Kuvayı

Milliyecilerin elini güçlendirmeye müsait anlaşma-

ları gerici Osmanlı İmparatorluğu’nun artıklarıyla

yaptıkları da birer vakıadır. Ama bu tür anlaşma

veya diplomatik ilişkileri değerlendirirken, Sovyet

Hükümeti de olsa, bir hükümet ile Bolşevik Parti’yi

ve onun üzerindeki Komünist Enternasyonal’i bir-

birinden ayırt etmek sıklıkla unutulan önemli bir

husustur.. Bunun için devrimci partinin kitlelerden

bağımsız karakterini ve pek tabii hükümetlerden

de bağımsız olması gereğini bir an için unutmamak

gerekir. Devrimci dayanışmanın ve desteğin ise hü-

kümetler eliyle değil devrimci bir parti ve devrimci

bir enternasyonal vasıtasıyla olacağını da unutma-

mak gerekir.

Bu itibarla komünistlerin Kuvayı Milliye karşısında-

ki tutumunu görmek için diplomatik ilişkilere değil

komünistlerin örgütlenmesine dair tutumlara bakıl-

malıdır. Komünist Enternasyonal’in kritik bir dö-

nemeçten geçen Anadolu’daki sınıf mücadelesine

müdahalesi THİF’in kurulmasını sağlayıp bilfiil sınıf

mücadelesine önderlik etmek üzere Anadolu’ya in-

tikalinin sağlanması olmuştur. Bundan daha önem-

li ve değerli destek de Leninistler bakımından söz

konusu olmamalıdır. Komünist Enternasyonal eğer

Kuvayı Milliyecileri desteklemeye karar verip bu

hareketle arasını bozmamak için komünistlerin

örgütlenmesine engel olmuş olsaydı o zaman bir

ihanet içinde olduğu söylenmeliydi. Nitekim daha

sonra Beşinci Dünya Kongresi’nde böyle bir reviz-

yon yapılmıştır ve o andan itibaren böyle mahkum

edilmeyi hak eden çizgi kendini ortaya koymuştur.

Kemalistleri, Kuomintang’ı vb. hareketleri ulusal

devrimci mertebesine çıkartarak bunların komü-

nistleri katletmelerine rağmen desteklenmelerini

meşru sayan tutum, bu dönemeçten sonra yerleş-

miş ve yayılmıştır. Hala sözüm ona Komünist Enter-

nasyonal mirasına sahip çıkma iddiasında olan ve

hatta birbirlerine ’düşman’ pek çok akım tarafından

el birliği ile savunulup takip edilen çizgi de budur.

Bu revizyonist çizgiyle hesaplaşmayan bilakis bu

çizgiyi onaylayıp savunanlar kendi çaplarında re-

vizyonizme katkı sunmaktadırlar. Daha önemlisi

de buradan hareketle, Saddam Hüseyin, Kaddafi,

Chavez, vb.yi destekleme tutumlarını mazur gös-

termek için bu kirli kaynaktan beslenmeye devam

etmektedirler.

İşte bu nedenle Mustafa Suphi ve 15’leri 92. kez

anarken, komünistlerin ödevi, onların hayatla-

rı pahasına anlaşılmasına ışık tuttukları temel ilke

ve referansları daha iyi kavramak ve Bolşevizm’in

mirasına sadık bir komünist partiyi inşa mücadele-

sinde başlıca donanımları olarak yararlanmalarını

sağlamaya katkı sunmaktır.

Kemalistleri, Kuomintang’ı vb. hareketleri ulusal devrimci mertebesine çıkartarak bunla-
rın komünistleri katletmelerine rağmen desteklenmelerini meşru sayan tutum, Komünist
Enternasyonel'in beşinci kongresinden sonra yerleşmiş ve yayılmıştır.
(Fotoğraf: Kuomintang kurucusu Sun Yat Sen ve Çan Kay Şek Whampoa Askeri Akademisi’nin açılışında [1924])

Beşinci Dünya Kongresi’nde komisyonda
tartışmayı açan ve burjuva akımları kar-
şısında KEYK’in ikinci ve dördüncü kongre
çizgisine uygun hareket etmediğini ileri sü-
ren yine Roy olmuştu.

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 19

Hasan Yoldaş kavgamızda yaşıyor
Hasan Coşkun’u her yıl olduğu gibi bu yılda dev-
rim yolunda verdiği mücadeleyi, devrimin gerçek-
leşmesi için olmazsa olmazı olan devrimci partiyi
kurmak için verdiği mücadeleyi hatırlatmak ve
onun mücadelesini yoldaşları olarak daha da güç-
lendirerek sürdürdüğümüzü, mücadelesinin nihai
hedefine ulaşana kadar devam edeceğimizi Hasan
Coşkun’u anarak bir kez daha haykırdık.

Mezarı basında yaptığımız anmaya Tuzla Aydınlı
mezarlığının girişinden “Hasan Coşkun Kavgamız-
da Yaşıyor” pankartı arkasında kortej oluşturup me-
zarı başına yürüyerek başladık.

Daha öncesinden Aydınlı da bulunan yoldaşları
mezarını düzenlemiş ve karanfiller bırakmışlardı.

Yürüyüş boyunca “Hasan Coşkun Kavgamızda
Yaşıyor, Devrimciler Ölür Devrimler Sürer, Devrim
İçin Devrimci Parti Parti İçin Komünistlerin Birliği,
Yaşasın Komünistlerin Birliği, Marks Engels Lenin
Yolumuz Proleter Devrim, “ sloganları attık.

Mezarı başında Hasan Coşkun ve devrim mücade-
lesi yolunda düşenler anısında bir dakikalık saygı
duruşu yapıldı saygı duruşu esnasında her zaman
yaptığımız gibi ‘Enternasyonal’ marşını okuduk.

Saygı duruşu ardından KöZ adına söz alan yoldaş,
Can Yücel’in şiiriyle başladığı konuşmasında Hasan
Coşkun’un verdiği mücadeleyi yaşadığı dönemdeki
devrimci siyasete değindi. Konuşmasına şu şekilde
devam etti. “Hasan Yoldaş hiçbir zaman geçmişin
nostaljisiyle avunan ve onunla yaşamaya çalışan-
lardan biri olmadı. Her zaman günlük pratik sınıf
mücadelesinde, günün görevlerine sahip çıkan ör-
gütlü bir komünisti. Her döneminde kişileri değil
örgütü, örgütlülüğü önemseyen ve ona değer veren
bir yoldaşımız oldu. Fakat onun meziyetlerini ve
ilişkide bulunduğu kişilerde ya da kurumlarda iz
bırakmasını da görmezden gelemeyiz. Hayatı bo-
yunca devrimci bir partinin gerekliliğini, bu coğraf-
yada yaşayan komünistlerin öncelikli görevinin bu
partiyi inşa etmek olduğu bilinciyle hareket ede-
rek son nefesine kadar bunun mücadelesini verdi.
Onun mücadelesi bize ışık tutacaktır.”

Mezar anması ‘Bu Meydanda Cengimiz Var’ marşı
okunarak ve sloganlar atılarak bitirildi.

Mezar anmasından sonra yaptığımız sohbette 24
Mart’ta Hasan Coşkun anısına ’12 Mart 12 Eylül ara-
sında Devrimci Hareket’ adlı yapacağımız panele
ilişkin konuşuldu. Konuşmalarda biz Denizlerin
mezarını bile bilmezdik , biz Denizleri onlara ya-
kışır bir şekilde sokakta ve mücadelemizin içinde
anardık. Biz de Hasan Coşkun’u onun Denizleri an-
dığı gibi analım. Sadece bugünü Hasan Coşkun’u
yad etmek için değil içinden geçtiğimiz sürecin gö-
revleriyle bütünleştirerek analım ve onun için 12
Marttan 12 Eylüle nasıl gelindiğini bunlardan ve bu

örgütlerden çıkaracağımız dersleri kuşanarak bu
günkü görevlerimize daha sıkı sarılıp yaratacağımız
devrimci partiyi ve partiye gidilen yoldaki engelleri
nasıl aşabileceğimize ışık tutacaktır, denildi.
 Başka bir yoldaş ise biz şunu gördük ki kişiler
öne çıkarılarak onların şahsında mücadelelerinin
ve örgütlerinin içini boşaltmaya çalışıyorlar. 12
Mart sürecinde reformizmden devrimci kopuşu
sağlayan bu devrimci gençler bu kopuşu örgüt-
lü şekilde yapmışlardır. TKP/ML‘yi önemseyerek
İbrahim Kaypakkaya’yı öne çıkarmak DHKPC’ yi
önemseyerek Mahir Çayan’ı öne çıkarmak THKO’
yu önemseyerek Deniz Gezmiş’i öne çıkarmak ve
onların masumiyetiyle ilişkilendirmek örgütlü mü-
cadelenin içini boşaltıp onları tasfiye etmek demek-
tir. Biz bunların masumiyetini değil devleti ortadan
kaldırmak için örgütlendiklerini öne çıkarmalıyız
diye konuştu.

Söz alan başka bir yoldaş da 12 Mart’ta var olan
devrimci eylem birlikteliklerinin ve devrimci da-
yanışmanın 70’lerin ikinci yarısından sonra re-
kabetçiliğe dönüştüğünü ve eylem birliktelikleri
yerine daha çok sol içi çatışmalara gidildiğini ve
12 Eylül’e giden yolda da bu atmosfer içinde olan
örgütlerin gerektiği gibi görevlerini yapamadığını,
geçmişi aşma iddiasında olanların geçmişi aşma
adına sağa sola savrulduklarını, sürekli geçmi-
şi tekrar etmekten öteye geçemediklerini ve geç-
mişin birer kötü karikatürü haline geldiklerini ve
esas tasfiyeciliğin 12 Eylül’den sonra başladığını,
buna direnip savaşanların da ne durumda olduğu-
nu, bunların 2. Enternasyonal’le hesaplaşarak ve 3.
Enternasyonal’in muhasebesi yapılarak aşılabilece-
ğini vurguladı.

Sohbet, diğer konuşulması gerekenleri de panelde
konuşanlara bırakalım denilerek bitirildi.

Faillerinin “Hayata Dönüş Operasyonu” adını verdiği 19
Aralık Katliamı’nın 12. yıldönümünde, saldırıya karşı devrim-
ci tutsakların gerçekleştirdiği direniş ve bu saldırıda düşen
devrimciler İzmir Karşıyaka’da gerçekleştirilen bir yürüyüşte
anıldı.

Gerçekleşmesine günler kala İzmir’in farklı noktalarında
ozalitlerle duyurusu yapılan eylem Karşıyaka İzban durağın-
da toplanan kitlenin saat 19.00’da yürüyüşe geçmesi ile baş-
ladı. “19 Aralık 2000 / Unutmadık, Unutturmayacağız!” ortak
pankartı arkasında eylemi düzenleyen ve destekleyen ku-
rumların taraftarları birer flama ile yer aldı. Hemen ardından
ise 19 Aralık’ta mücadelede düşen devrimcilerin portreleri ve
meşaleler yer aldı.

Geçen seneye göre daha fazla sayıda kurumun sorumluluk
aldığı ve artan bir katılımın sergilendiği yürüyüş boyunca
“Katil Devlet Hesap Verecek!”, “İçeride Dışarıda Hücreleri
Parçala!”, “Zindanlar Yıkılsın Tutsaklara Özgürlük!”, “Dev-
rimci İrade Teslim Alınamaz!”, “Devrimci Tutsaklar Onuru-
muzdur!”, “”19 Aralık’ı Unutma Unutturma!” sloganları atıldı.
Bunun yanı sıra yürüyüş esnasında gerçekleştirilen ajitasyon
konuşmalarında Maraş, Roboski ve 19 Aralık Katliamları’nda
sorumlunun devlet olduğu ve emekçilerin vicdan ve bilinç-
lerin nezdinde bu saldırılara dair zaman aşımı yaşanmadığı
ifade edilerek, hesap sorma çağrısında bulunuldu. Karşıyaka
Çarşısı’nda yoğun bir ilgiyle karşılanan yürüyüş Çarşı girişin-
de sona erdi.

Örgütleyen kurumlar adına okunan açıklamada hapishane-
lerin tarihinin katliamlar olduğu kadar direnişler tarihi ol-
duğuna değinilerek şu görüşlere yer verildi: ”12 yıl önce 19
Aralık Katliamı’nı gerçekleştiren de, bugün hapishanelerde
tutsaklara dönük her türlü teslim alma saldırıları gerçekleş-
tiren de TC Devletinin faşist politikalarının birer yansıması-
dır. Bizler buradan bir kez daha söylüyoruz. Devrimci tut-
saklara dönük gerçekleştirilen bu katliamın hesabını er geç

soracağız. Katliam karşısında tutsakların gösterdiği direnişi
selamlıyor ve şehit düşenlerimizin önünde saygıyla eğiliyo-
ruz. Ve bugün dışarıda kardeş halklara karşı estirilen savaş
çığırtkanlığına, içeride uygulanan ekonomik, sosyal her türlü
saldırıya, baskı ve zorbalığa karşı 19 Aralık direniş ruhuyla
mücadeleyi yükselteceğimizi ilan ediyoruz”.

Bunun yanı sıra yakın zamanda yaşanan açlık grevlerinde
olduğu gibi hak gasplarına, tecrit ve baskı politikalarına rağ-
men direnişlerin sürdüğüne dikkat çekildi.

Alınteri, BDSP, Devrimci Hareket, EÖC, ESP, İzmir Hareket
Tiyatrosu, Kaldıraç, Partizan, TKP 1920 ve KöZ’ün örgütle-
yicisi olduğu eyleme HDK temsilcileri, SDP, Söz ve Eylem,
DHF, Çiğli Pir Sultan Abdal Kültür Derneği gibi kurumlar
da destek verdi.Gerçekleştirilen saygı duruşunun ardından
eylem sona erdi.

Zindanlarda Düşenler Örgütlü Devrimcilerdi; Devrim
için Öldüler!

İzmir’den Komünistler

19 Aralık’ta düşen devrimciler unutulmadı Gazi'nin yolu ayaklanma yoludur
Her yıl olduğu gibi bu yılda Gazi Ayaklanması'nın yıldönümü olan 12 Mart sabahı
saat 10 gibi Gazi Mahallesi'nde eski Karakol Durağı'nda bir araya geldik.

