
KO m I T E
.

NİSAN - mayıs 2018 SAYI: 04AYLIK SİYASİ DERGİ

“Güneyin İsyanı”
Küresel İşçi Sınıfının 
Oluşumu Üzerine

Komünizmin ve Hakikatin Kurucu 
Gücü Olarak Gençlik

Patronlar, Sendika Ağaları Ve Sınıftan 
Kaçanlar: Konaklar Yıkılır Direniş Baki Kalır

1 Mayıs 2018’e Çağrımız ve Konumumuzdur

Baskın Seçim Büyüdük, Büyüdük de Nasıl Kimin 
İçin?

Seçim Oyunu Ve Sol Bir Distopyanın Devrimcileri

İşçiler ohal’den, khk’den, polisten, 
jandarmadan korkmadan yurdun 
dört bir yanında kesintisiz bir şekil-
de direnirken ve hak ararken on-
ların öncüleri olduğunu iddia eden 
sendikalar ve siyasi organizasyonlar 
işçi sınıfının tarihsel mücadelesinin 
kazanımı ve sembolü olan taksim 
meydanı’nı değil de maltepe dolgu 
alanını seçiyorlar.

“Adalet herkes için” sözü, konak 
direnişi’nin çehresine çarpan koca 
bir yalandan başka bir şey değildir. 
“herkes için chp”, “emekten 
yana sol siyaset” söylemleri, chp 
belediyelerinde yaşanan işçi 
kıyımlarının gerçekliği karşısında 
havada salınan samimiyetsiz bir dil 
sürçmesi olabilir ancak. 

Kapitalizmin nihilizmine karşı 
yaşamın, dayanışmanın, dostluğun 
değerli, özgürlüğün ise en büyük 
erdem olduğunu ve ancak herkes 
özgürse yaşamın güzel olacağını 
gösterecek olan komünizmdir. ve 
bu erdemin ve güzelliğin üzerinde 
yükseleceği temel, “insanlığın 
yarattığı bütün hazinelerin 
bilgisi”dir (Lenin).

Kültür - Sanat

GençlikEmeğin GündemiÇizgi

Aktüel Gündem Ekonomi Güncel Kültür - Sanat

sf22

sf12sf10sf6

sf3 sf15 sf16 sf20

BİZ KAZANACAĞIZBİZ KAZANACAĞIZ

.


KOMİTE AYLIK SİYASİ DERGİ - SAYI 4
İmtiyaz Sahibi Ve Sorumlu Yazı İşleri Müdürü: Çayan Akbıyık Adres: Osmanağa Mah. Nüshetefendi Sok. No: 20/2 
Kadıköy/İSTANBUL Baskı: C B Matbaacılık San. Tic. Ltd. Şti. Litros Yolu 2. Matbaacılar Sitesi A Blok Zemin kat No: 

ZA16 34020 Topkapı/İSTANBUL

555K 

KO m I T E
.

Şimdi bursada ipek çeken kızlar
Bir karasevda halinde söylemektedir:
Görmeğe alıştığımız nice yazlar
Kimleri alıp götürdüler ama kimleri
Karanfil bıyıklı genç teğmenleri
Ak saçlı profesörleri, öğrencileri
Adları şuramıza işlemektedir
Ah dayanmaz dayanmaz bakmaya gözler
Bir karasevda halinde söylemektedir
Şimdi bursada ipek çeken kızlar

Şimdi erzurumda çift sürenlerin
Geçit vermez kaşlarının altında
Derindir, ıssızdır, korkunçtur gözleri
Sabanın demiri girdikçe toprağa
Hınçlarını gömmektedir içine yerin.
Çünkü millet hayınları ankaralarda
Çünkü izmirlerde, çünkü istanbullarda
Çünkü başka yerlerinde memleketin

Kanına girdiler masum gençlerin
İşte onun için karanlıktır gözleri
Şimdi erzurumda çift sürenlerin.

Şimdi saat sekizdir başlar gecemiz
Gündüzü kısalttılar geceyi uzattılar
Şimdi acının ve hüznün göklerinde
Umudun yıldızı sarı yıldız mavi yıldız
Uykumuzun bir ucunda bombalar
Bir ucunda hürriyet inancı sabaha kadar
İngiliz usulü piyade tüfekleriyle
İnsanca yaşamanın onuru arasında
Milletcek bir gidip bir geliyoruz
Şimdi saat sekizdir başlar gecemiz

Şimdi ay doğar bulutlar arasından
Kavat derebeyleri yüreksiz bolu beyleri
Hırsızlar, yüzde oncular, kumar erleri
Cebren ve hile ile haklarımızı alan

Zulmü ve alçaklığı yöneten murdar üçgen
Biliyor musunuz bir orman gelişiyor şimdi
Türküleri duyuyor musunuz nice derin
Yakılmış çoban ateşleriyle dağlarda
Karanlığı tutuşturup bir köşesinden
Geceyi gündüze çevirenlerin

Biz şimdi alçak sesle konuşuyoruz ya
Sessizce birleşip sessizce ayrılıyoruz ya
Anamız çay demliyor ya güzel günlere
Sevgilimizse çiçekler koyuyor ya bardağa
Sabahları işimize gidiyoruz ya sessiz 
sedasız
Bu, böyle gidecek demek değil bu işler
Biz şimdi yan yana geliyoruz ve çoğalıyoruz
Ama bir ağızdan tutturduğumuz gün 
hürlüğün havasını
İşte o gün sizi tanrılar bile kurtaramaz.

Cemal Süreya

- Ücretsizdir

NISAN
20183

.


Saray rejimi kamu diplomasisi 
yoluyla bir “baskın seçim” yapma 
kararı verdi. Birkaç haftadır, Bah-

çeli’nin erken seçim çıkışı yapabileceği 
bazı mecralarda dile getiriliyordu. Bu 
çıkış 17 Nisan günü yapıldı. Ertesi gün 
siyasi kariyeri boyunca erken seçim fik-
rine soğuk yaklaşan Reis, yarım saatlik 
bir görüşmede ikna oldu -ikna olmak 
ne kelime- düne kadar başarı hikâyesi 
diye anlatılan dönem, birden çok sıkın-
tılı addedildi ve bir an evvel bitirilmeli 
denerek anayasal açıdan olabilecek en 
erken tarihe seçim kararı alındı. Uyum 
yasalarına dair henüz görünürde bir 
şey yok. Bir aciliyet olduğu ise ortada. 
Bütün bu operasyonun bir süredir yu-
karıdan planlandığı bellidir.

Bu aciliyetin birkaç veçhede farklı 
gerekçeleri olabilir. Baskın seçim kararı, 
iç siyaset açısından değerlendirilince 
Saray rejimi açısından avantajları ortaya 
çıkıyor. Muhalefet daha toplanmamış 
(İyi Parti’nin YSK tarafından seçim dışı 
bırakılmasına kimse şaşırmamalıdır) ve 
iktidarın baş aşağı gidişinin orta vadede 
toplanamayacağı belli olmuşken seçim 
yapmak; bir buçuk yıl sonra, üstelik ye-
rel seçimlerden sonra, bu kadar önemli 
bir seçimi yapmaktan evladır. En azın-
dan iktidarın değerlendirmesi bu yönde 
gözükmektedir. Mart 2019’daki yerel 
seçimler kaybedilirse ne olur? Yeni 
rejimde, seçilmiş belediye başkanları 
kolayca görevden alınabilir. Bunun yolu 
bu dönemde yapılmıştır.

Ayrıca bu kadar erken bir seçim kararı 
dış siyaset açısından, özellikle Suriye 
siyasetinde önemli bir makas değişik-
liğinin de habercisi olabilir. Bütünüyle 
NATOcu bir yaklaşımı benimseyip 
Astana masasından kalkmak, arkasında 
NATO hava desteği ve Suriye içinde-
ki askeri gücüyle Türkiye sınırındaki 
bölgeye Suriye Arap Ordusunu yak-
laştırmamaya dayalı bir siyasete geçiş 
mümkündür. Yakında seçim yokken 
halkın hafızasının kısa vadeli olduğuna 
güvenerek hükümetler, ekonomik sıkın-
tıları bir süreliğine halka yükleyebilir. 
Fakat seçimin sonucu ne olursa olsun 
yeni Türkiye’de istikrar, onu arayan-
lar için uzak bir hayal olarak kalmaya 
devam eder. 7 Haziran 2015’ten bu yana 
üç yılda üç genel seçim yapıldı. Bu du-
rumun bu saatten sonra tek çözümü bir 
daha seçim yapılmayacak bir rejimdir 
ve zaten gidişat da o yöndedir.

Bu iki aylık seçim sürecinin 1 Kasım 
2015’e giden süreçten daha zorlu geçe-
ceği beklenmelidir. Nasıl ki 1 Kasım, 7 
Haziran’ın reddiyesi olduğu için şiddet 
içinde bir seçim olmuşsa; bu seçim de 
16 Nisan referandumunun reddiyesi 
olacağı için aynı sertlikte geçecektir. 
Özellikle Afrin meselesinin oy devşirme 
kapasitesini yüksek tutmak amacıyla 
şovenist provokasyonlar düzenlenebilir. 
Seçim sandığında hırsızlığa odakla-
nanlar seçime giden süreçte yaşanacak 
(kelimenin en hafif anlamıyla) adalet-
sizlikleri görmezden gelmeye eğilimli 
olmaktalar. Oysaki bunlar da seçim 
sonucunda en az sandık başı hırsızlığı 
kadar etkin oluyorlar. 10 Ekim’i yaşa-
yanlara bu noktayı daha fazla açmaya 
herhalde gerek yoktur.

Kuşkusuz, baskın seçim solda boykot 
dile getirenlerin argümanına ahlaki bir 
gerekçe sağlamıştır. Siyaset çok istisna 
durumlarda ahlakla yürür. 24 Haziran’a 
giden süreçte sosyalizm ve devrim 
anlayışı doğrultusunda AKP’ye seçimi 
kaybettirecek somut seçeneğe odaklan-
mak gerekirse, cumhurbaşkanlığı ve 
genel seçimlerde farklı tutum takınmak; 
siyasi mücadelenin, iktidar kavgasının 
25 Nisan’da bitmeyeceğinin farkında 
olmak; aklın kötümserliği iradenin 
iyimserliğiyle tam boy sınıflar mücade-
lesinin içinde olmak gerekir. Komiteci-
ler, bu doğrultuda kavgaya hazırdır.