Burada kortej oluşturan kurumlar sonrasında Gazi Mezarlığı'na doğru yürüyüş ger-
çekleştirip saygı duruşu ve basın açıklamasıyla etkinliği sona erdirdi.

Gazi anmaları daha önceleri Halk Cephesi ve diğer kurumlar olmak üzere iki ayrı
yürüyüşle anılırken son üç yıldır çeşitli gerekçelerle dörde, hatta beşe ayrılıyor. Eylem
bu bölünmeden dolayı hem zayıf geçmekte hem de kaldırımda izleyici olan Gazi hal-
kının bu meseleyle ilgili olumsuz eleştirilerine neden olmaktadır. KöZ'ün arkasında
duran komünistler bu tür eylemlerin bölünmemesi ve zayıf geçmemesi aksine daha
güçlü ve birleşik geçmesi için gayret gösterirler.

Bu yıl ilk yürüyüş Devrimci 12 Mart Platformu tarafından gerçekleştirildi. Ardından
ESP ve HDK ayrı bir kortej olarak yürüyüş gerçekleştirdi. HDK'den sonra Halk Cep-
hesi ve onların ardından ÖDP, Halkevi, TKP üçlü blok şeklinde bir kortejle yürüyüş-
lerini gerçekleştirdiler.

Yürüyüşte genel olarak "Gazi Şehitleri Ölümsüzdür", " Devrim Şehitleri Ölümsüzdür",
"Gazide Düşenler Kavgamızda Yaşıyor", " Bedel Ödedik, Bedel Ödeteceğiz", "katil
devlet hesap verecek", "Yaşasın halkların kardeşliği" sloganları atıldı. Bunun yanında
Gazi'de yaşamını yitirenlerin fotoğrafları taşındı.

Kortejimiz HDK'dan sonra "Gazi'nin Yolu Ayaklanma Yoludur, Ayaklanma Yolu Dev-
rim Yoludur" şiarlı pankartımızla yerini aldı. Eylemde "Gazi'de düşenler kavgamızda
yaşıyor", "1 Mayıs'ta düşenler kavgamızda yaşıyor ","Kurtuluş yok tek başına ya hep
beraber ya hiç birimiz", "Katil devlet yıkacağız elbet", "Yaşasın komünistlerin birliği",
"Komünist bir dünya kuracağız", "Devrim için devrimci parti, parti için komünistlerin
birliği" sloganlarını attık. Sloganlar eşliğinde yürüyüşümüz Gazi Mezarlığı'nda Enter-
nasyonal marşı eşliğinde yaptığımız saygı duruşu ve ardından okunan basın metni ile
sonlandı.

Gazi'de Düşenler Kavgamızda Yaşıyor

İstanbul’dan Komünistler

Hasan Coşkun anmasında yapılan konuşma
metninden bir parça:

MARİFET VE İLTİFAT

“ “Marifet iltifata tabiidir”. Çoğumuz bu deyimi ilk
kez Hasan Yoldaş’tan duydu. Kuşkusuz yoldaşın
iltifat derken kast ettiği sınıflı toplumlarda vaka-
yı adiyen sayılması gereken pohpohlamalar yahut
yağcılık çeşitleri değildi. Devrimci faaliyet içinde
bulunan bu faaliyetle ilişkilenen kişi ve örgütlerin
önünün açılması için, onların faaliyetinin olumlu
yönlerinin altının çizilmesinin devrimcilerin görev-
lerinin başında geldiğini savunuyordu yoldaş.

Biz de benzer bir kaygıyla Hasan Yoldaş’ın yürüt-
tüğü faaliyete iltifat edeceğiz. Biliyoruz ki iltifatı
hak eden bu marifetler, Hasan Yoldaş’ın marifetleri
olmaktan çok platformumuzun savunduğu siyasal
mücadele anlayışının bir sonucu idi. Bu marifet-
lerin altını çizmek yürüttüğümüz parti mücadele-
sinde güçlü noktalarımızın neler olduğunu bir kez
daha hatırlamamıza vesile olacaktır.

Hasan Yoldaş, hakim devrimcilik anlayışına göre
“renkli”, “ses getirici” bir dizi eyleme imza atmış
bir kişiydi. Anlatacak bir hikâyesi vardı ama ço-
ğumuz bu hikayelerden yine onun ölümünden
sonra haberdar oldu. Hatta denilebilir ki onu 80
öncesinden tanıyan arkadaşları bu hikâyeleri ço-
ğumuzdan daha somut ve canlı bir şekilde bilir
ve hatırlardı. Herkesin hikaye anlatmaya bu kadar
meraklı olduğu bir dönemde Hasan Yoldaş’ın dev-
rimci faaliyeti sansasyonel eylemlerle değil, yere,
zamana ve koşullara göre değişen somut ölçüler-
le tarif etmesiydi. Bu bakış açısıyla, Hasan Yoldaş
günün devrimcilik görevlerinin KöZ’ün arkasında
duranların halihazırda varoşlarda, sınıfın en örgüt-
süz kesimleri arasında yürüttüğü faaliyet olduğunu
her fırsatta tekrarladı. Hikaye dinlemek isteyenlere
geçmişteki eylemleri koşullarından bağımsız bir
şekilde tekrarlamaya heves etmenin, bu hikaye-
leri iç geçirerek dinlemenin anlamsızlığını anlattı.
Onun bu tutumu devrimciliği soyut kriterlerle tarif
eden hakim sol anlayışla taban tabana zıt, yaptığı-
nı söyleyip söylediğini yapan bir akım olan KöZ
ile uyum içindeydi.

Buna bağlı olan bir diğer nokta Hasan Yoldaş’ın si-
yasi geçmişiyle kurduğu ilişkiydi. Hasan Yoldaş’ın
mücadele deneyimi esas olarak Türkiye’nin gele-
neksel sol akımlarından birinin saflarında verdiği
mücadeleye deneyimiydi. Aslına bakılırsa Hasan
Yoldaş’ın bu deneyim ve birikime yaslanarak
geçmişin rantını yemesi, tasfiyeciliğe karşı müca-
dele ediyormuş gibi görünerek miadını doldur-
muş örgütlenmeleri tekrardan diriltme çağrısında
bulunması mümkündü. Halbuki Hasan Yoldaş’ın
tutumu tam aksi istikamette oldu. O Halkın Kurtu-

luşu nostaljisi yapmak yerine yeni ve devrimci bir
partinin kurulması gerektiğini savundu. Kendisini
bu nostaljinin bir sembolü olarak kullanmak iste-
yenlerle yolunu ayırmakta bir an bile tereddüt et-
medi. Onun Proletaryanın Kurtuluşundan Birlik’e
oradan da KöZ’e uzanan yolculuğu esas itibariyle
bu ayrışmanın öyküsüdür. Üstelik Hasan Yoldaş
bir birey olmadığına göre, burada sözünü ettiğimiz
özellikler sadece onun değil onun da bir parça-
sı olduğu ve sonunda yolunu KöZ’ün arkasında
duran öznelerle birleştiren tüm komünist güçlerin
ortak özelliğidir.

Hasan Yoldaş şahsında anlattığımız öykü bu ba-
kımdan yüzünü komünistlerin birliğine dönmüş
tüm güçlere yönelik önemli mesajlar içermektedir.
Geçmişte içinde bulunduğunuz yapıları diriltme-
ye, onları yeniden üretmeye çalışmayın. Geçmiş-
teki örgütlerinizin nostaljisini yapmayın! Öne çıkıp
sorumluluk alın!

Hasan Yoldaş’ın değineceğimiz son ve belki de en
önemli meziyeti komünistlerin birliğini savunanla-
rın çağrısının ne anlama geldiğini ve neden önem-
li olduğunu kavramasıydı. Onun komünistlerin
birliğini tutkuyla ve hırsla savunmasına yol açan,
onu bir propaganda makinasına dönüştüren de bu
kavrayışı idi. Yetmişlerin yükselişini, 12 Eylül’ün
yenilgisini ve seksenlerin tasfiyeciliğini yaşamış
bir devrimci olarak Hasan Yoldaş bugün devrimci
güçlerin içinde bulunduğu dağınık ve zayıf duru-
mun esas olarak devrimci partinin yaratılmamış
olmasından kaynaklandığını biliyordu. Ama KöZ’ü
sadece diğer akımlardan farklı olarak bu noktaya
parmak bastığı için değil aynı zamanda devrimci
bir partinin yaratılmasına dair somut bir çağrıya
sahip olduğu için önemsiyordu.

Hasan Yoldaş, KöZ’ün özgünlüğünü, aslına ba-
kılırsa Ne Yapmalı’daki parti inşa çağrısından il-
ham aldığı için orjinalliğini, görüyor ve bundan
heyecanlanıyordu. Tam da bu nedenle, devrimci
partinin ancak amaç ilke ve referanslarda anlaşmış
devrimci güçlerin örgütsel bakımdan ademi mer-
keziyetçi siyasal bakımdan katı bir şekilde merke-
ziyetçi faaliyeti sonucu toplanacak bir kongre ile
yaratılabileceğini devrimcilikle ilgilenen tüm ke-
simlere anlattı. Ona son nefesinde “öyle bir parti
kuracağız…” dedirten de bu stratejiye ve bu strate-
jiyi yürüten siyasal güvenden başkası değildi.

Hasan Yoldaşı onu bu üç özelliği ile hatırlayıp,
hatırlatmayı sürdüreceğiz

…
Devrimci partiyi kuracak, devrimci partiyi

yaşatacağız!

Hasan Yoldaş Kavgamızda Yaşıyor!”

KöZ
KOMÜNİST

20
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Müzakerelerin Sonucunu
Kitlelerin Mücadelesi Belirleyecek

KöZ’ün Sözü

2012 yılının sonuna PKK ve KCK’li tutsakların baş-
lattığı ve dışarıdan da desteklenerek yayılma eği-
limi gösteren açlık grevleri damga vurmuştu. Bu
eylemlerin başlıca sonucu AKP hükümetinin bir
buçuk yıldır tecrit etmeye çalıştığı Öcalan ile gö-
rüşmek zorunda kalması ve açlık grevlerinin sona
ermesinin Öcalan vasıtasıyla sağlanması olmuştur.
Böylelikle bir buçuk yıl boyunca sürdürülen Ab-
dullah Öcalan’ın tecrit durumu da ortadan kalkmış-
tır. Sadece tecridin kalkması değil, aynı zamanda
Öcalan’ın hükümetin muhatabı olması konusunda-
ki AKP hükümetinin olumsuz tutumunun da bu
dönemeçten itibaren sona erdiği anlaşılmaktadır.
Nitekim 2013’ün ilk günlerinden itibaren günde-
me damgasını vuran «İmralı müzakereleri» denen
süreçtir.

Sadece bu kadar değil; açlık grevlerine ön gelen
süreçte ve açlık grevleri sırasında siyaset günde-
minde üzerinde durulan bir diğer konu da, bazı
BDP’li veyahut bağımsız milletvekillerinin doku-
nulmazlıklarının kaldırılması yönündeki tehdit ve
girişimler etrafında şekillenmekteydi. Oysa aynı
dönemeçten itibaren bu konu da (her ne kadar
bir başka vesileyle yeniden gündeme gelmesi ihti-
mal dışı olmasa da) fiilen gündemden düşmüştür.
Bu vekillerin adları bir dönem İmralı’ya gidecek
heyet içinde bu isimlerin olamayacağı biçiminde
dile getirilmiş olsa da, AKP hükümeti de burjuva
muhalefetinin muhtelif temsilcileri de bu konuyu
unutmuş gözükmektedirler.

Bu tablo da AKP’nin tabir yerindeyse tükürdük-
lerinden birini daha yalaması anlamına geldi ve
hemen görüldü ki işlem bununla da sınırlı kalma-
yacaktı.

Hakeza, aile fertlerinden başka kimsenin Öcalan’ı
ziyaret edemeyeceği konusunda ısrar eden AKP,
sadece Öcalan’ı muhatap kabul etmekle kalmayıp,
peş peşe iki BDP heyetinin Öcalan’la görüşmesine
boyun eğmek zorunda kalmıştır. Bu itibarla, BDP
de AKP’nin aksi yöndeki iddialarına rağmen sü-
recin muhataplarından biri olarak devreye girmiş
bulunmaktadır. Ahmet Türk ve Ayla Ata Akad’ın
yaptıkları görüşmenin ardından bilhassa Ahmet
Türk’ün «hükümetin Kürtleri bombalamaya devam
ettiği» hakkındaki açıklamalarını bahane ederek,
bu temsilcilerin görüşmeye gidemeyeceğini açık-
layan AKP ile gerilim, BDP’nin kendi temsilcileri-
ni kendisinin belirleyeceği konusunda direnmesi
üzerine bir kez daha artmıştır. Sonrasında, anlaşı-
lan o ki, Öcalan’ın tercih ettiği vekillerden oluşan
heyete BDP haliyle itiraz etmeyince AKP’ye bir kez
daha susmak düşmüştür.

AKP Geri Adım Atmaya Devam Ediyor ve
Edecek

BDP ile Öcalan arasındaki ikinci görüşmenin
ardından bu görüşmeye ait bazı notların Milliyet
gazetesinde yayınlaması üzerine gündeme bu not-
ları kimin sızdırdığı konusu oturmuş olsa da, ko-
nunun özü hükümetin bütün çabalarına rağmen
gören gözlerden gizlenebilmiş değildir. Zaten çok
geçmeden BDP’nin bu sızıntının kaynağını tespit
edip açıkladığı gibi gereğini yapmasıyla o kılıf da
çarçabuk gündemden düşmüştür. Böylece AKP’nin
İmralı’da yürütmek istediği müzakerelerin neden
gündeme geldiği ve ne üzerine yürüdüğü de gide-
rek daha fazla açıklık kazanmaktadır.

Yanlış anlaşılmamalı, konunun özü notlara yan-
sıyan ve müzakerelerin hangi konular etrafında
yürüdüğüne dair hususlarla sınırlı değildir. Zira
bir sürpriz gibi yahut AKP’nin dayatmalarının so-
nucunda Öcalan’ın kabullenmek zorunda kaldığı

şeyler gibi gösterilmek istenen bahis konusu not-
lara yansıyan görüşler, Öcalan tarafından muhtelif
açıklamalarında, savunmasında, yazdığı makale ve
kitaplarda çoktan beri dile getirilmiş olan görüşler-
dir. Aynı görüşleri benimseyenlerin yıllardır döne
döne tekrarladığı görüşlerden farklı değildir.

Demek ki bu vesileyle bir kez daha gün ışığına
çıkanlar, esasen yeni fikirler değildir; sözüm ona
AKP’nin yeni «çözüm açılımı»nın sonuçları olarak
yutturulmaları da mümkün değildir. Ortaya çıkan
şudur ki; Öcalan esas itibariyle Türkiye’nin demok-
ratikleşmesi ve bu sayede Kürtlerin de Avrupa ül-
kelerinin birçoğunda azınlıkların sahip olduğu hak-
lardan yararlanarak siyasal mücadele yürütmesinin
önünün açılması üzerinde durmakta, «Demokratik
özerklik» formülasyonuyla murat edilenlerin AB
kriterlerinin uygulamaya geçmesiyle büyük ölçüde
gerçekleşeceğini hatırlatıp, bu formülasyonda ıs-
rar edilmesine gerek olmadığına işaret etmektedir.
Elbette silahlı PKK birliklerinin Türkiye dışına inti-
kali ve çatışmasızlık konuları da vurgulanmaktadır.
Ama bunlar da Öcalan’ın Türkiye’ye geldiğinden
beri tekrarladığı görüşlerdir; hatta kimi sembolik
girişimlerle de olsa devletin aksi yöndeki tutumu
nedeniyle akim kalmış girişimleri ifade etmektedir.
Ayrıca notlarda Öcalan’ın AKP’nin iktidara gelme-
sinde ve orada kalmasında Kürt seçmenin belirle-
yici bir rolü olduğunu da vurgulaması dikkat çek-
mektedir.

Zaten sorunun asıl kritik yönü de bu son nokta
üzerinde ortaya çıkmaktadır. Konunun özü, esa-
sen AKP’nin durumu ve akıbeti ile ilgilidir. AKP
ve destekçileri tarafından «çözüm süreci» diye ta-
nımlanan sürecin hangi güçler ilişkisi çerçevesinde
ve hangi saiklerle gündeme geldiğine dairdir. Bu
konu etrafında hükümet ve destekçileri tarafından
kopartılan fırtına ise herhalde bu sürecin kimin ini-
siyatifi ile yürümekte olduğunu gizleme gayretle-
riyle daha fazla ilişkilidir.

«Siyasetle müzakere, terörle mücadele ederim» te-
kerlemesini sık sık tekrarlayan AKP, yakın zamana
kadar «terör örgütünün uzantısı» diye yaftaladığı ve
KCK operasyonlarıyla budamaya yeltendiği BDP
ile köprüleri atmış bulunmaktaydı. BDP ise baştan
beri «Parlamenter konularda biz muhatabız ama
barış yahut ateşkes konularında muhatap İmralı
veya Kandil’dedir» demekteydi.

Uzun süredir izlediği inkâr politikası yüzünden
parlamentodaki tıkanıklıkta «terör örgütünün uzan-
tısı» dediği BDP ile doğrudan doğruya ilişki kura-
mayan AKP, BDP’nin asıl muhatap diye gösterdiği,
kendisinin ise bugüne kadar «terör örgütünün ele-
başı» diye hitap ederek muhatap almayı reddettiği
Öcalan ile açlık grevleri süreciyle birlikte masaya
oturmuştur. Kendi inisiyatifi ve arzusuyla olmasa
da, «biz görüşmeyiz MİT görüşebilir» diyerek de
olsa, Abdullah Öcalan’ı baş muhatap almış durum-
dadır.

AKP Öcalan etrafındaki tecridi kaldırmak zorunda
kaldıktan sonra, bu kez müzakereleri İmralı’da ve
MİT görevlileri üzerinden yürütmek suretiyle bir
başka biçimde bir tecrit uygulayarak inisiyatifi elin-
de tutma kurnazlığına kalkıştı. Ne var ki bu ikinci
tecrit önce BDP heyetinin devreye girmesiyle kı-
rılmıştır ve en son gelişmelerle birlikte de sadece
BDP değil, Kandil ve diaspora da devreye girmiş
bulunmaktadır. En son PKK’nin elindeki 8 rehineyi
tek taraflı olarak serbest bırakmasıyla birlikte inisi-
yatif büsbütün AKP’nin elinden kaçmaktadır.

Bununla birlikte bu süreçte AKP’nin büsbütün ha-
zırlıksız ve plansız olduğu elbette doğru değildir.

AKP’nin daha doğrusu Recep Tayyip Erdoğan’ın
söylenen ve gösterilenle aynı şey olmasa da, gayet
net bir planı ve bu doğrultuda hazırlıkları olduğun-
dan şüphe etmemek gerekir. Bir daha milletvekili
olamayacağı kesin olan Erdoğan Çankaya’ya çık-
mak istemektedir. Ama bunu AKP liderliğini ve hü-
kümetin başı olma gücünü kaybetmeden, bilakis
bugüne kadar yararlandığı 12 Eylül Anayasası’nın
tarif ettiğinden daha da merkezileşmiş bir üniter
yapı çerçevesinde sivil ve asker bürokrasinin tüm
zirvelerini kendine bağlayarak yapmayı arzu et-
mektedir. 12 Eylül referandumundan itibaren sis-
tematik biçimde bu yolu döşemek ve döşediği yol
üzerinden ilerlemek istemektedir. Bunu artık sağır
sultan bile biliyor. Güya bütün partilerin eşit biçim-
de temsil edilmesiyle çok demokratik bir görünüm
verilerek sahici bir kurucu meclisin yapacağından
daha demokratik ve revaçtaki tabirle «daha sivil»
bir anayasa hazırlığı görünümü altında yürütülen
hazırlık bu sonuca varmak üzere tasarlanmış ve
yürütülmektedir.

Ama herkesin malumu olan başlıca iki sorun ne-
deniyle anayasa tartışmalarının tıkanmış olduğu da
sır değildir. Bir yanda TC vatandaşlığı tanımı, diğer
yanda başkanlık sistemi konuları tartışmaların tı-
kandığı temel konulardır. MHP ve CHP’nin AKP ile
asla uzlaşmayacaklarını belli ettikleri bu konularda
BDP baştan beri tartışmaya açık olduğunu belli et-
mektedir. Basına sızan notlarda görülmektedir ki
Öcalan da bu yöne işaret etmektedir.

Öte yandan AKP’nin Anayasa komisyonunun tı-
kanması halinde akılda tuttuğu bir B planı olduğu
da bilinmektedir. Bu plan AKP’nin komisyondan
istediği Anayasa metnini çıkaramazsa, bunu refe-
randuma giderek çözme hesabı da görülmektedir.
Ne var ki, iki seçmenden birinin oyunu almakla
böbürlenen AKP’nin mecliste elde ettiği koltuk sa-
yısı daha az oyla sahip olduğu koltuk sayısından
azdır. AKP’nin Anayasa’yı halkoyuyla belirleme
planı aslında bu eski koltuk sayısına sahip olduğu
zaman tasarlanmıştır. Mevcut durumda ise, Anaya-
sa komisyonunda değilse de, AKP’nin referandum
hülyasının gerçekleşmesi yolunda BDP, meclis arit-
metiği nedeniyle kilit role sahiptir.

«Cambaza Bak!»

AKP «çözüm süreci» dediği müzakereleri karlı bir
seçim sonucuna dönüştürmek istemekte ve bu
nedenle kendi inisiyatifinde gelişen bir süreç ol-
duğunu göstermeye gayret etmektedir. Konuyu
«silahların susması» konusu ile örterek asıl amacı-
nı gizlemeye çalışmaktadır. Yani Meclisteki ope-
rasyonlarını gerçekleştirmek için BDP vekillerinin
ve bağımsızların desteğine muhtaç olduğu gerçe-
ğini de gözlerden saklama gayretindedir. Ama asıl
ilginç olan bütün bunlar karşısında Kürtlere ve
PKK’ye ne önerdiği belli değildir.

Erdoğan zaten kendisinin ve hükümetinin çoktan
beri angaje olduğu ve bu müzakereler olsa da ol-
masa da üzerinde yürüyeceğini ilan etmiş olduğu
yol üzerinde atmak zorunda olduğu adımları birer
pazarlık unsuru gibi sunma kurnazlığı içindedir.

Hatta söz konusu olan aslında hükümetin za-
man zaman «AB kriterlerine uymak için değil,
Türkiye’nin demokratikleşmesi ve çağdaşlaşması
için» her hâlükârda yapmayı taahhüt ettiği düzenle-
melerdir. Ne var ki söz konusu olan «İmralı müza-

kereleri olduğunda» hükümet aniden ağız değiştir-
meyi tercih etmekte ve bu «zaten atacağı adımları»
pazarlık konusu etmek istemektedir. AKP’nin şak-
şakçısı medya kalemşörleri de bu «cambaza bak»
oyununun suç ortakları durumundadır (Yankesici
ve cepçilerin en çok sevdikleri yollardan biri pa-
nayır vb. vesilelerle insanların toplaştığı kalaba-
lıklarda «cambaza bakın» diye insanların dikkatini
başka yere yöneltip ceplerine dalmak ve onları sö-
ğüşlemektir. Bu nedenle «cambaza bak» tabiri halk
dilinde yer etmiş bir üç kâğıtçılık yöntemine işaret
etmek üzere kullanılır). Besbelli ki AKP ve yandaş-
ları böyle bir gözbağcılık arayışı içindedir.

Ama bu gözbağcılık çabalarına rağmen açıkça gö-
rünmektedir ki muhatapları bu kurnazlığa kanmış
veya kanacak değildir. PKK tarafı zaten ilan ettiği
sınırlı demokratikleşme programını savunmaya de-
vam etmektedir ve bunu pazarlık konusu yapmaya
yanaşmamaktadır. AKP ise zaten atmak zorunda
olduğu adımları atarken sanki bunu bir atıfet gibi
gösterme gayretinde ve bunun karşılığında bazı ta-
viz ve destekler koparma çabası içindedir.

Bu nedenledir ki, Öcalan’ın açlık grevlerinin sona
ermesi yönündeki mesajını iletmesinden itibaren
muhtelif vesilelerle öne çıkan bir inisiyatif alma
çekişmesi görülmektedir. Bir yanda AKP birçok
somut olguya rağmen asla geri adım atmadığını
ve atmayacağını iddia etmeyi sürdürmektedir; söz
konusu «çözüm sürecini» sözüm ona kendi inisi-
yatifi ve planı doğrultusunda başlattığı görüntü-
sünü yaratıp koruma gayreti içindedir; bu arada
da asıl planını saklamaya çalışmaktadır. Esasen
bu süreç AKP’nin planı ve inisiyatifi ile başlama-
dığı içindir ki, AKP sürekli inisiyatifi eline alma
ve elinden kaçırmama çabası içinde hareket etme
durumundadır. İnisiyatifin elinden kaçma eğilimi
göründüğü her aşamada da «süreci sabote etmek
isteyenler»den dem vurarak veya «ne olursa olsun
bu süreci sürdürmekten vazgeçmeyeceğini» vur-
gulayarak inisiyatifin kendi elinde olduğuna dair
iddiasını pekiştirmeye çabalamaktadır. Bilhassa
medyadaki destekçileri de AKP’ye bu yönde ola-
bildiğince katkı sunma gayretindedir.

AKP Niçin Müzakerelere Oturmak Zorunda
Kaldı?

Bununla birlikte AKP ve ona bakanların cephe-
sinde tam bir kargaşa ve kafa karışıklığı olduğunu
görmemek de elde değildir. Bu karmaşık tablo ise,
esasen AKP’nin bu yola iddia ettikleri gibi planlı ve
hazırlıklı olarak girmediğini açıkça göstermektedir.
AKP besbelli hazırlıksız ve isteksiz bir biçimde
Abdullah Öcalan’ı muhatap almış ve onunla çer-
çevesini tam olarak kendisinin çizemediği bir mü-
zakere sürecine girmiş bulunmaktadır ve bundan
geri adım atmaya heves etse de, atabilecek gibi
görünmemektedir.

Böylelikle çok geçmeden AKP’nin neden birden
bire bir müzakere süreci başlattığı, bu yola nasıl
geldiği ve müzakerelerden asıl muradının ne ol-
duğu ortaya çıkmış bulunmaktadır. Hala ortaya
çıkmamış olan, AKP’nin «çözüm süreci» dediği bu
süreçten ne beklediği ve bunu nasıl yürütmek iste-
diği değildir. Asıl kafa karışıklığı bu çözüm süreci
denen sürece inananların ve bütünüyle güvenme-
mekle birlikte, bu sürecin «Kürt sorunu»nun çö-
zümü ile ilgili bir süreç olduğunu zannedenlerin
bulunduğu tarafta hüküm sürmeye devam etmek-
tedir.

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 21

Ne var ki, bu cephede bilinçli, planlı ve nispeten
örgütlü bir inisiyatif oluşmadığını peşinen söyle-
mek gerekir. Bununla birlikte, mevcut güçler den-
gesinin etkisi ile bilhassa MHP’nin açıkça sürecin
dışında durması ve CHP’nin bir türlü bir inisiyatif
almaya yanaşmaması nedeniyle AKP karşısındaki
muhalefet boşluğu hala doldurulmayı bekliyor.
Aynı nedenle de bu süreçteki inisiyatif alma çe-
kişmesinin bir tarafında somut olarak BDP’nin ve
arkasındaki güçlerin yer almakta olduğu açıktır.

Bu çerçevede doğrusu açlık grevleri sürecinde
olduğu gibi sonrasındaki gelişmelerde de, zaman
zaman AKP inisiyatifi eline almayı başarmış olsa da
her seferinde elinden kaçırmaktadır.

Nitekim en son İmralı görüşmesi ve onu izleyen
gelişmelerin ardından AKP’nin inisiyatifi elinden
kaçırdığı ve Erdoğan’ın öfkelenmesiyle de görü-
len bir hoşnutsuzluk olduğu açıktır. Bu durumda
AKP’nin bu süreci sonuna kadar götürme iddia-
larını sürdürmesine rağmen her fırsatta masadan
kalkmak için bahane aradığı görülmektedir. Ama
muhatapları inisiyatifi ellerinden bırakmadığı müd-
detçe bunu yapamadığı ve yapamayacağı da gö-
rülmektedir.