BASKIN SEÇİM

BU KADAR ERKEN BİR SEÇİM KARARI DIŞ SİYASET AÇISINDAN, 
ÖZELLİKLE SURİYE SİYASETİNDE ÖNEMLİ BİR MAKAS 

DEĞİŞİKLİĞİNİN DE HABERCİSİ OLABİLİR. BÜTÜNÜYLE NATOCU 
BİR YAKLAŞIMI BENİMSEYİP ASTANA MASASINDAN KALKMAK, 
ARKASINDA NATO HAVA DESTEĞİ VE SURİYE İÇİNDEKİ ASKERİ 

GÜCÜYLE TÜRKİYE SINIRINDAKİ BÖLGEYE SURİYE ARAP 
ORDUSUNU YAKLAŞTIRMAMAYA DAYALI BİR SİYASETE GEÇİŞ 

MÜMKÜNDÜR.

Cemal Süreya

NISAN
20183komiteler.org

.

AKTÜEL GÜNDEM


RUS DIŞ SİYASETİ REALİST, PRAGMATİST DEĞİL. DOLAYISIYLA, KENDİ ÇIKARIYLA 
TÜRKİYE’NİNKİ BAĞDAŞMADIĞI ANDA SAHADA GÜÇ KULLANMA BİR VAKA HALİNE 

GELECEK. DUMA’DAKİ SON KİMYASAL SALDIRI İDDİASI VE ÜÇLÜNÜN SALDIRISI 
SONRASI SARAY’IN VE KONTROLÜNDEKİ TÜRK MEDYASININ DURUMU; TÜRKİYE 

FİZİKEN ASTANA’DA OLSA DA ONUN KALBEN MACRON, MAY, NETANYAHU VE ABD 
ŞAHİNLERİ İLE BİRLİKTE DURDUĞUNU GÖSTERİYOR.

TÜRKİYE - RUSYA - İRAN EKSENİ

Orta Doğu siyasetinde her za-
man NATOcu bir odak olarak 
hareket eden, geçmişte Nasır-

cılık ya da Bağlantısızlar Hareketi gibi 
girişimleri baltalamaya çalışan, Cezayir 
bağımsızlık mücadelesi sırasında Fransa 
ile saf tutan Türkiye; AKP’nin (yani Re-
is’in) ustalık döneminde, tarihinde ilk 
defa NATO’dan bağımsız bir tutum mu 

geliştiriyor? Ulusalcıların ve Reisçilerin 
olumlu yanıt verdiği, ezberini bozmak-
tan ölümden korkar gibi korkan gele-
nekçi sol odakların kolayca olumsuz 
yanıtladığı bu sorunun cevabı, emper-
yalizmin günümüzdeki durumunun da 
irdelenmesini gerektiren karmaşık bir 
konu. Bununla beraber, Türkiye’nin esas 
yönelimine dair analizlere girmeden de 

bu ilişkinin dinamiklerini irdelemek 
ve sahadaki hakikatlere odaklanarak 
bu eksenin yakın geleceğine dair bazı 
kestirmelerde bulunmak mümkün.

Orta Doğu siyasetinde kutupları, Filis-
tin sorunundaki tavırlarından bağım-
sız düşünmek mümkün değil. İş lafa 
gelince, tüm Müslüman nüfuslu ülkeler 

NISAN
2018 4

.

BAŞYAZI


BAŞYAZI

Filistin davasını desteklediğini söyler 
ama esas ölçüt; İsrail’e karşı tutumdur. 
Bu testte Lübnan’daki siyasal çoğun-
luk, Suriye, Katar ve İran açıkça İsrail 
karşısında yer alıyor (Yeni Irak devleti 
hala gerçek anlamda siyasi istikrara 
ulaşamadığı için onu konumlandıramı-
yoruz). Katar’ın bir önceki ve kısmen 
şimdiki şeyhinin kişisel siyasal tercihle-
ri bir yana bırakıldığında, ortada Ürdün 
Kralı’nın Irak’taki Şii ağırlığını da işin 
içine katarak tanımladığı Şii Hilali ka-
lıyor. Şii sıfatı, Ürdün Kralı’nın bilerek 
yaptığı ufak bir çarpıtma. Zira Suriye, 
Esadların yönetiminde hep seküler bir 
diktatörlüktü. Filistin direniş örgütle-
rinin bir kısmının da içinde olduğu bu 
blok, kendine “Mukavemet” demeyi 
tercih ediyor.

Mukavemet kâğıt üstünde bir birlik 
olmaktan gerçekliğe ancak Suriye dikta-
törlüğü Arap Baharı’nın ağırlığı altında 
ezilip ciddi bir iç savaş ortamına sürük-
lenince dönüştü. Bu iç savaş boyunca 
İran-Suriye ortaklığı iyice gelişti. Rusya 
ise ancak 2014’ten sonra yavaş yavaş bu 
birlikteliğe dahil oldu. Ana akım ulusla-
rarası ilişkiler uzmanları, Putin’in, Sov-
yetler Birliği ya da Çarlık Rusyası’nın 
emperyal hedeflerinin hayalini kuran 
bir siyasi lider olduğu için Batı karşıtı 
olduğu fikrini pompalıyor. Hikâyenin 
bu versiyonu, Sovyetler’i dağıtmaları 
için kendilerine Batılılarca yapılan hiç-
bir somut taahhüdün (özellikle NA-
TO’nun genişlemesiyle ilgili olanların) 
yerine getirilmemesinin gelenekçi Rus 
diplomasisinde yarattığı etkileri görmek 
istemiyor. İlk iktidara geldiğinde Alman 
Parlamentosu’nda yaptığı konuşma Ba-
tılılarca çok rahatlatıcı bulunan Putin, 
2007 yılında Münih Güvenlik Konfe-
ransı’nda yaptığı meşhur konuşmada 
ilk defa NATO’yu suçlamıştı. Daha 
sonra bu retorik, Gürcistan’dan itibaren 
Batılıların somut siyasetlerini de üretti. 
Fakat Ukrayna ve Libya’da Batılı güçler-
ce verilen sözlerin tutulmaması, 2008 
krizi sonrası dünyanın ekonomi politik 
koşulları ile birleşince; Rusya’nın kendi 
dış politika yaklaşımı doğrultusunda 
özellikle, etki alanının olduğu coğraf-
yalarda tek taraflı davranma tercihini 
daha rahatça yapmasını sağladı.

Rus dış siyaseti; klasik realist yaklaşıma 
uygun egemenlikçi bir vurguya sahip. 
İdeolojik olmaktan ziyade, reel ulusal 

çıkarlar ekseninde hareket etmeye da-
yanıyor. Düşmanını şeytanlaştırmayan, 
onunla her pazarlığı yapabilen, ancak 
çıkarı doğrultusunda sonuç elde etmek 
için güç kullanmaktan çekinmeyen bir 
diplomasi anlayışı bu. İran’ın ideolojik 
hamleleri ile Rusların realizmi kuşkusuz 
her iki ülkenin askeri ağırlığıyla birlikte 
Suriye İç Savaşı’nın gidişatını belirledi. 
Bugün Fırat’ın doğusunu, Kürtler eliyle 
ABD kontrol ediyor. Ürdün, İsrail ve 
Türkiye sınırlarında sırtlarını bu ülke-
lere dayayan isyancı güçler var. Haziran 
ayı geldiğinde ülkenin iç kısmında, 
Homs’un doğusundan Deyr Ez Zor’a 
uzanan çöllük alanda vur-kaç operas-
yonlarını sürdürme kapasitesi olan IŞİD 
dışında, silahlı muhalefet kalmayabilir. 
Batı ise son saldırılarının da gösterdiği 
üzere, Suriye’de kaybetmeyi asla sindi-
remeyecek.

Bu hazımsızlığın onları ne kadar 
saldırganlaştıracağı, bugün için Suriye 
denkleminin tek bilinmeyenidir.

Astana’da resim veren Türkiye ise Suriye 
için Rusya ve İran’dan farklı hedeflere 
sahip. Rusya’nın en büyük katkılarından 
biri, Türkiye’yi Rus ve İran hedeflerine 
paralel davranan bir oyuncuya dönüş-
türmek oldu. İlginç bir biçimde, bunu 
önce Türkiye’yi düşen uçağından dolayı 
sıkıştırarak, Türkiye tövbe edince de 
onun Suriye’deki emellerine önemli 
ölçüde bir müsamaha göstererek sağ-
ladı. Kuşkusuz, Türkiye’nin zayıf karnı, 
bölgede Kürtler’in yaşadığı devletler 
arasında herhangi bir statü talebine en 
kapalısı olması. Bu durum, Suriye İç Sa-
vaş’ından çok karlı çıkan Kürtler’i, her 
ne pahasına olursa olsun engellemeyi 
Türkiye’nin dış politika önceliği haline 
getirdi. Bu noktada, Rus müsamahakâr-
lığı Türkiye’nin gözüne o kadar hoş 
geliyor ki, Reis’in dayandığı mezhepçi 
tabanın hülyalarıyla hiç bağdaşmayan 
ve geleneksel Türk diplomasisinin hiç 
hazzetmediği İran dış siyaseti ile ciddi 
bir sorun yaşamadan aynı masada 
oturulabilniyor. Oysa, Mukavemetin 
Türkiye’ye diş bilediği bir sır değil. Ama 
Rusya ile pazarlık yapılabilir durumda 
oldukça, Türkiye bunu umursamıyor.

Rus dış siyaseti realist, pragmatist değil. 
Dolayısıyla, kendi çıkarıyla Türki-
ye’ninki bağdaşmadığı anda sahada 
güç kullanma bir vaka haline gelecek. 

Duma’daki son kimyasal saldırı iddiası 
ve üçlünün saldırısı sonrası Saray’ın ve 
kontrolündeki Türk medyasının duru-
mu; Türkiye fiziken Astana’da olsa da 
onun kalben Macron, May, Netanyahu 
ve ABD şahinleri ile birlikte durduğunu 
gösteriyor. Bu ekibin Kürtler’le iş tut-
ması, Türkiye’nin kalbinin olduğu yerde 
bulunmasını engelliyor. Rusya’nın bu-
nun farkında olmaması mümkün değil, 
onlar bu Türk şizofrenisinden sonuna 
kadar faydalanmak istiyorlar. Kürtler 
ABD tarafında olduğu sürece, onlar 
üzerinden yaptıkları ödemeler Rusya 
için önemsiz. Sonuçta, Türkiye’den 
kopardıkları tavizlerle Rusya’nın Tür-
kiye’deki ekonomik çıkarları gelişiyor. 
Suriye İç Savaşı’nda ise genel anlamda, 
Türk Silahlı Kuvvetleri kontrolündeki 
İdlib çöplüğü, Suriye Arap Ordusunun 
elini rahatlatıyor.