Müzakerelerde Görüşülen AKP’nin
Göstermek İstediğinden İbaret Değil

Bilhassa ikinci BDP heyetinin İmralı ziyaretinden
ve bu görüşmenin içeriğine dair bilgilerin basına
sızmaya başlamasıyla birlikte, AKP’nin bu süreç-
ten asıl muradının ne olduğu daha berrak biçim-
de görünmeye başlamıştır. AKP’nin esas olarak
Erdoğan’ın Çankaya’ya intikali ve buna uygun
anayasa değişikliklerinin sağlanması için BDP’yi
kullanmak istediği ve bunun için zaten önünde so-
nunda uygulamak zorunda olduğu AB kriterlerini
sanki kendisi lütuf olarak veriyormuş gibi pazarlık
konusu etmek istediği giderek açıklık kazanmakta-
dır. Aynı zamanda da müzakerelerin sanki münha-
sıran silahlı PKK militanlarının Türkiye dışına çıka-
rılması konusunda olduğuna dair yalan da ortaya
çıkmaktadır.

Öte yandan her ne kadar Erdoğan bu çözüm
sürecinin tamamen kendi planları doğrultusun-
da ve kendi istediği gibi yürüdüğü görüntüsünü
vermek istese de sürecin AKP’nin planı ve inisi-
yatifi ile başlamadığı her vesileyle kendini göster-
mektedir. AKP’yi bu yönde adım atmaya itenlerin
arasında bölgede kendi planlarının önünü açmak
için Türkiye’de «Kürt sorunu» veya «demokratik-
leşme» yahut «AB kriterleri» ana başlıkları altında
ortaya çıkan kimi kösteklerden kurtulmaya ihti-
yacı olan ABD emperyalizmi vardır. Bu cenahın
AKP’ye gerektiğinde «ayar çekme» ve Erdoğan’ın
kişisel amaçlarını öne çıkarma girişimlerine mü-
dahalelerinin süreceği de anlaşılmaktadır. Nitekim
Büyükelçi Ricciardone’nin tutukluluk süreleri ile
ilgili açıklaması üzerine patlak veren gerilim ve bu
açıklamalara ABD Dışişleri Bakanlığı’nın da destek
vermesiyle bu olgu görmek isteyenlere görünmüş-
tür. Dışişleri Bakan’ı Kelly’nin ziyareti vesilesi ile
bu konunun gündeme geldiğinden şüphe yoktur.

Muhtemelen bölge konjonktüründeki gelişmelere,
bilhassa Suriye ve Irak bağlamında Kürtlerin ko-
numuna ilişkin gelişmelere bağlı olarak, ABD’nin
bölgede istikrar arayışları doğrultusunda bu etke-
nin AKP üzerindeki baskısı da, AKP’nin ABD plan-
larına direnci de artma eğilimi gösterecektir.

Bununla birlikte, uzun bir süre tam aksi yönde bir
söylem ve uygulama benimsemişken AKP’nin 180
derece çark etmesini sağlayan asıl etken KöZ’ün
çoktan beri AKP’nin karşısında muhalefet rolünü
üstlenebilecek tek odak olarak tarif ettiği etkendir.
Ağırlık merkezinde BDP’nin olduğu, emekçilerin
ve ezilenlerin bir türlü somut olarak şekilleneme-
yen kitlesel gücünün oluşturduğu basınç söz ko-
nusudur. AKP’yi çark etmeye zorlayan etkenlerin
arasında bu şekillenmemiş olan cephenin içinde
görülmesi gereken tek tek unsurların toplam etki-
sinin olduğunun altı çizilmelidir.

Elbette bu cephede bilinçli, planlı ve nispeten ör-
gütlü bir inisiyatif oluşmadığını peşinen söylemek
gerekir. Bununla birlikte, mevcut güçler dengesinin
etkisi ile bilhassa MHP’nin açıkça sürecin dışında
durması ve CHP’nin bir türlü bir inisiyatif almaya
yanaşmaması nedeniyle AKP karşısındaki muhale-
fet boşluğu hala doldurulmayı bekliyor. Ama bu
süreçteki inisiyatif alma çekişmesinin bir tarafında
somut olarak BDP’nin ve arkasındaki güçlerin yer
almakta olduğu açıktır. Her hâlükârda bu etkenin
rolünün ne kadar olup olmadığı olduğu bir yana,
komünistlerin içinde yer aldığı ve esas olarak mü-
dahil olabilecekleri yegane etken burada olduğu
için bu nokta önem taşımaktadır.

AKP’nin «Çözüm Süreci» Hangi Sorunu Çöz-
mekten Bahsediyor?

Bu tabloda adeta bulutsuz gökte çakan şimşek
gibi AKP birden bire adeta bütün bu konjonktür-
den bağımsızmış gibi bir «çözüm süreci» başlattığı-
nı ilan etmiş ve şimdiden bunu gayrı resmi seçim
kampanyalarının başlıca konusu haline getirmiş
bulunmaktadır. AKP daha önce «Kürt Açılımı» diye
başlayıp, zamanla «Demokratik Açılım»a dönüştür-
düğü ve sonuçta sadece «açılım» olarak anılan gi-
rişim gibi, bugün de ne idüğü belli olmayan bir
«çözüm»den söz etmektedir.

Yeri geldiğinde hükümet yahut destekçileri bun-
dan kastedilenin «Kürt Sorununun Çözümü» oldu-
ğunu vurgulama ihtiyacı duysalar da, aynı zaman-
da da «Kürt sorunu yoktur, terör yahut PKK sorunu
vardır» demeyi de sürdürmektedirler. Bunlara pa-
ralel olarak «analar ağlamasın», «silahlar sussun»,
«bunun için her şeyi göze alırız» derken, «terörle
mücadeleden ve siyasetle müzakereden vazgeç-
meyeceğiz» teraneleri de sürmektedir.

Ne var ki, önceleri «siyasetle müzakere» derken
BDP işaret edilmekteyken, şimdi söz konusu olan
İmralı’da tutsak olan Abdullah Öcalan’la yürütü-
len müzakeredir. Yani adını koymadan hükümet
Öcalan’ı siyasi müzakerelerde «baş muhatap» ola-
rak kabul etmiş durumdadır ve gerek PKK yöneti-
mi gerekse de BDP, Öcalan’ı kendilerinin «baş mü-

zakerecisi» olarak kabul
etiklerini ifade etmekte-
dirler. Beri yanda ise as-
keri ve adli operasyonlar
sürmektedir.

Erdoğan’ın «siyasetle
müzakere terörle mü-
cadele» söyleminin sür-
düğüne delalet eder
gibi gözüken bir du-
rum vardır adeta. Ama
«müzakere»nin muhatabı
ile «mücadele»nin muha-
tabının başlangıçta tarif
edilenden farklı olduğu
ve tablonun yakın za-
man öncesine kadarki
tabloya benzemediği
aşikardır. AKP ısrarla
herhangi bir siyasi mü-
zakerenin söz konusu
olmadığını vurgulama-
ya özen göstermektedir.
Gündemdeki konunun
«PKK’nin tamamen silah
bırakması» veyahut daha
somut olarak «silahlı PKK
unsurlarının Türkiye’nin
dışına intikalinin sağlan-
ması» olduğuna dikkat
çekerek meselenin esa-
sen «teröre son vermek»
olduğunda ısrar etmek-
tedir. Ama bir yandan
«pazarlık yok» demeye
devam edip bir yandan
da düne kadar muhatap
kabul etmediğini söyle-
diği güçlerle müzakere
halinde olduğunu ve on-
ları devreye sokarak yapmak istediklerine ulaşma
arayışında olduğunu da gizleyememektedir. Nite-
kim ikinci BDP heyetinin ilk açıklamasını takiben
de ortaya çıkan bir diğer gelişme bu konuyu daha
da belirgin kılmış durumdadır.

Ne var ki bu durum söz konusu «çözüm sürecin-
de» bir tür inisiyatif kapma çekişmesi olduğunu ve
dengelerin sürekli değiştiğini gösterse de yürütül-
mekte olan müzakerelerle neyin çözülmek isten-
diğine hala pek açıklık getirmekte değildir. Adeta
tılsımlı bir tekerleme gibi dillere pelesenk olan ve
atılacak yahut atılmaması gereken her adımın, söy-
lenip söylenmeyecek her sözün önüne çıkartılan
«çözüm süreci»nin mahiyetinin ne olduğu konu-
sunda hala yoğun bir kafa karışıklığı sürmekte ve
sürdürülmek istenmektedir.

Ama artık görüşmelerin nispeten biraz daha fazla
kamuoyunun önünde cereyan etmeye başlamasıy-
la, önümüzdeki dönemde AKP’nin kendi istediği
çerçevede tutmaya gayret ettiği «çözüm sürecinin»
şekli ve muhataplarından ziyade mahiyetinin ne
olduğu da açığa çıkacak ve daha çok tartışılmaya
başlayacaktır. Bu bakımdan sorunun etrafındaki

nispeten tali unsurlardan ziyade bu konu üzerinde
yoğunlaşmaya ve hangi sorunun çözülmesinin ba-
his konusu edildiğine ışık tutmaya gerek var.

Gündemde Olan Kürt Sorunu mu?

Her ne kadar AKP ve Tayyip Erdoğan sık sık «Kürt
sorunu yoktur» demeye devam etseler de, bir yan-
dan da söz konusu çözüm sürecinin aslında Kürt
sorununu çözmekle alakalı olduğunu çıtlatmaya
devam etmekten de geri durmamaktadırlar. Bilhas-
sa AKP adına açıklama ve izahatlarda bulunan kimi
sözcü ve yazarlar bu konuyu tartışma gündeminde
tutmak suretiyle, sistematik biçimde bu yönde bir
algının yaratılmasına ve yayılmasına çalışmaktadır-
lar. Doğrusu bu sürece aynı açıdan bakarak ister
olumlu biçimde veya umutla olsun, ister olumsuz
biçimde ve bir umut olmayacağını vurgulamak için
olsun, «Kürt sorununun çözümü» başlığı altında
yaklaşanlar solcular ve Kürtler arasında başka ke-
simlerde olduğundan fazladır. Kimileri bu dema-
gojiyi umutla destekleyip benimserken, kimileri
de karamsarlıkla peşinen bir teslimiyeti ilan etme
telaşındadır.

PKK’nin elinde tuttuğu tutsakları salması neyi ifade ediyor?
Pervin Buldan’ın İmralı’daki görüşmelerinin ardından yaptığı açıkla-
mada en çok dikkati çeken Öcalan’ın devletin ve PKK’nin ellerinde-
ki tutsakları karşılıklı olarak serbest bırakmasını dilediğini söylemesi
oldu. Düzen yanlısı basında «tutuklularla rehinelerin bir tutulması-
nın kabul edilemeyeceği», «devletin elinde tutsak olduğunun kabul
edilemez olduğu» gibi tepkilerle üstü örtülmek istenen bu konuda
Öcalan’ın ilettiği mektupların adreslerine ulaşmasını takiben somut
bir adım atıldı ve PKK uzun zamandır elinde tuttuğu 8 rehineyi ser-
best bırakacağını açıkladı ve gecikmeden bu gerçekleşti.

Bu gelişme esasen inisiyatifin bir kez daha PKK’nin eline geçmesini
ifade etmektedir. Her ne kadar hükümet cephesinde bu durum sanki
PKK bakımından bir geri adım atma imiş gibi gösterilmek istense
ve bir «samimiyet testi» diye gösterilmek istense de, böylelikle esas
sıkışanın hükümet olduğunu görmek zor değildir. Zira PKK’nin asli
faaliyeti ve eylem tarzı devlet memurlarını rehin almak değildir ki,
bu suretle bir geri adım atılmış olsun.

Aksine bu vesileyle AKP’nin bütün afra tafrasına rağmen bir kez
daha kimin samimiyetle barış istediğinin ve bu adımın kimin için bir
samimiyet testi olduğunun gözler önüne dökülmesi sağlanmış du-
rumdadır. Hükümet ve destekçileri olduğu kadar CHP ve taraftarları
da 8 rehinenin evlerine dönmesinin sağlanmasını «insani bir davra-
nış» olarak teslim etmek zorunda kalmıştırlar. Zira her iki taraf da
bu gelişmeyi sevinçle karşılayan geniş bir seçmen kitlesinin nabzına
göre şerbet verme zarureti içinde kalmışlardır. Ama beri tarafta da
adeta yangından mal kaçırır gibi PKK’nin serbest bıraktıkları bu me-
murları basından kaçırmak üzere tertipler göze çarpmıştır. Hükümet
«bir başka Habur kazası olmasın» diye bu konudaki acul tedbirleri
mazur göstermek istese de mızrak çuvala gene sığmamıştır. İçişleri
Bakanı daha devir teslim işlemi başlamadan ısrarla «bu konuyu pro-
paganda malzemesi yapmamak gerektiği» konusunda sert uyarılar

yaparak basına bir kez daha tehdit savurmuştur.

Peki bunda bir tuhaflık yok mudur? Önüne geleni gözünü kırpma-
dan öldürdüğü söylenen PKK’nin neden bu 8 kişiyi öldürmediği ve
herhangi bir pazarlığa girmeden salıvermiş olması karşısında nasıl
bir propagandadan endişe etmektedir İçişleri Bakanı? Yoksa bu 8
rehinenin serbest kalır kalmaz Hüseyin Aygün’ün durumunda oldu-
ğu gibi konuşmalar yapmasından mı çekinmektedir hükümet? Bunu
önlemek için mi serbest bırakılan rehineler derhal tecrit edilmiştir?
Hükümet yıllardır bombardımanlar altında yer değiştirmek zorunda
olan gerillanın elindeki bu rehineleri kılına bile zarar gelmeden nasıl
sağ tuttuğunun anlaşılmasından mı ürkmektedir? Onların kendilerine
iyi bakıldığını vb. açıklaması mı endişelendiriyor hükümeti?

Kuşkusuz bu rehinelerin sağ salim ailelerine teslim edilmiş olması
ve kötü muamele görmediklerini açıklamaları kendi elinde tuttuğu
tutuklu ve mahkumları tereddüt etmeden gaz bombalarıyla ve kur-
şunlayarak katletmekle maruf bir devletin temsilcileri bakımından

oldukça müşkülat yaratır. Kuşkusuz sorgusuz sualsiz çocukları bile
terörist diye önce kurşunlayıp sonra kimliğine bakan; onlarca köy-
lüyü kim olduklarına bakmadan uçakla bombalayan köyleri orman-
ları ve sürüleri dahi terörle mücadele bahanesiyle imha eden ve
daha nice sorgusuz ve yargısız infaz sabıkası olan bir devlet söz
konusudur. Bu devletin hapishanelerinde niye orada oldukları hala
yargı tarafından izah edilememiş on binlerce kimse tutuklu olarak
yıllardır kötü koşullarda tutulmaktadır; defalarca ve binlerle açlık
grevlerine ölüm oruçlarına yatmaktadırlar.