Bu durumun orta vadede sürdürülmesi 
mümkün değildir. ABD, İngiltere ve 
Fransa’nın gerçekleştirdiği etkisiz saldı-
rı, Batı’nın daha doğrudan müdahalesi-
nin habercisi değilse sıra, en geç Mayıs 
sonunda İdlib’e gelecek. Her ne kadar 
Ruslar, Türkler üzülmesin diye öncelik-
le bölgenin Heyet Tahrir el Şam (yani El 
Kaide) kontrolündeki kısımlarını askeri 
olarak hedeflemeyi planlasa da, Suriye 
İç Savaşı’nın defalarca gösterdiği gibi 
Kürtler dışındaki Esad muhaliflerini, 
Suriye Arap Ordusu sahada olduğunda 
diğerlerinden ayırmak mümkün değil-
dir. İlk saldırı kısa sürede tüm İdlib’i 
içine alan bir savaşa dönüşecektir. O 
gün geldiğinde, Astana sürecine sadakat 
noktasında karar vermesi gerekecek 
olan aktör; Türkiye’dir. Olaylar, Kürt 
çıpasının Türkiye’yi Astana’da tutmasına 
yetmeyecek raddeye hızlıca tırmana-
bilir. Bu noktada her zaman sahadaki 
güç dengesine ve kendi reel çıkarlarına 
odaklanan Rusya’nın para, kan ve itibar 
yatırdığı Suriye cephesinde, Mukavemet 
ve Esad’ı değil de Reis’i destekleyece-
ğini beklemek gerçekçi değildir. Reis 
dışı Türk aktörler eğer hala varlarsa, 
zaten doğaları gereği Batıcı ve Muka-
vemet düşmanıdır. Dolayısıyla saha-
daki hakikat bize Türkiye-Rusya-İran 
ekseninin 2018 yazını çıkaramayacağını 
gösteriyor. Bu durum, Saray’ın dayandı-
ğı temel bir payandanın da yok olması 
anlamına gelecektir.

NISAN
2018 4

.
NISAN
20185komiteler.org


1 MAYIS 2018’E ÇAĞRIMIZ VE KONUMUMUZDUR

İşçi sınıfının birlik, dayanışma ve 
mücadele gününü yılın diğer tüm 
günlerinden ayrıcalıklı kılan şey, 

düzen dışı bir çağrıyı içeriyor olması-
dır. Dünyada ve ülkemizde işçi sınıfı 
ve devrimci hareketlerin sermaye ve 
devletleri karşısında ödedikleri ağır 
bedellerle yüklendiği mücadeleler için-
de kazanılmış bir barikattır, 1 Mayıs. 
Devletlerin ve sermayedarların 1 Mayıs 
tavrından ve bilincinden korkmaları-
nın nedeni; onun sosyalizm davetini 
her daim güncelleyen ontolojisinin 
farkında olmalarıdır. 1 Mayıs, içeriği 
değiştirilemez ve boşaltılamaz bir işçi 
sınıfı silahıdır. Bu silah daima düşma-
na doğrultulmuş olarak kalır. Ancak 
egemenler 1 Mayıs’ın içeriğini boşalt-
mak, onu ehlileştirmek çabasından asla 
vazgeçmezler. Onu bayram ilan eder-
ler. Sarı sendikaları ve sağ siyasetleri 
1Mayıs’larda ulusal gün ve dini bayram 
kutlama içeriğinde programlar yapmaya 
yöneltirler. Bürokratik sendikalar ve 

reformist, revizyonist sola da onu yasal, 
ehlileştirilmiş, törpülenmiş bir gün ola-
rak geçiştirme görevi tevdi edilir. 

Saray rejiminin faşist politikası, bir işçi 
sınıfı düşmanlığı politikasıdır. Tüm 
bu çabalar; örgütlenmesi engellenmiş, 
atomize edilmiş işçi sınıfının bir daha 
ayağa kalkmaması üzerine kuruludur. 
Kırk yılı bulan neoliberal politikalar so-
nucunda iş sınıfının tüm kazanımlarını 
tarumar eden sermaye ve devlet, halen 
durmuyor ve işçi sınıfını tam boyundu-
ruk altına alma çabasından vazgeçmi-
yor.  Bu çaba bir yandan yeni yasalarla 
çalışma hayatını işçiler için daha da ce-
henneme çevirmeyi hedeflerken sendi-
kaları işçilerin kontrolünden çıkarırken 
diğer yandan, işçi sınıfı ideolojisinin 
taşıyıcısı olan sosyalist siyasetlerle işçi 
sınıfı arasına yeni mesafeler koymayı 
hedefledi. Hatta büyük oranda başarılı 
oldu da diyebiliriz. 

Türkiye oligarşisi; “7 Haziran seçimleri-
nin” sonucundan memnun kalmayınca 
işçilere, emekçilere ve halklara dönük 
şiddet politikalarını doruğa çıkarttı. 
Sonrasında o zamana kadar AKP ile or-
tak olarak yürüyen FETÖ’nün başarısız 
“15 Temmuz darbe girişiminin” ardın-
dan Saray merkezli bir faşist diktatörlük 
politikası gütmeye başladı. 20 Temmuz 
2016 yılından bu yana ise OHAL rejimi 
altında yaşıyoruz. Oligarşi ve sözcüsü 
Erdoğan’ın imzasından çıkan KHK’larla 
milyonların hayatının kabusa çevrilerek 
yönetildiğini görüyoruz. Uzun gözaltı 
süreleri, işkenceler, intiharlar, öğrenci-
ler, avukatlar, doktorlar, devrimcilerle 
doldurulan cezaevleriyle kuşatıldık. 
Grev, direniş, basın açıklaması, salon 
toplantısı yapma yasakları, polis ve 
güvenlik kuvvetleri saldırısı altında işçi 
sınıfı ve halklar baskı ve zorla inletili-
yorlar. Basın tümüyle Saray rejiminin 
borazanı haline getirildi. Örgütlenme 
özgürlüğü, basın özgürlüğü başta olmak 

 İŞÇİLER OHAL’DEN, KHK’DEN, 
POLİSTEN, JANDARMADAN 

KORKMADAN YURDUN DÖRT 
BİR YANINDA KESİNTİSİZ 
BİR ŞEKİLDE DİRENİRKEN 

VE HAK ARARKEN ONLARIN 
ÖNCÜLERİ OLDUĞUNU 

İDDİA EDEN SENDİKALAR VE 
SİYASİ ORGANİZASYONLAR 

İŞÇİ SINIFININ TARİHSEL 
MÜCADELESİNİN KAZANIMI 
VE SEMBOLÜ OLAN TAKSİM 

MEYDANI’NI DEĞİL DE MALTEPE 
DOLGU ALANINI SEÇİYORLAR.

NISAN
2018 6 NISAN

20187
.

ÇİZGİ


üzere tüm insan hak ve hürriyetleri ya 
ortadan kaldırılmış ya da kısıtlanmış 
halde. Bu durumun simgesi; Ankara’nın 
Yüksel Caddesinde KHK ile işten atıl-
malara karşı direnenlerinin direniş ala-
nı olan İnsan Hakları Heykeli’nin polis 
barikatlarıyla çevrelenip gözaltına alın-
mış olmasıdır. Yargı tümüyle Saray’da-
ki danışmanlarca yönetilen siyasi bir 
organa dönüştürülmüştür. On binlerce 
yurttaşın sosyal medya paylaşımları 
nedeniyle tutukluluğu ve yargılanmaları 
ise hala sürmekte. Bu süre içinde sendi-
kaların grev kararları ivedilikle yasakla 
karşılaşırken sermaye grupları teşvik-
lerle koruma altına alınmış durumda. 
Ekonomik kriz göstergeleri yüksek 
enflasyon, döviz kurlarındaki yükselişle 
ifadesini ortaya koyarken işçiler, işsizler 
“Geçinemiyoruz” diye yurdun dört bir 
yanında ya kendilerini yakıyorlar ya da 
intihara yelteniyorlar. 

16 Nisan referandumunda hileli bir 
şekilde kazandığı zaferi “Atı alan Üskü-

dar’ı geçti” deyişiyle ortaya 
koyan Erdoğan, bu geçişin 
akabinde MHP ile ittifakını 
daha da derinleştirerek öte-
den beridir cihadist, siyasal 
İslamcı gruplar üzerinden 
vekaletle yürüttüğü Suriye 
Savaşını asalete çevirerek El 
Bab, Cerablus ve ardından 
Afrin İşgaliyle ülkeyi, asale-
ten bir savaş konumuna 
soktu. 

2017 1 Mayıs’ının kesif 
havasını dağıtmak, baskı 
ortamında muhalefetin kit-
lesel bir gövde gösterisine 
olan ihtiyacı ve Taksim’den 
kaçışı “haklılaştırılmaya” 
çalışmak için bu yıl bu du-
rum, Maltepe’ye vardı.

Milyonların toplandığı 
Adalet Yürüyüşü ve Mal-
tepe Mitingi sonrasında 
2017, Taksim 1 Mayısı’n-
dan kaçışı gerekçelendiren 
etmenler, fiilen ortadan 
kalkmıştır. Milyonlar CHP 
önderliğinde toplanmış, sol 
herhangi bir marj bırakma-
dan bu toplaşmaya dahil 
olmuş, “Hak, Hukuk, Ada-
let” demiş ancak, o günden 
bugüne tablo hiç değişme-

miştir. KHK’lara karşı Ankara Yüksel’de 
Nuriye, Semih, Veli ve arkadaşlarının 
direnişi, KESK’in haftada iki gün Bakır-
köy ve Kadıköy Boğa’da oturma eylem-
leriyle süren direnişlerini saymazsak 
OHAL düzenine karşı yurdun dört 
bir yanında neredeyse sadece işçiler 
direndi. Avon, Bomi, PolarXP, Migros, 
Babacanlar Kargo, İmbat Madencilik, 
Kod-A, Posco Assan, Tekno Maccaferri, 
Teknorot, Akkimler, Balçınlar Maden 
İşçileri, Eskişehir Mihalıççık Linyit Ma-
deni İşçileri, DHL, Zonguldak Hema, 
Amasra Hema, Murgul Eti Bakır, MSC/
Medlog, Yazaki-Dilek Gültekin, Avcı-
lar, Bakırköy Belediyeleri, İSKİ, İgdaş 
taşeron işçileri, Zonguldak Eren Enerji 
İşçileri, SCA Yıldız İşçileri, Mersin Cam 
İşçileri, Lüleburgaz Cam İşçileri, Elekt-
romed İşçileri, Çiğli Altınyağ İşçileri ve 
adlarını burada sayamadığımız yüzlerce 
irili ufaklı direniş yaşandı. Metal işçileri 
2015 “Metal Fırtına”dan öğrendikleri 
deneyimle 2018’in başında grev yasak-

larını tanımayacakları kararlılığını fiili 
eylemler ve yürüyüşlerle, mitinglerle 
sermaye ve iktidara gösterince; uzun 
yıllardır ilk kez kazanımlarla çıktıkları 
bir toplu sözleşme gerçekleştirdiler. 
Böylelikle kendilerinden sonra yapılan 
tüm iş kollarındaki pazarlıkları kı-
zıştırdılar. Taşeron işçiler, kamuda ve 
belediyelerde hak direnişlerine OHAL 
dönemi boyunca aralıksız sürdürdü. 
Real Market işçileri aylardır hala diren-
mekteler, Çankaya Belediyesi, Konya 
Belediyesi işçileri bu koşullarda direndi. 
Bugün Konak’ta 153 gündür kadro hak-
kı davası açtıkları için atılan 258 işçiyi 
temsilen direnen 6 işçinin onur müca-
delesi, sendikaya ve solun sessizliğine 
rağmen devam ediyor. 

İşçiler OHAL’den, KHK’den, polisten, 
jandarmadan korkmadan yurdun dört 
bir yanında kesintisiz bir şekilde dire-
nirken ve hak ararken onların öncüleri 
olduğunu iddia eden sendikalar ve siya-
si organizasyonlar işçi sınıfının tarihsel 
mücadelesinin kazanımı ve sembolü 
olan Taksim Meydanı’nı değil de Malte-
pe Dolgu Alanını seçiyorlar. 

Gezi İsyanı etrafında yıllardır retorik 
yazılar yazanlar, mesele onun yolun-
dan gitmek olunca sessizleşiyorlar. “ 
İşçi sınıfı, işçi sınıfı” diye programlar 
yazanlar, işçi sınıfının direniş ve ey-
lemlerle çizdiği yolu görüp de “1 Mayıs 
Taksim’dir”, “1 Mayıs itaat etmez”, “İşçi 
sınıfı boyun eğmez”, “Gençlik Saray’a, 
faşizme, emperyalizme, siyasal İslam’a 
boyun eğmez” diyemiyorlar. ‘77 şehitle-
rinin yolundan, Mehmet Akif Dalcıla-
rın yolundan, Ali İsmaillerin yolundan 
yürüyemeyenler korkutucu analizlerle 
kendi topluluklarını düzen içine hiza-
lamaktan öte bir iş yapmıyorlar. İzinle, 
icazetle sınıf siyaseti olmaz, devrimcilik 
olmaz. 

İşçiler yurdun dört bir yanında kendi iş 
yerlerinde, havzalarında 1 Mayıs’ın an-
lam ve önemini öne çıkaran etkinlik ve 
eylemlerle hazırlanıyor ve hazırlanacak, 
1 Mayıs’a. Taksim başta olmak üzere 
bütün kent meydanları, fabrika önleri 1 
Mayıs alanımızdır. Taksim’e yürüyece-
ğiz ve coşkuyla, öfkeyle, neşeyle oluştu-
racağız özgürlük kortejlerimizi. Adalet 
diyen, özgürlük diyecek. Özgürlük asla 
itaat etmez.

1 MAYIS 2018’E ÇAĞRIMIZ VE KONUMUMUZDUR

ÇİZGİNISAN
2018 6 NISAN

20187komiteler.org
.


BAĞIMSIZ 
MADEN İŞÇİLERİ 

SENDİKASININ 
KURULUŞ ZEMİNİ

Maden iş kolundaki Türkiye Taş 
Kömürü İşletmeleri (TTK), 
Türkiye Kömür İşletmeleri 

(TKİ), Eti Bakır İşletmeleri gibi kamuya 
ait teşebbüslerin özelleştirilmesi (serma-
ye gruplarına peşkeş çekilmesi) sonra-
sında yaşam ve hastalık riskinin yüksek 
olduğu iş kollarında çalışmak, tam bir 
“can pahasına” dönüştürüldü. Özel işlet-
mecilik mantığı gereği kuralsızlaştırma, 
esnekleştirme, güvencesizleştirme poli-
tikaları ile beraber işçilik, işçi sağlığı ve 
iş güvenliği maliyetlerinin adeta ortadan 
kaldırıldığı bir köleci çalışma biçimine 
geçiş yapıldı. İş cinayetleri ve katliamlar 
arttı. Önceki tüm veriler katlanarak arttı. 
İşçilerin emeği değersizleşirken yaşam 
ve hastalık riskleri arttı. Öte yandan, 
maden iş kolundaki çalışan sayısı 200 
bine çıkarken bu iş kolundaki iki sarı 
sendika olan Genel Maden-İş ve Türkiye 
Maden-İş Sendikası’nda örgütlü işçilerin 
sayısı 34 bine kadar düştü. Yani bu ağır 
sömürü koşulları, sendikaları yozlaştırıp 
zayıflatarak ve işçileri örgütsüz kılarak 
mümkün oldu. 301 madencinin yaşamı-
nı yitirdiği “Soma Katliamı” sonrasında 
hem kamuoyunun yüksek baskısı hem 
de Soma yerelinde gelişen maden işçileri 
eylemleri nedeniyle AKP iktidarı, geri 
adım atıp yeraltı maden işçiliğinde önce-
den arttırdığı emeklik süresini tekrardan 
25 yıldan 20 yıla düşürüldü. Ardından 
haftalık çalışma süresi beş güne indirildi. 
“Tek” asgari ücret olan maaşların taban 
sınırı çift asgari ücret olarak belirlendi. 
Mücadele ve kamuoyunun hareke-
te geçme yeteneği, en azından yeraltı 
madenciliği alanında kazanım sağladı. 
Yerüstü madenciliğinde ise herhangi 
bir düzenleme söz konusu olmadı. Yine 

Soma’daki eylemler ve 
katliamın sarsıcılığı, ma-
den iş kolundaki işçilerin 
gözündeki perdeyi yırtıp 
attı. Her maden havzasın-
dan, çalışma koşullarına 
ve düşük ücretlere karşı “fiili işçi direniş-
leri” ortaya çıkmaya başladı. 

Özelleştirme politikaları, maden ve 
enerji iş kolunun işleyişini uluslararası 
ve yerli sermaye gruplarına bırakmak 
anlamına gelmektedir. Sınırlı sayıdaki 
kamu işletmesine yeni işçi alımları yapıl-
mayarak süreç içinde tasfiye edilmeleri 
hedefleniyor. Özellikle Zonguldak ve 
Bartın Havzası bunun trajik bir örneğini 
gösteriyor. Genel Maden-İş Sendikası, 
90’ların başında 42 bin üyeye sahipken 
bu tarz bir özelleştirme siyaseti sonu-
cu bugün, üye sayısı 7 binlere düşmüş 
durumdadır.

Çalışma koşullarına, düşük ücretlere ve 
kuralsızlığa itiraz eden işçi eylemlerin-
den ve geçtiğimiz aylarda yaşananlardan 
birkaç sonuç çıkaralım... Eskişehir Mi-
halıççık Linyit İşletmesi’nde çalışan 900 
işçi 2017 ve 2018’de iki defa ödenmeyen 
ücretleri için üretimi durdurdu ve ka-
zanım elde etti. Ancak sorunu tümüyle 
ortadan kaldıramadı. Cemaate ait şirke-
tin TMSF’ye devri ve cemaate ait olan 
Pak-Maden-İş Sendikası’nın kapatılması 
sonrası sarı sendika Türkiye Maden-İş’e 
geçiş de işçilerin işveren karşısında 
haklarını geliştirmek anlamına gelmedi. 
Aksine, işçiler giderek yoksullaşırken 
maaşlarını sendikaya rağmen direnerek 
almak dışında yolları kalmadığını gör-
düler. Direnişi deneyimlediler.

Cengiz Holding’in sahibi olduğu Eti 
Bakır İşletmeleri A.Ş’ye ait Murgul, 
Damar, Akarşen ve Artvin Cerattepe’deki 
bakır işletmelerinde çalışan yaklaşık bin 
işçi, 9 Ocak tarihinde ücretlere yüzde 25 
zam, Cumhuriyet Bayramı ve 1 Ma-
yıs’ta alınmak üzere 2 ikramiye talebiyle 
direnişe geçti. 1951 yılından bu yana 
bakır üretimi yapan bölgede, önemli bir 
işçi hareketi geleneği var. Kamu işlet-
mesi olduğu yıllarda inşa edilmiş olan 
bu gelenek, 2006 yılında işletme özelleş-
tirme kapsamında haraç-mezat Cengiz 
Holding’e hediye edilince aşınmış olsa 
dahi, günün işçileşme koşullarında ha-
tırlanarak verili koşullar içinde özgül bir 
tarzda yeniden üretilmiş durumda. Uzun 
bir süre modernizasyon çalışması adıyla 
kapalı kalan ocaklar açılırken ağırlıkla 
AKP teşkilatı üzerinden işçi alımları ya-
pıldı ve bu işleyiş hala devam ediyor. On 
bir yıllık üretim içinde Damar ve Akar-
şen İşletmelerine, bir yıl önce Ceratte-
pe’de Artvin halkının büyük direnişine 
rağmen, devlet zoruyla Cerattepe Bakır 
İşletmesi de dahil edildi. Bu işletmede 
işe alınan işçilerin tamamı çevre müca-
delesini bölmek üzere, doğrudan AKP 
teşkilatları aracılığıyla alındı. Ancak söz 
konusu işletmenin üretim geçmişi sade-
ce 13 aylık süreci kapsasa bile, işçilere 
dayatılan ağır sömürü koşulları siyasi 
bir birikime yol açtı. Murgul işçilerinin 
çağrısına, işe giriş koşullarındaki siyasi 
patronajın boyunduruğunun güncelliği-

NISAN
2018 8 NISAN

20189
.

EMEĞİN GÜNDEMİ


ne rağmen, Cerattepe Bakır İşletmesinde 
tereddütsüz boyunduruğu kenara koyan 
işçiler eksiksiz katılımla üretimi durdur-
dular.