Böyle bir devlet bakımından sözüm ona «bebek katili» diye yaftala-
nan PKK’lilerin bu kimseleri öldürmeyip yanlarına aldıkları gibi, zor
koşullarda besleyip barındırması izaha muhtaç bir durumdur. Sadece
bu durum bile düpedüz bir aleyhte propaganda anlamına gelmekte-
dir. Hatta şimdiden öyle olmuştur. Her ne kadar ilk açıklamalarında
çok zor günler geçirdikleri anlamına gelen sözler sarf etmiş olsalar
da, söz konusu rehinelerin dayanılmaz koşullar nedeniyle ölüm oru-
cuna yatmaya mecbur kalmadıkları besbellidir. Devlet ne yaparsa
yapsın bu rehineleri ne kadar saklamaya ve susturmaya çalışırsa ça-
lışsın bu vesileyle PKK aleyhine bir propaganda yapacak durumda
olmadığı besbellidir. Tersine diğer tarafın başkaca bir propaganda
yapmasına gerek bırakmayacak bir durum olduğu ortadadır. Sadece
milletvekili Sabahat Tuncel’in «hakkında yurtdışı yasağı olduğu için»
bu «insani misyon» için Güney Kürdistan’a gitmesinin engellenmiş
olması dahi başlı başına bir göstergedir!

Bu nedenledir ki, Öcalan’ın önerisiyle bu rehinelerin tek taraflı ola-
rak serbest bırakılması PKK bakımından bir geri adım olarak müta-
laa edilmemeli aksine bir karşı propaganda vesilesi olarak görülüp
değerlendirilmelidir. Bir başka açıdan da güya AKP’nin inisiyatifi
ile başlayıp yürütüldüğü iddia edilen «çözüm sürecinde» inisiyatifin
PKK’nin eline geçmesine katkı sunduğu teslim edilmelidir.

KöZ
KOMÜNİST

22
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Bu karmaşaya ışık tutabilmek için aslında CHP’li
İzmir milletvekili Birgül Ayman Güler’in mecliste
«benden Türk ulusu ile Kürt milliyetini bir kefeye
koymamı isteyemezsiniz» anlamına gelen konuş-
masından beri git gide daha fazla tartışılmaya baş-
layan ulusal sorun konusunun ne anlama geldiği-
ni netleştirmekte yarar var.

Her şeyden önce bir süredir sık sık söz edilen ve
bu sıralar daha da fazla üzerinde konuşulmaya
başlanan «Kürt sorununda siyasal çözüm» konusu-
nun komünistler bakımından ne anlama geldiğinin
altını çizmekle başlamak lazım. Bir kere ulusal so-
run dendiğinde zaten sağa sola çekilmesi mümkün
olmayan saf bir siyasal sorundan bahsedilmelidir.
Zira Leninist pusulasını şaşırmayanlar bakımından
Ulusların Kendi Kaderini Tayin Hakkı, ezilen bir
ulusun ayrı devlet kurma hakkından başka bir şey
değildir ve bu bağlamdaki bir sorunun siyasal olan
ve siyasal olmayan çözüm yollarından söz etmek
abestir. Eğer bir ulusal sorun olarak Kürt ulusal
sorunundan söz edilecek ise, bu «sorunun» siya-
sal çözümü Kürdistan’ın birleşik ve bağımsız bir
devlet olma hakkının kabul edilmesi, kabul ettiril-
mesidir. Daha doğru ifadesiyle Kürdistan Sorunu
olarak adlandırılması gereken bu sorunun Leninist-
ler bakımından çözümü yolunda asgari adımı ülke-
nin bağımsızlığı ve bütünlüğü, ulusun özgürlüğü
olmak durumundadır ve bu çoktan beri böyledir.

Sorunu bu çerçevede kavrayanlar bakımından
hiç kuşkusuz bugünlerde sürmekte olan müzake-
relerin Kürt ulusal sorunu ile yahut daha doğru
ifadesiyle Kürdistan sorununun çözümü ile doğru-
dan ilişkisi yoktur. Nitekim bugün yürümekte olan
«çözüm süreci» kod adlı süreçte çözülmek istenen
sorunun Kürtlerle ilgili bir sorun olduğunu kast
edenler veya ima edenler bile bir bakıma böyle
söylemektedirler. Asla ayrı bir devlet kurma soru-
nunun bahis konusu olmadığını bu tür çözümlerin
artık günümüzde geçerli olmadığını veyahut kon-
jonktür ya da nesnel koşullar bakımından böyle bir
çözümün imkansız olduğunu, gerçekçi olmadığını
vurgulamakla söze başlamaktadırlar.

Doğrusu komünistler bakımından da söz konusu
müzakerelerden Kürt ulusal sorununa ilişkin bir
siyasal çözüm çıkması olası değildir. Bu sorunun
AKP’nin herhangi bir biçimde çözebileceği bir so-
run olmayışından ötürü değil; Abdullah Öcalan’ın
ve onu önderlikleri olarak kabul edenlerin böyle
bir amaçları olmadığını ısrarla vurgulamalarından
ötürü de değil. Kürdistan coğrafyasının herhangi
bir köşesinde (kendilerine hangi sıfatı yakıştırır-
larsa yakıştırsınlar esasen fikir akımları yahut pro-
paganda çevreleri olarak görülmesi gereken kimi
istisnalar bir yana) siyasi bir hareketi tetikleyebile-
cek ve sürdürebilecek öznelerden herhangi birinin
Kürdistan’ın birliği ve bağımsızlığı, Kürt ulusunun
özgürlüğünü kalkış noktası olarak kabul eden bir
akımı temsil etmeyişinden ötürü, Kürt ulusal so-
rununun siyasal çözümü yakın vadede gündemde
değildir. Oysa komünistler bakımından herhangi
bir ulusal sorunun siyasal bir çözümünün somut
olarak gündemde olması için, sadece bu sorunun
muhtelif nesnel unsurlarının var olması yetmez.
Ayrıca ve belirleyici etken olarak bu çözüm doğ-
rultusunda bir siyasi öznenin varlığı da şarttır.

Bu nedenle kim ne söylerse söylesin hangi niyetle
hareket ederse etsin, yürümekte olan süreç keli-
menin Leninist anlamıyla ve komünistlerin kavra-
ması gereken anlamıyla Kürt ulusal sorununa bir
çözüm bulunmasına yönelmeyecektir.

Bununla birlikte, komünistlerin doktrinerlerin öte-
den beri ve sık sık içine düştüğü bir tuzaktan da
uzak durma ödevleri vardır. Bunun için akılda tu-
tulması gereken hususların başında ulusal sorun da
dahil burjuva demokratik sorunlar çerçevesine gi-
ren sorunların sadece bir tek çözümü olmadığı gel-

mektedir. Bu sorunların daima iki farklı çözümü
olur: burjuva akımların inisiyatifi yahut yönlendir-
mesi altında geliştikleri zaman sömürücü sınıfla-
rın lehine şekillenen çözümleri olur; emekçilerin
ve ezilenlerin inisiyatifi ile gelişiyorlarsa sömürü-
cü sınıfların egemenliğini tehdit eden çözümleri
olur. Bilhassa ulusal soruna burjuvazinin ufkuy-
la sınırlı çözüm yolları olduğu pek çok tarihsel
deneyimle görülmüştür. Hatta ezilen Kürt ulusu
bakımından yakın dönemde bunun somut örnek-
leri olduğuna dikkat çekmek bilhassa önemlidir.
Örneğin Irak’ta gerici BAAS diktatörlüğünün ABD
emperyalizminin belirlediği yoldan yıkılmasıyla
tesis edilen Federal Irak cumhuriyeti çerçevesin-
deki Kürdistan Federe Bölgesel hükümeti böyle
bir çözümü temsil etmektedir. Halen bir iç savaşın
sürdüğü Suriye’de Batı Kürdistan’da ortaya çıkan
özerk Kürdistan ise merkezi otoriteden kopmuş
olmakla birlikte henüz ayrı bir siyasi varlığı ifa-
de etmekte değildir. İleride Suriye’deki durumun
akıbeti belli olduğunda Batı Kürdistan, Güney
Kürdistan’daki gibi bir statüye kavuştuğu takdirde
gelişmenin ve bu sürece önderlik eden güçlerin
niteliği farklı olsa dahi, ortaya çıkacak olan siyasi
durumun niteliği aynı olacaktır.

Bu konjonktürde Kürt sorununun burjuva anla-
mında dahi bir çözümünün henüz olmadığı yega-
ne parça TC hakimiyeti altındaki Kürdistan’ın en
büyük en kalabalık ve en siyasallaşmış parçasıdır.
ABD emperyalizminin bölgeye yönelik planlarının
yol alabilmesi için bu alanda da bir çözümün te-
sisi gerekmektedir. TC devleti ve yönetimindeki
AKP hükümeti bu yönde herhangi bir perspekti-
fe sahip olmadığı gibi, bu sorunun varlığını dahi
kabul etmemekte direnmektedir. Ne var ki AB’ye
uyum sürecinde ister istemez uygulamaya koyaca-
ğı uyum kriterleri çerçevesinde Kürtleri bir azınlık
olarak tanımak, kültürel haklarını güvence altına
almak ve yerinden yönetim konusunda TC’nin
kuruluşundan beri hüküm süren yapısından farklı
bir idari örgütlenmeyi kabul etmek zorunda kala-
caktır. PKK ve aynı doğrultuda hareket eden siyasi
hareketler uzun zamandır hedeflerini ve taleple-
rini bu çerçeve ile sınırlamıştırlar. Bu çerçevede
Türkiye’nin AB’ye uyumu sürecinde nispeten de-
mokratik bir bünyeye kavuşmasıyla sınırlı bir siyasi
programı takip etmektedirler. Basına sızan en son
notlara bakıldığında Abdullah Öcalan’ın uzun za-
mandan beri olduğu gibi, hali hazır durumda da
bu çizgide durduğu anlaşılmaktadır ve hareketin
muhtelif bileşenlerinin buna aykırı bir tutumu ol-
madığı anlaşılmaktadır.

Her ne kadar somut olarak Kürt ulusal sorununa
dair bir çözümü ifade etmese ve bu yönde talepleri
öne çıkarmasa da bizatihi bu tutum AKP hüküme-
tini sıkıştıran ve zora sokan bir basınç yaratmaya
devam etmektedir. Zira AKP AB süreci doğrultu-
sunda ilerlerken atmak zorunda olduğu adımları
PKK’yi sadece askeri olarak değil siyasal bir hare-
ket olarak da tasfiye etmek üzere pazarlık ve baskı
konusu olarak kullanmak istediği halde bu yönde
istediği hedeflere ulaşamamakta, bu kurnaz planı-
nı Kürtlere kabul ettirememektedir.

Bu nedenlerle hâlihazırda yürümekte olan müza-
kere süreci müstesna bir süreci ifade etmektedir.
Zira bir yanda söz konusu süreç esas itibariyle
hükümete rağmen ve onun beklentileri hilafına
gündeme gelmiş olsa da, inisiyatifin tam anlamıyla
emekçileri ve ezilenleri temsil eden öznelerin elin-
de olduğunu söylemek mümkün değildir. Aksine,
güç kaybetmekte olan ve gerek Orta Doğu kon-
jonktüründeki gelişmeler gerekse de ülke içindeki
güçler dengesinin durumu nedeniyle güç kaybet-
mesine rağmen pozisyonunu kaybetmeyen AKP
iktidarı sık sık inisiyatifi kaybedip tekrar eline geçi-
rebilmektedir. Zira ne AKP’nin yedeği olarak hazır-
lanan rakipleri bu süreçte öne çıkmaya hevesli ve
müsait durumdadırlar ne de odağında BDP’nin bu-

lunduğu bir
e m e k ç i
cephesi bu
ç e r ç e v e d e
inisiyatif al-
maya niyetli
görünmek-
tedir. Bu
nedenle gö-
reli inisiyatif
ü s t ü n l ü ğ ü
AKP’nin ve
arkasındaki
güçlerin üs-
tünlüğünden
ziyade, onla-
rın karşısın-
daki güçlerin
dağ ın ık l ığ ı
ve perspek-

tifsizliğinden ileri gelmektedir.

Daha çarpıcı olanı ise AKP İmralı sürecinde ka-
bul ettirmeye çalıştığı çözümü kabul ettirmiş olsa
ve Tayyip Erdoğan muradına erip Çankaya’ya çık-
sa bile, AKP bu süreçten kazançlı çıkamayacaktır.
Zira bunun karşılığı AB kriterlerine uygun bir de-
mokratik çerçeve olduğu takdirde, Kürtler «yaşa-
sın AKP oylarımız AKP’ye!» demedikleri müddetçe
AKP’nin daha fazla güçlenmesi mümkün değildir.
Kürtleri bir kez daha bu istikamete zorlayacak bir
durum olmadığı da açıktır. Aksine bu çerçevede
BDP’nin şimdikinden daha fazla güç kazanacağı
sır değildir.

Bugüne kadar AKP’nin seçmen tabanından parça
kopartan tek hareket olduğuna göre, bu durumda
AKP dayattığı her şeyi elde etmek uğruna AB kri-
terlerine uygun bir nispi demokratikleşmeye razı
olduğu takdirde güç kaybetmeye devam edecektir.
Bu süreçte onun yedeği olarak hazırlanması dü-
şünülen CHP’nin sürecin dışında kalmak suretiyle
daha fazla büyüyüp bir alternatif olamayacağı gö-
rülmektedir. MHP’nin nispeten güç kazansa bile
tek başına bir alternatif oluşturması ve eskiden
olduğu gibi CHP ile buluşması mümkün olmadı-
ğından AKP’yi tehdit eden bir güç olamayacağı da
bellidir, ama AKP’den bir kısım seçmeni kopartma-
sı imkansız değildir. Buna karşılık bu süreçten hele
hele seçim barajının kalkması halinde BDP’nin
şimdikinden daha zayıf bir siyasi hareket olarak
çıkması herhalde olası değildir. Daha önceki se-
çim blokundan daha güçlü bir ittifakın oluşması da
kuvvetle muhtemeldir.