9 Ocak’ta 3 maden işletmesinde başla-
yan direniş; patronun temsilcilerinin, 
AKP’nin, vali ve kaymakamların yoğun 
baskısıyla ve “anlaşma sağlandı” güven-
cesiyle 3 günün sonunda “bastırıldı.”  
İşçilerin elinde ise bununla ilgili vali ve 
kaymakama ait olan ses kayıtları mevcut. 
O ses kayıtlarında patronun yüzde 17’lık 
zammı kabul ettiği, tek bir işçinin atıl-
mayacağı sözünü verdiği ve kendilerinin 
bu sözlerin takipçisi olacaklarına dair 
hamasi güvence sözleri var. Vali ve kay-
makamların teminatları, direnişin son-
landığı Ocak ayının 11’ine ait.  Ancak 
işçilere ilk gelen bildirimlerde bir gün 
önce yani, 10 Ocak’ta “4A kapsamındaki 
işin sonlanması nedeniyle tüm işçilerin 
iş akitlerinin sonlandırıldığı” yazıyor. 
Yani vali ve kaymakamlar, sırf patrona 
hizmet etmek için o yalanları direnişi 
yürüten komite sözcülerine söylerken 
beyaz yakalı yöneticilerin tamamının 
ve istisnasız tüm işçilerin iş akitlerinin 
kesin olarak sonlandırıldığı bilgisine 
sahiptiler. İşçiler bu açık, işçi düşmanı 
devlet ve patron tavrı karşısında şimdi 
bir çıkış yolu arıyorlar. Haklarını koru-
yarak firesiz işlerine geri dönmek için 
bir mücadele hazırlığı içindeler.

2014 yılında Damar, Akarşen maden 

işçileri Murgul halkıyla birlikte büyük 
bir direniş ortaya koyarak Siyanür Ha-
vuzları’nın yapılmasını engellemişlerdi. 
Bakır dışında bir madenin üretilmesi-
ne, işlenmesine izin vermeyeceklerini 
dosta, düşmana göstermişlerdi. Yine 
geçtiğimiz aylarda taşıma kooperatifle-
rine bağlı şoförlerin hak arayışı, işçile-
rin dayanışması sayesinde kazanımla 
sonuçlanmıştı. Yine 1980 öncesinde 
Yeraltı Maden-İş’in yarattığı örgütlen-
me ve mücadele hafızası, ilçe işletme-
lerinde halen güncel. Cengiz İnşaat’ın 
devralması sonrasında bir gelenek 
olarak işçiler, her birimde oluşturduk-
ları komitelerin temsilcilerinden oluşan 
“sözcüler komitesi” aracılığıyla her yılın 
sonunda işverenle hak ve ücret pazar-
lığı yapıp sözlü ve yazılı mutabakata 
varıyorlar. Bu yıl, yeni seçilen sözcüler 
komitesi pazarlığı yürütüyor. Ancak bu 
yılki toplu pazarlık sürecine hazırlıktaki 
işçi cephesinde, planlama açısından bir 
dizi eksiklik söz konusu olmuş. Yazılı 

bir taslak oluşturulmadan yöneticilerle 
sözel bir pazarlık süreci işletilmiş, işçinin 
motivasyonunu ve tansiyonunu pazar-
lık sürecine yansıtacak iş yavaşlatma, 
mesai giriş çıkışlarında protesto, yemek 
boykotu vb. hazırlayıcı eylem biçimle-
rine başvurulmadan doğrudan üretimi 
durdurma eylemine geçilmiş. İşveren 
ve devlet sertlikle üzerine gelip yasadışı 
biçimde lokavt ilan edilince yoksulluk ve 
borçlarla kuşatılmış bilinçli bir öncü-
lükten yoksun işçi birliği hasar almaya 
başlamış, kısmen bölünme ile karşı 
karşıya kalınmış. Üç gün gruplar halinde 
bilgilendirme ve geleceğe yönelik serma-
yenin ve devletin olası hamlelerine dair 
çok seçenekli bir mücadele, müzakere, 
örgütlenme programı üzerine tartışan 
işçiler; işverenle ilçe eşrafı arasında 
yürüyecek diplomasi süreciyle ilkeler 
tayin etmek, belediye başkanları, köy 
ve ilçe muhtarlarını sürece katılmasını 
organize etmek, işverenin işçileri bölme 
hamlelerini boşa düşürecek propaganda 
komiteleri oluşturmak, ilçe ve bölgedeki 
tüm siyasi partileri sorunun çözümü için 
bilgilendirmek ve taraf etmek, hukuksal 
mücadele kısmını sürecin en sonuna 
bırakmak gibi kararlarda ortaklaştı.

İlçeden maden işçileri adına heyetlerin 
Cengiz Holding’le Ankara’da yürüttüğü 
görüşmelerden sonra öncü konumdaki 
35 işçinin dışında kalan tüm işçiler iş 
başı yaptı ve üretim başladı. 35 maden 

işçisinin direnişi baskılar, tehditler, 
gözaltılar, mahkemeler kıskacına rağmen 
değişik biçimlerde devam ediyor. Üç 
günlük direniş sonrasında direniş yenildi 
ama işçiler, mücadele geleneğine önemli 
dersler kattılar. Bundan sonraki kal-
kışmanın son derece örgütlü, disiplinli 
olması gerektiği konusunda hem fikir 
oldular. Sendikal örgütlenmeyi önlerine 
koydular.

Bartın Amasra’da Hattat Grubu’na ait 
Hema Madencilik bünyesinde kuyu ve 
galeri açma işi yapan 148 taşeron işçi, ta-
şeron firmanın iflası gerekçe gösterilerek 
işten atıldı. İki aylık ücretlerini, kıdem, 
ihbar, yıllık izin vd alacakları ve işe geri 
dönüş talepleri ile işçiler, direnişe başla-
dı. Maden Kanunu’na göre taşeron ça-
lıştırmak yasakken Hema Şirketi, işçileri 
taşeron olarak çalıştırmıştı. Hema Şirketi 
sorumluluğun kendilerinde olduğunu 
kabul etmesine rağmen işçilere ücretle-
rinin ödenmesine dair verdiği sözü her 
seferinde yerine getirmemekte. İşçiler 
işe giriş-çıkışlarda, işletme kapısında 
yere yatarak, araç giriş çıkışını engelleyip 
haklarını alamaya çalışmak için yollar-
da direniyorlar. Hayatlarında herhangi 
bir direniş geleneği bulunmayan işçiler, 
madenci  babalarından ve dedelerinden 
kendilerine aktarılanı güncelleyerek 
direniyorlar. Genel Maden-İş, ne işçiler 
işten atılmadan önce taşeron işçilerin 
sendikalaşma isteklerini kabul etmiş ne 
de direniş sürecince tek bir gün işçilerin 
yanına uğramamış durumda. 

Her üç işletmede de direnen işçiler yal-
nızlıklarını, örgütsüzlüklerini aşmanın 
yolunun sendikadan geçtiğinin farkında-
lar. Bu nedenle tüm maden havzaların-
daki maden işçilerinin meclisler yoluyla 
oluşturmaya çalıştığı bağımsız bir ma-
den sendikası ağına dahil oldular. 

Bağımsız maden sendikasının kuruluşu; 
tam olarak böyle bir sömürü cende-
resindeki işçilerin birleşik mücadele 
ihtiyacına tekabül ediyor. Eskişehir’de, 
Murgul’da, Zonguldak’ta, Bartın’da, So-
ma’da, Hekimhan, Aşkale, Divriği, İliç ve 
Yatağan’da, İvrindi’de, Kütahya’da maden 
işçileri; devlete ve sermaye karşı bağım-
sız, kitlesel, birleşik mücadele örgütünü 
yaratıyor, olanaksızlıklar içinde cüretle 
ve onurla…

Üreten Biziz Yöneten De Biz Olacağız.

EMEĞİN GÜNDEMİNISAN
2018 8 NISAN

20189komiteler.org
.


CHP’li İzmir Büyükşehir Bele-
diyesi, şirketlerinde çalışan ve 
tehditlere boyun eğmeyen işçi-

lerden 258’ini açtıkları kadro ve geriye 
dönük haklarına ilişkin davalar nede-
niyle işten çıkardı. İşlerine geri dönmek 
için direniş başlatan işçilerin müca-
delesi, bu yazı kaleme alınırken 153. 
gününe girdi. İşçilerden Mahir Kılıç 
ise 153 gündür açlık grevinde ve sağlık 
durumu kritik bir aşamaya geldi. Konak 
Direnişi’yle birlikte ayyuka çıkan başka 

kritik ve aynı zamanda vahim durumlar 
da var. Aslında Konak Direnişi, direnişe 
başlayan 6 işçiyle sınırlı değil. Direnişin 
kazanımla sonuçlanması; esnek, kural-
sız ve taşeron çalışma sistemine mah-
kum edilen, çalışma alanlarında tacize 
uğrayan, mobbinge maruz bırakılan on 
binlerce işçi açısından bir umut demek. 

Direniş uzadıkça taşıdığı hafıza da 
büyüyor. Konak Direnişi geldiği an iti-
barıyla sadece işçilerin onurlu mücade-

lesiyle anılmayacak.  Direnişi bölmeye, 
akamete uğratmaya, her türden mani-
pülasyondan tutun da en kirli dezen-
formasyona, yalana, riyakârlığa kadar 
varan tutumlarla da anılacak. 15-16 Ha-
ziran’da direniş ruhuyla büyüyen DİSK, 
bugün, geçmişteki devrimci pratiğinin 
çok uzağındadır. O kadar uzağındadır 
ki, artık kendi üyesine sahip bile çıka-
mamaktadır. DİSK’in böyle bir gücü 
kuşkusuz ki vardır. Direnişte aldıkları 
tutum en rasyonel biçimde şöyle açık-

“ADALET HERKES İÇİN” SÖZÜ, KONAK DİRENİŞİ’NİN ÇEHRESİNE ÇARPAN KOCA 
BİR YALANDAN BAŞKA BİR ŞEY DEĞİLDİR. “HERKES İÇİN CHP”, “EMEKTEN YANA 
SOL SİYASET” SÖYLEMLERİ, CHP BELEDİYELERİNDE YAŞANAN İŞÇİ KIYIMLARININ 
GERÇEKLİĞİ KARŞISINDA HAVADA SALINAN SAMİMİYETSİZ BİR DİL SÜRÇMESİ 
OLABİLİR ANCAK. 

PATRONLAR, SENDİKA AĞALARI VE SINIFTAN KAÇANLAR: 
KONAKLAR YIKILIR DİRENİŞ BAKİ KALIR

NISAN
2018 10 NISAN

201811
.

EMEĞİN GÜNDEMİ


PATRONLAR, SENDİKA AĞALARI VE SINIFTAN KAÇANLAR: 
KONAKLAR YIKILIR DİRENİŞ BAKİ KALIR

EMEĞİN GÜNDEMİ

lanabilir: Onlar için; patronla kurulan 
göbek bağı ve oturdukları koltukların 
sağladığı sefahat, bedenini açlığa yatı-
ran bir işçinin ölümüne feda edilebi-
lecek bir şey değil. Konak Direnişi’yle 
feda edilen sadece 6 işçi değil, koca bir 
DİSK tarihi ve mücadele geleneğidir. 
Sendikalarda tutturulan pozisyonlara 
halel gelmesin diye sosyalist bir yapının 
çizgileri feda ediliyor. Sendikal rantın 
vahasında sahnelenen faydacı pratik-
ler, dillerine pelesenk olmuş işçi sınıfı 
mücadelesini kavrayışlarındaki opor-
tünizmi gözler önüne seriyor. Devrim 
ve sosyalizm mücadelesinde düzen içi 
siyaset arayışında olanlar, hiç kuşku yok 
ki kendi reformist çizgilerini  sosya-
list tahinin yaslandığı temel mücadele 
çizgisine, sınıf mücadelesine ve onun 
programına, tüm devrimci pratiklerine 
ikame edeceklerdir. Sendikal müca-
deleyi sınıf mücadelesine indirgeyen, 
işçilerin ekonomik demokratik taleple-
rinin güvencesi olan sendikaları, kendi 
siyasal sosyal ve ekonomik rantlara 
kurban eden sosyalist görünümlü 
sendika ağalarının ve ondan beslenen 
“siyaset çizgilerinin” Konak Direnişi 
ile aralarına mesafe koymaları gayet 
normaldir. Normal olmayansa şudur; 
aldıkları astronomik maaşlarla sendika-
ların rantını yiyen bu zatların, İzmir 
siyasetinde önemi olan “emek ve de-
mokrasi güçlerinde” yüksek oktavla 
yaptıkları sözcülüklerdir. Belediye 
bürokratlarına işten atılacakların 
listesini verdiğine dair hakkında 
şaibesi olan bir zevatın böylesi 
bir platformda sözcülük yapma-
sıdır. Daha da vahimi platforma 
ayar vermesi sosyalist hareketin 
geldiği içler acısı durumun en 
açık ifadesidir. Konak Direni-
şi’ne açıktan karşı çıkanlarla, 
durumun farkında olup direnişe 
uzaktan bakanlar aynı değirme-
ne su taşımaktan başka bir şey 
yapmamaktadır.  
 
“Adalet herkes için” sözü, 
Konak Direnişi’nin çehresine 
çarpan koca bir yalandan başka bir 
şey değildir. “Herkes için CHP”, “Emek-
ten yana sol siyaset” söylemleri, CHP 
belediyelerinde yaşanan işçi kıyımları-
nın gerçekliği karşısında havada salınan 
samimiyetsiz bir dil sürçmesi olabilir 
ancak. AKP ve sermayenin taşeron 

çalışma düzenine karşı çıkan CHP yö-
netimi, vekilleri ve belediye başkanları 
mevzu kendi belediyeleri olunca her 
defasında adeta üç maymunu oynamak-
tadır.  153 gün boyunca milletvekille-
rinden il ve ilçe düzeyindeki başkanlara 
varıncaya kadar Konak Direnişi’yle 
yakından ilgilenmemek, sorunu çöz-
mek için çaba sarf etmeye dönük 
herhangi bir adım atmamış, vicdanını 
adalet arayışıyla kamçılamamış olanla-
rın, emek, sınıf, işçi, taşeron, kıdem v.s 
gibi cümlelerden oluşan samimiyetsiz 
söylemleri sırıtmanın ötesine geçerek 
kötü bir kahkahaya dönüşüyor.

Emek çevreleri ve sosyalist hareketin 
Konak Direnişi’nde verdiği sınav, onun 
devletten ve sermayeden bağımsızlığı 
iddiasına gölge düşürücü netliktedir.  
Genel-İş Sendikası’nda belirleyici siya-
set olan HDP ve DBP susmuştur. DİSK 
yönetiminde konumu olan Halkevleri, 
ESP, SYKP, SODAP susmuştur. Genel-İş 
İzmir Şube yönetimlerinde belirleyici 
konumu olan EMEP susmuştur. CHP 
yönetimi ve vekillerinin suskunluğunu 
devrimciler anlar. Ancak sosyalizm 
davasındaki bu dost yapıların DİSK ve 
CHP patronajına bu kadar teslim olma-
ları kabullenilemez. Ne ilke açısından 

ne de anlayış açısından. Bu eleştiri 
bu gruplara mensup 

devrim-

cilere bir çağrıdır. Bu durumu acilen 
değiştirin yoldaşlar. Yoksa sosyalizm 
davasının bu topraklarda bağımsız bir 
zeminini kurmak daha çok emek gerek-
tirecektir. 

Konak Direnişi bugünki DİSK’in 
aynasıdır! Neden mi? Çünkü DİSK 
kendi üyesine sahip çıkma cüretinden 
yoksundur. AKP, sermaye ve devletin 
istediği DİSK budur. AKP’nin saldırdığı 
DİSK ise üyesi olsun olmasın işçilerin 
çıkarı için kavga eden DİSK’tir. Üst 
sınıfların endişesini kendine rehber 
edinip Maltepe dolgu alanına koşan, 
taşeron işçilerin işverenlerce derdest 
edilmesine sessiz kalan DİSK, AKP’nin 
sevdiği DİSK’tir. Biz AKP’nin sevincini 
kursağında bırakıp DİSK’i yeniden işçi 
sınıfının dövüşen merkezi haline getir-
me iddiasında olan Komitecileriz. Bunu 
başaracağız da. 

Tarih; patronun, sendika ağalarının ve 
onlara o ya da bu düzeyde göbekten 
bağlı kimi “sosyalist” yapıların tutum-
ları karşısında bir avuç işçinin haklı 
direnişini yazarken; onları utangaçça 
seyredenleri de başka bir biçimde yaza-
cak elbette. 

Konaklar yıkılır tıpkı saraylar gibi Ma-
hirler’in direnişi baki kalır.

NISAN
2018 10 NISAN

201811komiteler.org
.


“Hakikati anlatmak, birlikte hakikate 
varmak komünist ve devrimci bir 
edimdir” (Gramsci).

Bu en kadim sorun, bu en çetin yürü-
yüş, bin yıllardır insanlığın ve doğanın 
geleceğini belirliyor: Hakikati bilmek 
ve hakikati gerçekleştirmek. İnsan 
varoldukça sürecek özsel bir çaba bu. 
Zira “Marx’ın teorisince çizilen yolu 
izleyerek nesnel doğruya (yine de onu 
hiçbir zaman tüketmeksizin) gitgide 
daha çok yaklaşıyoruz” (Lenin). Öy-

leyse özgürleşmenin en temel koşulla-
rından birisi, hakikate yani gerçekliği 
tesis eden unsurların ve bağlantıların 
nesnel bilgisine ulaşmaktır ki hakikate 
varmak ve hakikati gerçekleştirmek 
ancak başkalarıyla birlik içinde olasıdır. 
Özgürlük mücadelesinin temelinde bu 
olanak yatar.   

Özgürlük mücadelesinin parçası olma 
erdemine ortak olanlar ve bu uğurda 
bedel ödeyenler, özgürlük ateşini her 
seferinde biraz daha yükselterek ken-

dilerinden sonrakilere devrediyorlar. 
Peki, nedir insanları hayatları pahasına 
coşkuyla ve neşeyle bu yolda yürümeye 
iten güç? Adı konulmuş olsun ya da 
olmasın; tüm sömürü ilişkilerinin, tüm 
sınıfların ve devletlerin ortadan kalktı-
ğı, herkesin özgürce toplumsal yaşamın 
kuruluşuna katıldığı, kimsenin kimseye 
hükmetmediği, her ihtiyacın ortak bir 
çabayla karşılandığı ve herkesin zama-
nını özgürce bilimle, felsefeyle, sporla, 
sanatla geçirdiği ve herkesin toplumsal 
ve doğal varoluşunu neşeyle gerçekleş-

KAPİTALİZMİN NİHİLİZMİNE KARŞI YAŞAMIN, 
DAYANIŞMANIN, DOSTLUĞUN DEĞERLİ, ÖZGÜRLÜĞÜN 

İSE EN BÜYÜK ERDEM OLDUĞUNU VE ANCAK HERKES 
ÖZGÜRSE YAŞAMIN GÜZEL OLACAĞINI GÖSTERECEK 

OLAN KOMÜNİZMDİR. VE BU ERDEMİN VE GÜZELLİĞİN 
ÜZERİNDE YÜKSELECEĞİ TEMEL, “İNSANLIĞIN YARATTIĞI BÜTÜN HAZİNELERİN 

BİLGİSİ”DİR (LENİN). İŞTE GRAMSCİ VE MARX’IN HAKİKAT, LENİN’İN 
İSE NESNEL DOĞRU DEDİĞİ BU BİLGİ, EN ÇOK DA GENÇLİĞİN ELİNDE, 

GENÇLİĞİN COŞKUSUNUN İÇİNDEN BÜYÜYEREK TOPLUMU KUŞATACAK VE 
ÖZGÜRLEŞTİRECEKTİR.

KOMÜNİZMİN VE 
HAKİKATİN KURUCU 

GÜCÜ OLARAK 

GENÇLİK

.
NISAN
2018 12 GENÇLİK


tirdiği bir varoluş tarzının ifadesi olan 
“gerçek hareket ve insanın kendine 
dönüşü olarak komünizm”den bahse-
diyoruz. Ancak bu gerçek hareket bizi 
belli sınıflara ve sıfatlara mahkûm eden 
kimliklerden kurtararak doğamızı ger-
çekleştirebileceğimiz “evrensel tarihin” 
gerçek bir öznesi haline getirebilir. 

Milyonları sürekli hırs, rekabet, iş ve 
kölelik peşinde koşturan kapitalizmin 
yarattığı nihilizmin en büyük düşma-
nıdır komünizm. Çünkü kapitalizmin 
nihilizmine karşı yaşamın, dayanışma-
nın, dostluğun değerli, özgürlüğün ise 
en büyük erdem olduğunu ve ancak 
herkes özgürse yaşamın güzel olacağını 
gösterecek olan komünizmdir. Ve bu 
erdemin ve güzelliğin üzerinde yükse-
leceği temel, “insanlığın yarattığı bütün 
hazinelerin bilgisi”dir (Lenin). İşte 
Gramsci ve Marx’ın hakikat, Lenin’in 
ise nesnel doğru dediği bu bilgi, en çok 
da gençliğin elinde, gençliğin coşkusu-

nun içinden büyüyerek toplumu kuşata-
cak ve özgürleştirecektir. Bu nedenle de 
“komünist bir toplum yaratma güncel 
göreviyle karşı karşıya kalacak olan 
gençliktir” (Lenin). Ama neden kapi-
talizmin yıkıcılığının, nihilizminin, 
pespayeliğinin bunca hüküm sürdüğü 
yerde komünizm bir olanak olarak bu 
kadar az konuşuluyor? Neden tüm sı-
nıfların ortadan kalktığı ve tüm ihtiyaç-
ların herkes tarafından kolektif olarak 
karşılandığı ve bu nedenle de herkesin 
zamanını özgürce kullandığı bir üre-
tim ve toplumsal ilişki tarzı olarak 
komünizm arzu edilebilir bir toplum-
sal sistem olarak görülmüyor? Neden 
insanlar özgürlükten “herkesin herkese 
karşı savaşı”nı (Hobbes) anlıyor ve 
herkesin özgür olmasından korkuluyor? 
Neden insanlar “sanki kurtuluşları için 
savaşıyormuşçasına, köleleşmek için 
savaşırlar” (Spinoza)? Kuşkusuz tüm 
bunların maddi ve ideolojik nedenleri 
var. Ama tam da bu olgular, devrim ve 

komünizm üzerine tekrar ve daha 
derinlemesine düşünmemizi zorun-
lu kılıyor.