Bu durumda paradoksal olan AKP’nin bu çözüm
sürecinden beklediklerini aldığı halde zayıflamaya
devam ederek, hiç değilse şimdikinden daha fazla
güçlenerek çıkmasının koşulları yoktur. O nedenle
AKP parlamenter kanallardan güç kazanma ümitle-
ri üzerine değil, Anayasal manipülasyonlarla devlet
bürokrasisi çerçevesinde güç kazanma peşindedir.
Asıl hedefi ve hülyası ise, besbelli gerillanın Tür-
kiye dışına çıkması değil, PKK’nin bir siyasi aktör
olarak siyaset sahnesinden tamamen yok olması-
dır. Bir yandan çözümden ve demokratikleşme-
den bahsedip bir yandan öfkeli bir saldırganlık
içinde olması bundandır.

Besbelli ki, mevcut Orta Doğu konjonktüründe
ve hâlihazır güçler ilişkisi çerçevesinde AKP’nin
bu hülyasına kavuşmasının koşulları yoktur. Hele
bunun müzakere kandırmacaları veyahut türlü ter-
tip ve hileyle elde edilmesinin mümkün olmadığı
bellidir.

Bu itibarla önümüzdeki süreçte de AKP zayıfla-
maya devam edecektir ve karşısındaki muhalefet
boşluğunu doldurmaya aday siyasi odak değişme-
yecektir. Hatta PKK ve BDP şu ya da bu nedenle
görece pasif ve zaman zaman düşmanlarının tak-
dirine mazhar olan bir tutum benimsese bile, bu
tablo esas itibariyle değişmeyecektir. Eğer ki bir
bütün olarak bu hareket AKP’yi destekleme çağrısı
yükseltmedikçe. Ne var ki bu olasılık AKP’nin bile
rüyasında göremeyeceği bir olasılık olarak gözük-
mektedir.

KöZ Tuttuğu Yoldan Yürümeye Devam Edecek

KöZ bu nedenle, bugüne kadar izlediği çizgiyi de-
vam ettirecek ve gerici Amerikancı AKP hüküme-
tinin karşısındaki yegane demokratik muhalefetin
odağında BDP’nin temsil ettiği kitlelerin bulundu-
ğu emekçilerin ve ezilenlerin birleşik eylemli cep-
hesi olabileceğini tekrarlamaya devam edecektir.

Bu cephede kitlelerin seferber olması yönünde

geçmiştekinden nispeten daha zayıf bir irade olsa

bile, bilhassa Batı ve Güney Kürdistan’daki geliş-

melerin tetiklemeye devam edeceği dinamikler

Kürt sorununun çözümünü de içeren demokratik

haklar mücadelesi AKP’nin hesaplarını bozmaya

aday başlıca etken olacaktır.

2013 yılı ile başlayan İmralı müzakerelerinin

emekçilerin ve ezilenlerin çıkarları doğrultusunda

sonuçlanmasının başlıca koşulu bu alanda AKP’nin

geriletilmesi için bir seferberliğin arttırılarak sür-

dürülmesidir. Bu konuda beklemeci, tereddütlü

ve ürkek bir tutum teslimiyet olacaktır. Nitekim

AKP’nin kof tehditlerinin ve sahte ‘aferin’ mesajla-

rıyla sağlamayı ümit ettiği de budur. Oysa böyle bir

seferberlik İmralı’daki görüşmelerde Öcalan’ın eli-

ni kuvvetlendireceği gibi, AKP’nin başka unsurları

da muhatap almak zorunda kalmasını sağlar. Bu

da AKP’nin gerilemesini hızlandırabilecek ve onun

zafer beklentisini bir Pirus zaferine dönüştürecek

başlıca dinamiği oluşturmaktadır.

ABD emperyalizminin ve onun Türkiye’deki or-

taklarının genişleyen Orta Doğu çapındaki planla-

rını yürütmeye memur edilmiş durumdaki AKP’nin

gerilemesi, emekçilerin birleşik ve kitlesel sefer-

berliği ile mümkündür. Böyle bir seferberlik aynı

zamanda AKP’nin yedek lastiği olarak hazırlanan

Kılıçdaroğlu CHP’sinin de önünü kesecek başlıca

dinamik olur. Nitekim mevcut durumda CHP’nin

neredeyse tamamen devre dışı konumda olması da

bunu göstermekte ve gerçek ana muhalefet rolünü

hangi siyasi aktörün üstlenebileceğini ortaya koy-

maktadır.

Ama bu durumun kendiliğinden ve sonuç olarak

ortaya çıkması yerine etkin ve bilinçli bir müda-

haleyle sağlanmasının koşulu bu süreçte BDP’nin

‘müzakere sürecini olumsuz etkilememek’ kay-

gısıyla kitlesel eylemliliklerden ve cüretli siya-

sal kampanyalardan uzak durmamasıdır. Aksine

emekçilerin kentsel dönüşümden iş cinayetler-

den, Alevilerin haklarından operasyonlara kadar

emekçilerin demokratik haklar mücadelesinden

geri durmayıp bu konularda ön alarak gerici AKP

hükümetine karşı bir seferberliğin ısrarla yükseltil-

mesi gerekir. İmralı müzakerelerinin sessiz suskun

izleyicileri olmak yahut şu ya da bu bahanelerle bu

sürecin dışında kalmak için bu görüşmeleri bahane

etmek emekçiler ve ezilenlerin çıkarlarını savunma

iddiasındaki hiçbir çevre için kabul edilemez.

Bir yandan grev çadırlarına saldırılması, kentsel

dönüşüm saldırılarının hazırlıklarının sürmesi dev-

rimci örgütlere yönelik operasyonların artması vb.

de AKP’nin gündeminde sadece müzakere değil,

emekçilere yönelik yeni saldırıların da olduğunun

işaretleridir. Bu nedenle AKP ve yedeklerini hedef

alan kitlesel ve birleşik eylemlilikle AKP gericiliği-

nin saldırılarını püskürtüp bu hükümeti geriletmek

ve CHP’nin onun yerini alarak yarım bıraktıklarını

tamamlamasına engel olmak için elzemdir. Önü-

müzde Mart-Mayıs sürecini, 8 Mart’ından Newroz’u

ile 1 Mayıs’ına kadar bu seferberliği artırmak için

değerlendirmek başta BDP olmak üzere bütün sol

güçlerin boynunun borçtur.

KöZ’ün önümüzdeki Mart-Mayıs sürecinde izleye-

ceği tutum da emekçilerin ve ezilenlerin seferberli-

ğini sağlamak doğrultusunda olacaktır.

KöZ
KOMÜNİST

MART 2013
BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

 23

KöZ sayfalarında Troçkizm Dosyası’nı açarken
amacımız, Troçki’nin hayatı ve görüşlerini ele alan
tafsilatlı bir incelemeye girişmek değildi. Zira Troçki
çağdaşları ve öncelleri arasında belki de hakkında
en çok biyografi yazılanların başında gelmektedir.
Amacımız gerek muhalifleri gerekse de taraftarları
arasında Troçkizm diye anılan akımın ortaya çıkışı-
nı ve evrimini yahut andaki halini irdelemek de de-
ğildi. Zira yine gerek taraftarları gerekse de muha-
lifleri arasında Troçkizm hakkında rivayet bir hayli
muhteliftir; üstelik zaman, mekân ve koşullara göre
değişebilen tarifler söz konusudur ki bunların hep-
siyle birden uğraşmak adeta akla ziyandır.

Dosyanın sunuşunda vurgulandığı gibi, bu dosya-
yı hazırlamaktan asıl muradımız; Troçki’yi ve Troç-
kizm diye tanımlanan akımı, en geniş anlamıyla
tasfiyecilik diye de anılan Menşevik/merkezci eği-
lim bağlamında ele almaktı. Nitekim bu maksatla,
söz konusu sunuşta SSCB ve benzerlerinin dağıl-
masına ön gelen ve takip eden süreç boyunca dün-
ya çapında bir tasfiyeci dalganın kabardığına ve bu
meyanda ‘Troçkist’ ve ‘anti-Troçkist’ etiketleri taşı-
yan muhtelif akımların çoğu bakımından söz konu-
su kutuplaşmanın da Bolşevizm ve Rus Devrimi’nin
sorunsalıyla birlikte tarihe devredilmesi konusunda
adeta sessiz bir mutabakat doğduğuna dikkat çe-
kilmişti:

“Bu tasfiyecilik, doğrudan doğruya bir örgütsel
tasfiyecilik olarak değilse de, esas itibariyle bir
ideolojik-politik tasfiyecilik olarak gelişip değişik
aşamalarda ve farklı tempolarla ilerlemektedir. Bu
tasfiyeci dalgalar silsilesi bütün uluslararası hareketi
etkisi altına alan, bir karşı devrimci dalgayı ifade
etmektedir. Solun genel olarak liberal bir çizgiye
savrulmasıyla kendini gösteren bu dalganın ana
etkisi, elbette eski siyasi kutuplaşmaların (bunlar
doğru ve gerekli kutuplaşmalar olsa da olmasa da)
yumuşak bir geçişle son bulmasında önemli bir rol
oynamıştır.

Dünyanın hemen hemen her köşesinde kutuplaş-
manın her iki ucundaki akımlar arasında ortak ve
benzer tespitlerin yaygınlaştığı görülmektedir. Bun-
lara kısaca işaret etmek gerekirse:

- SSCB ve Doğu Avrupa’daki gerici rejimlerin yıkıl-
ması ve ÇHC ve AHC’nin kapitalist yolu tutmasıyla
birlikte, tek kutuplu bir dünyanın doğduğu sapta-
ması;

- Yeni bir dönemin açıldığı tespiti ile başlayıp yeni
dönemde eski dönemin kavram, araç ve yöntemle-
rinin artık geçersiz olduğu saptaması;

- Dolayısıyla yeni dönemde yeni döneme uygun
yeni araç yöntem, ve stratejilerin yaratılması gerek-
tiği saptaması.

Bunlar, bu tasfiyecilik sürecinin hemen hemen
tüm akımlar üzerinde üç aşağı beş yukarı benzer
bir biçimde kendini gösteren ortak saptamalardır.

Açıktır ki, gerek SBKP/ÇKP/AEP eksenindeki ku-
tuplaşmaların gerekse de ‘Troçkizm/Stalinizm’ ek-
senindeki kutuplaşmaların ortadan kalkması bu
yeni dönem tespiti ile büyük ölçüde ilişkilidir. El-
bette geçmişin bir muhasebesini çıkarmadan yön
değiştirme alışkanlığının yaygın olması ve Komü-
nist Enternasyonal’in dördüncü kongresinden beri
oportünizmin türlerine karşı mücadelede bütün
gardların düşmüş olması da bu sürecin önünü aç-
mıştır.

Bununla birlikte Türkiye’de bu süreç dünya çapın-
da izlediği yoldan farklı bir yol izlemiştir. Bunun
başlıca nedenlerinden biri 80’li yılların sonundan
itibaren gelişen tasfiyecilik dalgası ve maneviyat
bozukluğu Türkiye solunun üzerine zaten 12 Eylül
darbesiyle pekişen bir yenilgi döneminin ardından
ve belli başlı örgütlerin zaten büyük ölçüde dağıl-

mış olduğu bir dönemeçte çökmüştür. Böylelikle
bu uluslararası tasfiye dalgası, zaten sürmekte olan
bir tasfiye sürecini koyulaştırarak gelmiştir ve 80’li
yılların sonundan itibaren kendini gösteren peş
peşe tasfiye dalgaları bu süreci keskinleştirmiştir.”
(Bkz. Troçkizm Dosyası, Sunuş)

Bu itibarla Troçkizm ve Troçki konusu esasen
KöZ’ün öncelikli ödev olarak benimsediği amaçla-
rıyla ilişkili olarak ele alınmıştır. Yani dünyada ol-
duğu gibi Türkiye’de de yükselen tasfiyecilik dalga-
larından sıyrılma gayretindeki komünistlerin birliği
perspektifi bakımından ve Troçkizm’in de bir türü-
nü ifade ettiği tasfiyeci oportünizmin irdelenmesi
maksadıyla ele alınmıştır. Bu bağlamda (yaşadığı-
mız topraklarda müstesna biçimde revaçta olmaya
başlamasını da dikkate alarak) Troçki’nin Bolşevik
Parti militanı olduğu kısa dönem dışında Lenin’in
parti anlayışına hiçbir zaman bağlı kalmadığına
ve onun izinden giderek ancak haksız olmayarak
onun adıyla da anılan merkezci-tasfiyeci oportüniz-
min içinden çıkılamayacağına işaret etmeye gayret
ettik.

Bunun yanı sıra aynı perspektif bakımından
bir diğer öne çıkan ilgi konusu ise Troçkizm’in
ve Troçkistlerin Bolşevizm’in ve Komünist
Enternasyonal’in mirasının taşıyıcısı olduğu hak-
kındaki iddialarının irdelenmesidir. Dosya boyunca
gerek Lenin’in ve Bolşeviklerin Troçki’nin Sürekli
Devrim Teorisi’ini hiçbir zaman benimsemedikleri-
ni, gerekse de Troçki’nin ve Troçkistlerin enternas-
yonalizm konusunda Komünist Enternasyonal’in
değil Zimmerwald oportünizminin çizgisini temsil
ettiklerini, sık sık söylemekte olsalar da Komünist
Enternasyonal’in kuruluşuna damga vuran çizgiyi
ne Troçki zamanında ne de sonrasında benimse-
mediklerini, bu konudaki efsanelere ışık tutarak
göstermeye gayret ettik.

Bu meyanda, Troçkizm’e karşı en tutarlı çizgide
durma iddiasında olan kimi akımların da sorunu
bu eksen üzerinden almak yerine Troçki-Stalin
kutuqplaşması çerçevesinde ele aldıkları için aynı
çıkmaz yolda sözde karşıtlarıyla buluşan bir baş-
ka oportünizm türünü temsil ettiklerini gösterme
fırsatı da bulduk. Böylece sorunu Troçki-Stalin çe-
kişmesi çerçevesinde ele almanın sadece sorunu
yanlış bir eksende ele almaktan ibaret olmayıp bu
iki oportünizm türüne karşı mücadeleden uzaklaş-
maya yol açan vahim bir hata olduğunu ve esa-
sen ‘oportünizme karşı mücadele’ söylemi altında,
oportünizmin yol almasına katkı sunan bir tutumu
ifade ettiğini göstermek istedik.