Marx komünist devrimden “her bir 
bireyin özgürleşmesi, tarihin tama-
mıyla evrensel-tarihe dönüşmesi” 
olarak bahseder. Bu dönüşüm ise 
her bireyin hem toplumsal hem de 
doğal açıdan zengin etkinlikler ve 
ilişkiler içinde varoluşuyla gelişir ve 
derinleşir. Ve insan ne kadar fark-
lı ve zengin ilişki tarzı geliştirirse 
“ancak bu yolla çeşitli ulusal ve yerel 
engellerden kurtulacak, (entelek-
tüel üretim de dâhil olmak üzere) 
bütün dünyanın üretimiyle pratik 
ilişki içine girecek, tüm yeryüzünün 
bu her yönlü üretiminden (insanın 
yaratımları) yararlanma yeteneğine 
kavuşacak konuma gelecektir. Birey-
lerin evrensel-tarihsel el birliğinin 
ilk doğal biçimi olan her bakımdan 
bağımlılığı, bu komünist devrim 
yoluyla, insanların birbirleriyle etki-
leşimlerinden doğan, bugüne kadar 
kendilerine tamamen yabancı görüp 
korktukları ve boyun eğdikleri güç-
ler üzerindeki denetime ve bilinçli 
egemenliğe dönüşecektir” (Marx). 
Öyleyse herkesin sahip olduğu 
varoluş gücünü özgürce geliştirece-
ği, toplumsal ve doğal varoluşunu 
özgürce gerçekleştirdiği ve bunu 
kapitalizmin yaptığı gibi doğayla 

karşıtlık içinde değil bilakis insanın 
doğayı varlığının ve gücünün dayanağı 
olarak görerek yaptığı “gerçek hareket 
olarak komünizm”, tüm insanlık ve 
sömürü tarihi üzerinde yükselecektir. 
Ve o zaman “geçmiş bugüne değil şimdi 
geçmişe hükmedecektir”. Bunun maddi 
koşulları ise tüm insanlığın ortak 
gücü ve birikimi olan maddi üretimin, 
toplumsal birlik ve toplumsal özgürlük 
için ve elbette ki ekolojik bir varoluş 
tarzıyla kullanılmasından geçecektir. 
İşte devrimci gençliğin en büyük görevi 
de gerçek mutluluğun kaynağı da, 
kapitalizmin yarattığı sömürü düzenini, 
yoksulluğu, nihilizmi, doğa düşmanlı-
ğını ifşa etmek ve onu yıkacak gücü ve 
birliği inşa etmektir. Özgürlüğün ortak 
bir değer olduğunu ve özgürlüğün 
ancak toplumla ve doğayla birliğimiz 
üzerinden kurulabileceğini göstermek 
için çabalamak, devrimci gençliğin 
varlık nedenidir.    

GENÇLİK
.

NISAN
201813komiteler.org


Depo, Liman, Tersane ve Deniz 
İşçileri Sendikası(DGD-SEN)’na 
üye oldukları için işten atılan 

Avon işçilerinin 64 gün süren dire-
nişinin üzerinden 2 yıl geçti. Bu 2 yıl 
içerisinde, Avon deposunun örgüt-
lenme sürecinde yer alan bizler, gerek 
yazılarımızda gerekse sohbetlerimizde, 
örgütlenme sürecinden ve direniş dene-
yiminden süzdüklerimizi tekrar gözden 
geçiriyor, tartışmalarımızı derinleşti-
riyoruz. Direniş sürecinde dayanışma 
talep ettiğimiz kadınlar tarafından en 
çok Avon direnişinin Novamed grevine 
benzer bir “kadın” direnişi olup olma-
dığı sorusu ile karşılaştık. Novamed 
grevi, birbirine paralel seferberliklerle 
(uluslararası sendikalarla bağlantı kuran 
KESK’li kadınlar, Avrupa Kadın Lobisi-
ne ulaşan feminist kadınlar vs.) TİS im-
zalanması sonucuyla dar anlamda amaca 
ulaştı. Ancak feminist seferberliğin 
geliştiği bağlamda, özgürlük hareketinin 
hedefleri daha geniştir dolayısıyla uzun 
ve süregiden mücadeleler gerektirir. 
Novamed Grevi’nin en önemli kazanı-
mı sendikalar tarafında, sendika içi eril 
yapılanmaların dönüştürülmesi ve kadın 
işçilerin sendikal mücadelede daha etkin 
rol oynaması; feminist hareket tarafında 
ise çalışma yaşamında kadının ezilmesi 
yönündeki mücadelelere hız verilmesi 
olmalıdır. Bu bağlamda Avon direnişinin 
yapısı ve söylemini kimi zaman Nova-
med grevi ile kıyaslayarak incelemek 
hem sendikal hareket hem de kadın 
hareketi için faydalı olacaktır.

Novamed greviyle dayanışma gösteren 
kadınların büyük çoğunluğu iki temel 
noktayı referans almıştı: Grevcilerin 

kadın olmaları ve işçilerin kadın olma-
larından kaynaklı olarak yaşadıkları 
ayrımcılık (hamilelik sırası gibi uygu-
lamalar). Karşılaştığımız “kadın direni-
şi” sorusu da böyle bir içeriğe tekabül 
ediyordu. İlk olarak, Avon direnişçi 
işçilerinden biri kadın diğeri erkek idi. 
Fakat direnişle birlikte çalışma koşulları 
iyiye giden ve sendikal örgütlenmeyi içe-
ride sürdüren işçilerin ezici çoğunluğu 
kadındı. Elbette kadınların bir direnişe 
başlaması, çoğu zaman hayatındaki tüm 
baskı mekanizmalarına karşı bir başkal-
dırıyı içerir ve erkeklere göre çok daha 
zor bir tecrübedir. Dolayısıyla direniş-
çilerin cinsiyeti önem taşır. Fakat işyeri 
örgütlenmeleri ‘içerisi’ ayrı ‘dışarısı’ ayrı 
olarak değerlendirilemez. Çünkü direni-
şin en önemli hedeflerinden biri içerde 
çalışan işçilerin elini güçlendirmek, 
içerdeki örgütlenmeyi desteklemektir. 
Aynı şekilde işyerinde çalışanlar da dı-
şardaki direnişçilerle dayanışma göste-
rerek örgütlülüğü yükseltir. Dolayısıyla 
Avon örneğinde, dışarda bir kadın işçi 
olmasına rağmen içerdeki 100’e yakın 
kadın da sendikal hakları için mücade-
leyi büyüttü. Bu bağlamda kadın direnişi 
perspektifinin geliştirilmesi gerektiğini 
düşünüyoruz.

İkinci olarak, örgütlendiğimiz hemen 
her işyerinde kadınların kadın olmala-
rından kaynaklı ayrımcılığa uğradığına 
şahit oluyoruz. Kadınlar çalıştıkları 
yerlerde tüm yetkinliklerine rağmen 
yükselemiyor. Erkek patronlar, şefler vs. 
tarafından tacize, mobbinge maruz ka-
lıyor. Kadınlara regl izinleri verilmiyor. 
Dolayısıyla Novamed ile yapılan kıyasta, 
“Kadınlara özgü ‘daha yakıcı’ uygula-

malar var mı?” gibi bir noktaya dikkat 
çekmek isteniyor diye düşünüyoruz. Bu 
yakıcılık meselesini anlamlandırmak 
için kadın hareketinin günümüzdeki po-
litik çizgisine bakmak gerekiyor. Türki-
ye’de 1980’lerde yeniden canlanan kadın 
hareketinin gündeminde özel alanın 
politikleştirilmesi ve her alanda cinsiyet-
çiliğin görünür kılınması var. 1990’lar-
dan itibaren, dünyada gelişen trendle 
paralel olarak feministlerin gündeminde 
özel alana ilişkin konular yer alıyor. 
Dolayısıyla Novamed grevinde kadın 
hareketinin refleksi, kadın doğurganlığı-
nı kontrol altına alan patronlarla karşı-
laşınca ortaya çıktı. Elbette bu sınırlı bir 
perspektifi işaret eder. Hem teorik hem 
de pratik olarak geliştirilmeye muhtaçtır. 

Son olarak Avon direnişinin söylemi, 
130 yıllık bir pazar geçmişine sahip 
olan, temel mottosunu ‘kadınları güç-
lendirmek’ olarak ortaya koyan Avon’un 
deposunda kadınlara yaptığı muameley-
le çelişkisi üzerine kuruldu. Bu anlamda 
küresel sermayenin feminist söylemi 
araçsallaştırması ve vahşet koşullarında 
çalışan kadınların ezilmişliğini gizlemesi 
söz konusu. Avon sermaye grubu son 
dönemde feminizmin politik içeriği-
ni çoraklaştırılıp feminizmi “havalı, 
erişilebilir, eğlenceli bir kimliğe” indir-
geyen piyasa feminizmine uç bir örnek 
olarak önümüzde duruyor. Sadece sattığı 
ürünlerle değil, stratejisi ve firma içi 
yapılanmasına da feminist sos katıyor. 
Dolayısıyla piyasa feminizmiyle mü-
cadele bağlamında böylesi direnişlerle 
dayanışmak kadın mücadelesi açısından 
önemli diye düşünüyoruz.

NOVAMED GREVİNDEN AVON DİRENİŞİNE: 
EMEK MÜCADELESİNDE KADIN DAYANIŞMASI 

NISAN
2018 14 NISAN

201815
.

KADIN


TÜİK, Türkiye ekonomisinin 
2017’de %7,4 büyüdüğünü 
açıkladı. 2017’ye dair büyüme 

verileri üzerinde çokça tartışıldı. Her 
şeyin güllük gülistanlık olduğunu söyle-
yenleri bir kenara bırakırsak, tartış-
malar genel olarak iki unsur etrafında 
yoğunlaştı: Büyümenin sürdürülebilir 
nitelikte olmadığı ve 2016’nın sonunda 
TÜİK’in milli geliri hesaplama yönte-
minde yaptığı değişiklik. Bu iki husus 
da önemli hiç şüphesiz, ama belki de 
daha önemli bir şey var ki o da bu bü-
yümeden emekçilerin payına ne düştü-
ğüdür.