Bilhassa dosyanın sonuna eklemeyi anlamlı bul-
duğumuz Yeni Dünya İçin Çağrı dergisine yöne-
lik bu konudaki polemik sayesinde bu paralelliği
gösterme fırsatı bulduk. Bu vesileyle bir kez daha
komünistlerin referanslarının kişiler değil örgütlü
tutumlar ve tezler olması gerektiğine işaret edip
KöZ’ün amaç ve ilkelerinde tarif edilen referansları-
nın önemini vurgulamış olduk. Oportünizme karşı
başka bir oportünist tutumla değil ancak Bolşevizm
deneyiminin derslerini ifade eden bu referansları
benimseyen bir tutumla karşı çıkılabileceğini ve
oportünizmin ancak bu mirasın takipçisi bir komü-
nist parti sayesinde alt edilebileceğini bir kez daha
göstermiş olduk.

Gerek Troçki’nin taraftarları, gerekse de karşıtları
ve Stalin’in takipçisi olmakla övünenler sadece so-
runu Troçki-Stalin arasında bir kutuplaşma ve çe-
kişmenin tozu dumanı arasında Bolşevizm’in asıl
referanslarını gözden kaybetmekle kalmıyorlar.
Tasfiyeci tabiatlarının kaçınılmaz bir ifadesi ve ge-
reği olarak bu mirasın üzerini örtebilmek için kah
Troçki’nin ve takipçilerinin, kah Stalin’in ve takip-
çilerinin ‘katkı’larından söz etmek de bu gibilerin
adetlerinin başında geliyor. Böylelikle Bolşevizm’in
ancak tarihin belli bir döneminde geçerli olan ama
sonrasında kendini gösteren sözüm ona yeni olgu

ve gerçekler karşısında yeni saptama ve tahlillere
ihtiyaç olduğu bahanesiyle Bolşevizm’in mirasının
üzerine kah Troçki’nin kah Stalin’in yahut onlardan
biri ya da diğerinin takipçilerinin sözde katkıları-
nı örtme fırsatı doğmuş oluyor. Bu aynı zamanda
hepsinin üzerine kimi daha özgün ve güncel kat-
kıları örtecek tarzda sözde yeni önderler ve ustalar
yaratmanın da yolunu döşüyor. Bilhassa 20. yüzyıl-
dan 21. yüzyıla evrilen takvim sayesinde artık ‘yeni
bir yüzyılın yeni teorileri’ kılıfı altında her çeşit
tasfiyeci doktrinin filizlenmesine müsait bir ortam
oluşmuş oluyor. Böylece emperyalizm ve proleter
devrimler çağının somut deneyimlerinin derslerini
ifade eden Bolşevizm’in kılavuzu tarih kitaplarına
havale edilirken aynı çağın devam ettiği koşullarda
komünist militanlar sınıf mücadelesinde büsbütün
pusulasız bırakılarak tasfiye dalgalarının ve sınıf
düşmanının saldırılarının karşısında donanımsız bı-
rakılmış oluyor.

Tekrar Troçkizm Dosyası’ına dönersek, bu bağlam-
da Troçkistlerin sıkıştıklarında tutundukları başlıca
çürük dalın bu katkılar masalı olduğunu görmek
zor değildir. Troçkistler Troçki’nin kimi hata ve
kusurlarına kılıf bulamaz hale geldiklerinde ‘Peki
ama Lenin’den sonra ortaya çıkan yeni sorunlara
yanıt getirmek gerekmiyor muydu? Bu durumlarda
Troçki’nin yaptığı katkıları görmezden mi gelmek
gerekiyor?’ sorusunu sorarak oportünizmin önü-
nü açma eğilimde olurlar. Örneğin SSCB’nin akı-
betinin izah edilmesi, ‘Tek ülkede sosyalizm inşa-
sı ütopyasına karşı mücadele’, ‘Faşizmin tahlili ve
faşizme karşı mücadele’ vb. konularda Troçki’nin
katkılarından söz etmek suretiyle neden Komünist
Enternasyonal’in Bolşevik çizgisini tarihe havale
edip, Troçki’nin merkezci oportünizminin takipçisi
olmak gerektiğini savunmak adetlerindendir.

İlginçtir ki soruna Stalin’e sahip çıkma kaygısıy-
la yaklaşanlar da benzer bir tutum içindedirler. Bu
kez söz konusu olan ‘tek ülkede sosyalizmin in-
şası yolunda Stalin önderliğinde atılan adımlar’dan
söz etmek, ‘Troçkizm’e karşı mücadele bağlamında
sosyalizmin düşmanlarının alt edilmesi’ni hatırlat-
mak, ‘faşizme karşı mücadelede Stalin önderliğinde
atılan teorik ve pratik adımları’ vurgulamak vb. de
bu cenahtaki benzer savunumcu izahları ifade eder.
Bu mazeretlerin temsil ettiği Bolşevik mirasla bir-
likte Komünist Enternasyonal’in tasfiye edilmesinin
üzerini örtemeyeceği açıktır.

Doğrusu Troçki’nin gerek SSCB’nin evrimi ve akı-
beti konusunda olduğu gibi, sosyalizmin inşasının
sorunları üzerinde de en çok düşünüp yazmış kim-
selerden biri olduğu tartışılmaz. Keza Troçki’nin
faşizm olgusu üzerinde en çok yazı yazmış olan-
lardan biri olduğu da öyledir. Nitekim bu konularla
(ister akademik bir çerçevede ister politik bir çer-
çevede) ilgilenenlerin açıkça veya örtük bir biçim-
de o kaynaktan beslenmek zorunda kaldıkları da
besbellidir. Lakin proletarya diktatörlüğünün ancak
bir komün tipi devlet, yahut bir Sovyet cumhuri-
yeti olarak burjuva diktatörlüğünün yıkılmasından
sınıfsız toplumun eşiğine kadar uzanan geçiş dö-
neminin yegane siyasal biçimi olduğunu, ve bu
dönem boyunca da devrimci partinin önderliğinin
olmazsa olmaz koşul olduğunu unutup, proletarya
diktatörlüğünün yahut ‘işçi devletinin’ de burjuva
diktatörlüğü gibi muhtelif biçimleri olabileceğini ve
bir Bolşevik önderlik olmadan da birinden diğerine
geçilebileceğini varsayarak ne SSCB’nin akıbetini
anlamak mümkündür ne de bu yoldan Marksizm-
Leninizm’e katkı yapmaktan söz edilebilir.

Keza bir Bolşevik partinin önderliği olmadan da
faşizme karşı bir birleşik cephe kurulabileceği-
ni ve faşizmin önünün bu suretle kesilebileceğini
varsayarak yapılan faşizm tahlillerinin belki aka-
demik çalışmalara katkısı olabilir ama Komünist
Enternasyonal’in tasfiyesini önlemeye ve aynı amaç
ve ilkelerle yeniden inşasına katkısı olmayacağı
açıktır ve açıkça da görülmüştür.

Öte yandan ‘tek ülkede sosyalizm ütopyasına kar-
şı mücadele’ konusu daha da çapraşıktır. Zira Sol
Muhalefet’in çıkışı (açıkçası Lenin zamanından beri
Bolşevikler arasında tartışma konusu olan bürok-
ratlaşma eğilimlerine karşı tutumun yanı sıra) esa-
sen ‘sosyalizmin inşasına gereken önem ve öncelik
verilmediği’ eleştirisinin damgasını taşır. ‘Tek ülke-
de sosyalizm’in eleştirilmesi ise bu muhalefetin lü-
gatine Zinovyev, Kamenev ve başkalarının bir dö-
nem için muhalefete katıldığı dönemde girmiş ve
ondan sonra da her nasılsa Troçkizm’in alameti fa-
rikası olarak kabul edilmiştir. Oysa Sol Muhalefet’in
ve onu takip eden Birleşik Muhalefet’in pek çok
önemli taraftarının sanayileşme ve kolektifleşme
hamlelerinin başlamasıyla birlikte bu muhalefet ha-
reketini terk edip SBKP saflarına geri dönmeleri de
tesadüf değildir.

Bu bakımdan Troçki’nin ve Troçkistlerin bu konu-
lardaki tutum ve görüşlerinin ele alınmasına esasen
Stalin Dosyası çerçevesinde dönmek daha isabetli
olacaktır; bu konulara o dosya çerçevesinde döne-
ceğiz.

Öte yandan hiç kuşkusuz Troçki ve Troçkizm den-
diğinde ilk akla gelen konulardan biri ‘köylülüğün
küçümsenmesi’ konusudur. Bu konu üzerinde
Troçkizm dosyasında durulmamış olması bu ne-
denle tuhaf karşılanabilir. Elbette ki Troçkizm dos-
yasını kapatırken bu konunun üzerinden atlama
kaygısıyla konuya değinmemiş değiliz. Buna karşı-
lık Troçki’nin ve Troçkistlerin köylülüğün demok-
ratik devrimdeki rolü konusuna kısmen ‘Sürekli
Devrim’ bahsinde girdiğimiz gibi daha somut ola-
rak da Mao ve Maoizm dosyası çerçevesinde tekrar
döneceğiz. Bu çerçevede aynı zamanda Troçki’nin
ve Troçkistlerin sömürge ve yarı sömürgelerde dev-
rim konusundaki tutumlarına Kuomintang gibi bur-
juva akımları karşısındaki tutumlarına vb. de aynı
çerçevede değinme imkanı bulacağız.

Böylelikle Troçkizm Dosyası’nı kapatırken as-
lında tam olarak kapatmadığımızı ve bu dosyayı
takiben hangi konuların üzerinde duracağımızı da
duyurmuş oluyoruz. Lakin ne Troçkizm Dosyası ne
de onu takip edecek olan dosyalar bir araştırma
konusu olarak gündemimize gelmiyor. Bu itibarla
da konu başlıklarının çağrıştırdığı her konuyu de-
rinlemesine irdelemek gibi bir kaygı ve arayışımız
olmayacak. Bu konular esas olarak öncelikli ödev-
lerimizin gerektirdiği ve bu doğrultudaki yürüyü-
şümüzün ihtiyaçları çerçevesinde KöZ sayfalarında
ele alınacak ve daha sonrasında da ayrı kitapçıklar
halinde komünistlerin Bolşeviklerin mirasına sahip
çıkan bir komünist parti inşa etme mücadelesinde-
ki donanımları arasında yerlerini alacaklardır.

Troçkizm Dosyası kapanırken

Newroz’a damgasını vuran iki tutum
Newroz alanındaki kitlenin kalabalıklığı işçi sınıfının en örgütsüz
kesimlerini oluşturan Kürt ezilenlerinin sahip olduğu özgüvenin bir
ifadesi idi. Hava sıcaklığının mevsim normallerinin yirmi derece altı-
na düşmesine, yağmura çamura karşın mitinge katılım geçmiş sene-
kilerin gerisine düşmüş değildi. Bununla birlikte Kürtlerin mitingdeki
havası Newroz’un liberallerin hayal ettiği gibi bir karnaval olmayaca-
ğını bir kez daha göstermiş oldu. Newroz’a gelenler halay çekmeye
değil politik tutumlarını göstermeye gelmişlerdi.

Doğrusu gerek Sebahat Tuncel’in gerekse de Selahattin Demirtaş’ın
konuşmasındaki alan vurgusu Kazlıçeşme Meydanı’nı dolduran kitle-
nin yukarıdaki özelliklerinden kaynaklanıyordu. Bu bakımdan New-
roz teslimiyet tamtamları çalanların heveslerini kursaklarında bıraktı.

Bununla birlikte Newroz’un AKP’yi geriletmeyi hedefleyen bir mü-

cadele günü olarak geçmediğini de teslim etmek gerekir. Gerek Tun-
cel gerekse de Demirtaş AKP ile ittifak yapmadıklarından, AKP’ye
muhalefet etmeyi sürdüreceklerinden uzun uzun söz ettiler ama ko-
nuşmalarının hiçbir yerinde AKP’ye yüklenmediler. Örneğin meclisin
dumanı üzerindeki Uludere raporundan hiçbir konuşmada söz edil-
medi. Oysa bu rapor AKP’nin Kürtlere bakışının en özlü ifadesi idi.

Bu bakımdan 2013 Newroz’u iki arada bir derede bir tutumun ifadesi
oldu. Bir yanda Batı Kürdistan’daki devrimi selamlayıp, Rojava’nın ve
Kazlıçeşmeyi dolduran yüz bini aşkın emekçi Kürdün militanlığına
yaslanmak isteyen bir Newroz vardı. AKP ile ittifak kurulmadığının,
BDP’nin AKP’ye yönelik bir beklentisinin bulunmadığının, BDP’nin
muhalefet yapmaya devam edeceğinin belirtildiği bir Newroz vardı.
Diğer yandansa süreci kesintiye uğratmama kaygısıyla AKP’ye yö-
nelik somut bir eleştirinin yapılmadığı, emekçilerin direngenliğinin

somut bir hedefe yöneltilmediği bir Newroz vardı.

Önümüzdeki günlerde, müzakere süreci ilerledikçe, Newroz’da
yansıyan bu iki eğilimin ikisinin birden de savunulamayacağı daha
iyi anlaşılacak. Tam da o noktada müzakere sürecinde ezilenleri ileri
çıkarıp AKP’yi geriletecek bir sonuç almak için inisiyatifin kimde
olması gerektiği sorusu kendini daha yakıcı bir şekilde dayatacak?
İnisiyatif kimde olacak? Kitlelerin mücadelesinde mi? Yoksa bekle ve
gör tutumunda mı?

Bu sorunun yanıtı aynı zamanda Newroz’dan 1 Mayıs’a nasıl ilerle-
neceğinin ipuçlarını da verecek. Komünistler ise inisiyatifi burjuvazi-
ye kaptırmamak için var olan muhalefet boşluğunu ezilenlerin kitle-
sel mücadelesiyle doldurmanın gerekliliğini döne döne hatırlatmaya
devam edecekler.

KöZ
KOMÜNİST

BÜTÜN ÜLKELERİN KOMÜNİSTLERİ BİRLEŞİN

MART 2013

Ezilenlerin muhalefeti hava muhalefetine aldırış etmedi
17 Mart Pazar günü İstanbul’da “Öcalan’a özgür-
lük, Kürtlere Statü” şiarıyla gerçekleştirilen, BDP ve
HDK’nin örgütlediği bu yılki Newroz’a müzakere
süreci damga vurdu. Oluşturulan kürsüde “Demok-
ratik Çözüm, Öcalan’a Özgürlük” yanı sıra, “Rojava
Devrimini Selamlıyoruz” pankartı asılmıştı.

Sabahın erken saatlerinden itibaren İstanbul’un
her yanından kitleler Kazlıçeşme Alanı’na yöneldi-
ler. ESP, BDSP, Çağrı, TÖP, SYK, Halkevleri, Parti-
zan, DİP, UİD-DER, Kaldıraç gibi sosyalist örgütler,
alana girmeden kortej oluşturdu ve ayrı ayrı yürü-
yerek alana girdiler.

150 binden fazla kişinin katıldığı mitinge biz de
“Müzakerelerin Sonucunu Kitlelerin Mücadelesi
Belirleyecek” yazılı pankartımızla 80 kişi katıldık.
Yürüyüş boyunca ve alanda “ Bıji Newroz New-
roz Piroz Be; Kurdara Azadi, Kürtlere Özgürlük;
Kürtlere Özgürlük, Ortadoğu’ya Barış; Demokra-
si İçin Kürtlere Özgürlük; Bijî Serhildan Azadîye
Kurdîstan; Ne AKP Ne CHP Kurtuluş Birleşik Müca-
delede; Varoşlarda Birleş Alanlarda Devleş; Nerden
Geliyoruz- Varoşlardan, Ne İstiyoruz- Özgürlük,
Vermeyecekler -Alacağız, Özgürlük Savaşan İşçiler-
le Gelecek; Yaşasın Komünistlerin Birliği; Devrim
İçin Devrimci Parti, Parti İçin Komünistlerin Birli-
ği” sloganlarını attık. Yürüyüş öncesinden alandan

ayrılana kadar, “Müzakerelerin Sonucunu Kitlelerin
Mücadelesi Belirleyecektir” başlıklı özel sayımızı
dağıttık.

Diğer Kurum ve siyasetlerin pankartları ise şöyley-
di: BDSP : “Newroz Piroz Be Jş Bo Azadi U Wekhen
Özgürlük ve Eşitlik İçin Sosyalizm", SDP: “Newroz
Ateşi Özgürlük İçin Yanıyor",DİP: “Barış ve Siyasi
Çözüme Evet Tasfiyeye Başkanlık Sistemine Eko-
nomik Anayasaya Petrol Kavgalarına Hayır ", ESP:
“Adil Onurlu Demokratik Barış ", SODAP: “Askeri
Operasyonlar, Tutuklamalar Sürüyor Kürt Halkın-
nı İnkar İmha Yenilecek ", Emek Partisi: “İş Barış
Özgürlük ", TÖP: “Zulüm Zincirini KıralımKürtle-
re Özgürlük”, Halkevleri: “Gerici Liberal İktidarına
Karşısında Demokratik Çözüm”, Partizan: "Birlik
Mücadele Zafer Yekitiya Tekoşin Serkeftin”, Uid-
der: “ Emperyalist Savaşa Hayır, Ortadoğuya Barış
Kürtlere Özgürlük”, Kaldıraç: “Emperyalizm Düş-
man Halklar Kardeştir”, SYK: "Demokratik Çözüm
Onurlu Barış”, İşçi Cepesi : “Barış ve Özgürlüğün
Garantisi Emekçi Halkların Mücadelesidir”, HDK : "
Barış İçin Eşitlik Çözüm İçin Müzakere "

Newroz kutlamaları, Newroz ateşinin yakılmasının
ardından saygı duruşuyla başladı. Açılış konuşma-
sında Newroz’un baskı ve zulme başkaldırının ve
özgürlüğün bayramı olduğu söylenip Rojava’da-

ki devrime selam
gönderildi. Kürt-
lerin haklarının
gasp edildiğine bu
hakları mücadeleyi
yükselterek ala-
caklarına, bunun
anayasada yer al-
ması gerektiğine
ve tüm halklara
özgürlük istedikle-
rine değindi.

İlk konuşmayı
BDP İl Eş Başka-
nı Asiye Kolçak
Kürtçe olarak yap-
tı. HDK adına ko-
nuşan Sırrı Süreyya Önder ise konuşmasında 2012
Newroz’u hatırlarak ‘Bir yıl önce yine barış için bu
alana geldik, sokulmadık. O gün de barış diyorduk,
bugün de diyoruz, yarın da barış diyeceğiz. Bu, ba-
rış masalarının değil bu iradenin eseridir. Bundan
sonrası artık yeni Türkiye’yi bütün halklarla inşa
etmenin zamanıdır. Demokratik, yeni Türkiye’yi
mazlumların bütün emekçilerin mücadelesiyle inşa
edeceğiz’ dedi.

Sırrı Süreyya Önder’den sonra konuşma yapan Sa-
bahat Tuncel ise, önemli bir süreçten geçildiğini,
bu süreci dışarıdan izlemek yerine bizzat bu sü-
rece dahil olmak gerektiğini, çözümün ve barışın
dışarıdan gelmeyeceğini, sokaklarda mücadele
edilerek yaratılacağını, bu uğurda mücadele eden
bedel ödeyenlerin yolunun yolları olduğunu, mü-
cadelelerinin yarım kalmayacağını, bu mücadeleyi
özgürlüğe ve barışa taşıyacaklarını belirtti.

Son konuşmayı BDP Eş Başkanı Selahattin De-
mirtaş yaptı. Selahattin Demirtaş konuşmasında
Newroz’un her dönem karanlığı aydınlattığını, bu
Newroz’un da yeni bir dönemin müjdesi olduğunu
belirterek konuşmasına başladı. Barış ve özgürlük
mücadelesinde şehit düşenleri anarak Newroz ala-
nında tek yürek tek ses olmalarını sağlayan tüm
değerlere minnet duyduğunu belirtti.
Çözümün fotoğrafının Kazlıçeşme olduğunu, gör-

mek isteyenlerin buraya bakması gerektiğini, bu
alanda herkesin kendi rengiyle, kendi diliyle bu-
lunduğunu, Kazlıçeşme’nin barışın hayata geçirile-
bileceğinin göstergesi olduğunu söyledi.

Gelinen noktanın kimsenin bir lütfu olmadığını
emeğin, mücadelenin, bedellerin sonucu olduğunu
belirten Demirtaş konuşmasına şöyle devam etti:
“Barışın ve özgürlük parmak hesabı ya da anket
sonuçlarına bağlı olarak gelmez. Kanın durmasını
ve barışın gelmesini isteyenler hak ve özgürlüklere
saygı duymalıdır. Barış gökten zembille inmeye-
cek… Demokrasi ve özgürlük olmadan barış kav-
ramının bir anlam ifade etmez. Barış ancak Kürt-
lerin Alevilerin ezilenlerin bütün din ve dillerin ve
kültürlerin talepleri demokratik ve özgürlükçü bir
anayasayla güvence altına alınırsa anlam kazanır.
Barışın sabır inanç ve kararlılık işidir. Cesaret işidir.
Biz AKP’ye bakarak bu süreçten heyecan duymu-
yoruz aksine örgütlü mücadelemize güveniyoruz.
İktidara yön vermek Newroz alanında toplanan kit-
lenin elindedir.”

Konuşmalardan sonra müzik dinletilerinin ardın-
dan Newroz kutlaması son buldu.

Bijî Newroz! Newroz Piroz Be!

İstanbul’dan Komünistler

İzmir Newroz'unda statü ve özgürlük talebi öne çıktı
Kısa süre önce 17 Mart Pazar günü gerçekleştirileceği duyurulan
Newroz mitingi için tertip komitesi Gündoğdu Meydanı için başvur-
muş ve valilikten konuya ilişkin izin aldığı bilgisi kamuoyuna yansı-
mıştı. Gündoğdu için çağrılar yapılmaya başlanmışken aynı akşam
gerçekleşecek Göztepe-Karşıyaka maçının valilik tarafından ertelen-
diği haberi ırkçı-şoven kesimlerin faşist tertiplere girişmesine elve-
rişli bir zemin oluşturdu. Sosyal medya aracılığı ile mitinge müsaade
edilmemesi için çağrılarda bulunan bu kesimlerin yaydığı söylentiler
tertip komitesinde provokasyon endişesi yaratmış olmalı ki miting
Alsancak Gündoğdu Meydanı'ndan Buca Hipodrom arkasındaki alana
alındı.

Mitinge birkaç gün kala yapılan bu değişiklik bir dizi organizasyon
sorunu yaratsa da İzmir Newroz'unda alanda yine on binler vardı.
Mitingin pazar günü gerçekleşmesinden ötürü yer yer izdihama varan
bir kalabalık meydanı saatler boyunca doldurup boşalttı.

Şirinyer'den Yürüyüş

Saat 10:30'da Şirinyer Tansaş önünde buluşan HDK bileşenleri ve
diğer örgütlenmeler bir yürüyüş kolu oluşturdular. Köz'ün arkasında
duran komünistler olarak biz de "Kürtlerin Esareti İşçilerin Esaretidir!"
pankartımızla yürüyüş kolunda yerimizi aldık.

Yürüyüş boyunca "Kürtlere Özgürlük, Kurdara Azadi!", "Roboski'nin
Hesabı Sorulacak!", "Biji Serhildan Azadiya Kurdistan!", "Bağımsız,
Birleşik, Özgür Kürdistan!" sloganlarını attık. Bu sloganlar sırasında
çekilen ajitasyonlarda AKP'nin geri adım atarak müzakere masasına
oturduğu, müzakerelerin sonucunu ise masadakilerin değil, sokakta-
kilerin belirleyeceği dillendirildi. Yine Kürtlerin özgürlüğünün ken-
di kaderini tayin hakkının kullanımı ve Kürdistan'ın özgürlüğü ile
mümkün olduğu hatırlatılarak, Kürtler özgürleşmeden Türkiye'deki

emekçilerin özgürlüklerini kazanamayacağı hatırlatıldı. Qamışlo'dan
Hewler'e, Amed'den Süleymaniye'ye Kürtlerin Newroz ateşini harla-
yarak özgürlük talebini yükselttikleri ifade edilerek, "Newroz Ateşi
Yükselerek Yayılsın!" sloganı atıldı.

Yürüyüşte katliamlara, operasyonlara, kentsel dönüşüm adı altındaki
rant yasasına, iş cinayetlerine ve kapitalist sömürüye karşı emekçile-
rin kitlesel birleşik mücadelesini örmenin gerektiği vurgulanarak sık
sık "Saldırılara Karşı Örgütlen Birleş Mücadele Et!" sloganları atıldı.
Sendikalara, kitle örgütlerine devrimci örgütlere yönelik operasyonlar
teşhir edildi ve zindanlardakilerin özgürlüğünün de faşist saldırıların
püskürtülmesinin de emekçilerin varoşlarda, atölyelerde, fabrikalarda
birleşip alanlarda devleşmesi ile mümkün olduğuna işaret edildi.

Bu ajitasyonlara "Varoşlarda Birleş, Alanlarda Devleş!", "Villalara
Savaş Kondulara Barış!", "Zindanlar Yıkılsın Tutsaklara Özgürlük!",
"Özgürlük Savaşan İşçilerle Gelecek!", "Faşizme Karşı Sınıf Savaşı!"
sloganları eşlik etti. Ayaklanmalara gebe topraklarda yaşadığımızı,
Gazi'den Şemzinan'a bir dizi ayaklanmanın izlenecek yolu göster-
diğini ifade ederek, bu ayaklanmaların bir devrimle taçlanması için
Ekim Devrimi'nin derslerine sadık Bolşevik tipte bir partiye ihtiyaç
duyulduğu da ajitasyonumuzda işledik. Bu ajitasyonun akabinde
"Bolşevizm Kazanacak!", "Devrim İçin Devrimci Parti, Parti İçin Ko-
münistlerin Birliği!", "Yaşasın Komünistleri Birliği!" sloganlarını hay-
kırdık.

Alanda Görkemli Kalabalık

Alanda geçtiğimiz seneleri de aşan, coşkulu bir kalabalık vardı. Kür-
sünün arkasında yer alan "Sayın Öcalan'a Özgürlük Kürdistan'a Statü!"
talebinin yer aldığı dev pankartın yanı sıra benzer içerikli pankartlar
miting boyunca açıldı. "Apocu Gençlik Öcalan'a Özgürlük İstiyor" şi-

arlı ve PKK amblemi taşıyan pankartın bir grup genç tarafından sah-
neye taşınması da kitleden yoğun ilgi gördü.

 Alana giren kurumlar isimleri tek tek sayılarak kürsüden selamlandı
ve ardından Paris’te öldürülen 3 Kürt kadın siyasetçi şahsında devrim
ve ulusal kurtuluş mücadelesinde düşenler için saygı duruşunda bu-
lunuldu.

Saygı duruşunun ardından tertip komitesi adına, BDP, Alevi Bektaşi
Federasyonu ve HDK adına konuşmalar yapıldı. Daha sonra kür-
süye davet edilen BDP Şırnak Milletvekili Hasip Kaplan, “Barış en
çok İzmir’e yakışır. Bu defa gelişimde herkesin bunu dile getiriyor
olması beni çok mutlu etti, üstelik umutlandırdı” diyerek, İzmir’i bu
ziyaretinde insanların barışa olan özlemlerini daha fazla dile getirme-
lerinden dolayı duyduğu memnuniyeti dile getirdi. Kaplan, “Türkiye
yeni bir tarih yazıyor. Bugün 45 şehirde Newroz kutlamalarında barış
mesajları veriliyor. 21 Mart’ta Amed Newroz’undan da tüm Türkiye
halklarına ‘barışın en güçlü’ mesajı verilecek. Yol haritası açıklanacak”
diye konuştu.

Son birkaç gündür sağanak yağışın çamur deryasına çevirdiği alanda
coşku görülmeye değerdi. Mitingin başlamasından saatler sonrasında
dahi katılımın sürdüğü miting müzik grupları ve halk oyunları göste-
rileri ile sona erdi. Alanda "Müzakerelerin Sonucunu Kitlelerin Müca-
delesi Belirleyecek" başlıklı özel sayımızdan binlercesinin dağıtımını
gerçekleştirdik.

İzmir'den Komünistler

Newroz’a damgasını vuran iki tutum: sayfa 23’te