TÜİK’in hem büyüme hem yatırım hem 
tasarruf oranlarını zıplatan hesaplama 
değişikliğiyle başlayalım. Önemli eleş-
tirilerden bir tanesi, TÜİK’in açıkladığı 
milli gelir serisindeki verilerle, yine 
TÜİK tarafından açıklanan endeksler 
arasında tutarsızlıklar olması. Ayrıca 
milli gelir serisindeki göstergelerle 
diğer ekonomik göstergeler arasındaki 
korelasyonun da bozulduğunu söyle-
yebiliriz. Servet artışı olarak değerlen-
dirilmesi gereken inşaat rantlarındaki 
artışın katma değer artışı olarak ele 
alınıp inşaatın GSYH’ye katkısının şişi-
rilmesi de bir diğer unsur. Önemli bir 
eleştiri de, yeni yöntemde önce cari ve-
riler hesaplanıp bunlar fiyat artışından 
arındırılarak reel büyümeye ulaşıldı-
ğından (önceki yöntemde tam tersiydi), 
fiyat artışlarındaki eksik hesaplamanın 
büyüme oranını yüksek gösterdiğidir. 
Bu değişiklikler, Yunanistan’daki gibi 
bir istatistik faciasıyla sonuçlanır mı 
bilinmez ama daha çok tartışma götüre-
ceği kesin.

Gelelim bu büyümenin kırılgan yanları-
na. 2016’daki zayıf büyümenin ardın-
dan 2017’nin büyüme oranında bir 
artış bekleniyordu zaten. Ama (yöntem 
değişikliğini saymasak bile) oranın bu 
kadar yüksek çıkmasındaki en büyük 
etken, hükümetin elindeki neredeyse 
bütün kozları oynayarak verdiği teşvik-
ler, kredi kolaylıkları ve iç talebi artırıcı 
politikalardı. Bunun sonucunda hem 
bütçe açığı hem de cari açık arttı. Diğer 
yandan, faiz ve döviz kurları, enflas-
yon ve işsizlik eşzamanlı olarak arttı 
veya yüksek kaldı. Teşvikler ve kamu 
harcamaları sonucunda artan ithalatın 
kaynağı da sermaye girişi değil, artan iç 
talep oldu büyük ölçüde. Daha öncesin-
de ise ülkeye giren sermaye hareketleri 
ekonomideki talebe yön veriyordu. 
Yurtdışından sermaye girişinde bir artış 
(ya da yeteri kadar bir artış) olmadan 
ithalata olan talebin artması da son 
dönemde dövizdeki artışın önemli 
sebeplerinden biri (diğer bir sebepse, 
döviz borcu çok fazla olan özel sek-
törün döviz talebinin artmış olması). 
Örneğin; 2017’de teşvik belgesi alan 174 
milyar TL’lik yatırımın yaklaşık üçte 
birinin ithal makine-teçhizat alımında 
kullanılması planlanıyor. Yani dış kay-
nak sıkıntısı kapıda gözüküyor. Henüz 
ciddi bir sermaye çıkışı yaşanmadığını 
da vurgulayalım. Mehmet Şimşek’in 
sermaye ve siyasi iktidar açısından 
ılımlı ve yapıcı tespitlerinin bile ağzına 
tıkanması, herhangi bir çatlak sese dahi 
tahammül olmadığını da gösteriyor.
 
Büyümeye yol açan etkenler-
den biri de 2017’de dış ticaret 

hadlerinin düşmesi sonucunda, bir 
önceki senenin fiyatlarına göre hesap-
lanan ihracat ve ithalat rakamlarının 
büyümeye yaptığı katkı oldu. Bunun 
literatürdeki adı ise “yoksullaştıran bü-
yüme”dir. Zaten dolar cinsinden GSYH, 
(2016’da 862 milyar dolardan) 2017’de 
851 milyar dolara, kişi başına GSYH de 
10.597 dolara düştü. Üstüne üstlük bu 
hesapta ortalama dolar kuru 3,65 TL 
olarak alındı; yani bu düşüşün ilerleyen 
dönemde de süreceğini söyleyebiliriz.

Şimdi de asli meseleye bakalım. Çalı-
şanların GSYH’den aldığı pay 2016’da 
%36,5’ken, 2017’de %34,5’e düştü. 
2017’de çalışanlara yapılan ödeme 
cari fiyatlarla %12,9 artarken, serma-
ye kazancı ve rantındaki artış %26,3 
oldu. Üstelik bu süre zarfında çalışan 
sayısı da arttığından, kişi başına işgücü 
ödemesindeki artış %9,4’te kaldı. Yani 
yaklaşık %12’lik enflasyonu göz önün-
de bulundurduğumuzda emekçilerin 
ücretleri reel olarak gerilemiş oldu, 
hem de ekonominin reel olarak %7,4 
büyüdüğü bir dönemde. Yani çok açık 
bir şekilde emekçilerden alıp sermayeye 
veren bir büyüme bu.

12 Eylül sonrasına ne kadar da benzi-
yor, değil mi? Devalüasyon ve ücretle-
rin düşürülmesiyle artırılmaya çalışı-
lan bir rekabet gücü, sermaye lehine 
yapılan yasal düzenlemeler ve teşvikler 
sonucu sermaye sınıfına aktarılan 
kaynaklar, tabii bütün bunları “sürdü-
rülebilir” kılmak için de zor aygıtının 

oynadığı rol…

BÜYÜDÜK, 
BÜYÜDÜK DE 
NASIL VE
KİMİN İÇİN?

EKONOMİNISAN
2018 14 NISAN

201815komiteler.org
.


Burjuvazinin egemenliği altında se-
çimlerin oyundan ibaret olduğunu 
anlatmaya kalkışsak bunu, son 

seçim kararı kadar iyi ifade edemezdik. 
Her fırsatta erken seçimi küçümsedikten 
sonra erkenin de erkeni bir seçim kararı 
almak ve ertesi gün kürsüye çıkıp bir 
yandan “seçim şarkılarımızdan tanıtım 
malzememize kadar her şeyimiz hazır” 
diye övünürken diğer yandan muhalefet-
le “daha adayları bile belli değil” diyerek 
dalga geçmek, başka nasıl açıklanabilir 
ki? Üstelik yasada seçim kararını mec-
lisin alacağı yazılı olduğu halde, reji-
min “tek adamı” usulen bile olsa buna 
uymayıp seçim tarihini açıklıyor. Artık 
meclis başka bir karar alabilir mi? Bütün 
kararları bir kişinin belirlediği ve OHAL 
istenildiği kadar uzatıldığı halde yine de 
seçime gidiliyor. Neden? Bunun genel ve 
ülkeye özgü gerekçeleri üzerinde kısaca 
duralım:

Genel nedenler

Oy sandığı ve meclis, burjuva siyaset 
kurumunun en önemli araçlarıdır. Dar-
beciler ve faşist yönetimlerce bile kolay 
terk edilmezler. Elbette nedeni demok-
rasi severlikleri değil, kapitalizm ve 
burjuvazinin çok katmanlı/çok bileşenli 
karakterine uygun bir siyaset izlemek 
zorunda kalmalarıdır. Bu düzende 
seçim, “dar alanda kısa paslaşmalardan” 
ibaret bir oyundur. Egemenlerin ken-
di aralarındaki kimi sorunları sonuca 
bağlarken ezilenlerin yönetime rızasını 
da tazelemeye yarar. Yurttaşların “temsil 
edilmesi” ya da “hükümet politikalarına 
yön vermesi” ile ilgisi yoktur. Seçkinler 
için “demokrasi”, ezilenler açısından ise 
“diktatörlük” anlamına gelen siyaset pra-
tiklerine onay yaratmak için yapılır.

Kapitalizm, rekabet ve tekelin iç içe 
yaşandığı bir işleyişe sahiptir. Benzer 
biçimde, burjuvazi de yekpare bir bü-
tün değildir; sürekli birbirinin yerini 
almaya çalışan değişik çıkar çevreleri-
nin kâr dürtüsü etrafında örülü ilişkiler 
ağıdır. Burjuva partileri bir yandan farklı 
çıkarlar doğrultusunda birbirleriyle 
rekabete girerken diğer yandan seçimleri 
kazanarak sınıfın ortak çıkar ve egemen-
liği adına hükümet olmaya çalışırlar. 
İster ele geçirdikleri siyasi gücü isterse 
egemen sınıfın belli bir kesiminin çıkar-
larını korumak için olsun; özel çıkarla-
rı, sınıfın genel çıkarlarını sarsmadan 
savunurlar. Beceremeyen, er geç siyaset 
dışına düşer. Dolayısıyla yalnızca seçimi 
kazanan değil, çizili sınırlar içinde kalan 
bütün siyasi aktörler toplumu egemen-
ler adına ikna etmekle görevliymiş gibi 
çalışırlar. Ve bir biçimde bunun ödülünü 
alırlar. Nitekim son seçim kararının 
yankısı henüz havadayken “böyle ani 
seçim mi olur” demek yerine hepsinin 
de “hazırız” demesi, bu kurala uygun bir 
davranış olmuştur.

Egemenler birbirleriyle ne kadar tepişse 
de temel çelişki; ezen ve ezilenler ara-
sındadır. Bu çerçevede, seçim süreci ve 
sonuçlarının siyasal iktidarın beklentile-
rine ters düşmesi düşünülemez. Egemen 
sınıf, paraya ve ayrıcalıklara dayanarak 
siyaset yapmayı hak olarak görür. Yet-
mediği yerde, hile-hurda devreye girer. 
Hukuk, bu yolları meşru göstermek için 
vardır. Zaten belli bir gücün yol gösteri-
ciliği olmadığında, yönünü bulamayacak 
kadar kördür. Bu düzende hukukun 
rehberi, doğal olarak siyaset ve sermaye 
seçkinleridir. Dolayısıyla ezilenlerin 
gücünün olmadığı yerde seçimlerden 

sonuç beklemek, hayalciliktir.

Egemen siyaset anlayışı, kendi düzenle-
diği bu oyuna ezilenleri de katmak için 
yoğun çaba harcar. Düzen partileri bu 
amaçla, “demokratlık” ve “kabadayılık”  
arasında gidip gelen görüntüler vererek 
ve böylece ilgi çekmeye çalışarak ikiyüz-
lü bir yarışa girerler. Yanı sıra, siyasal ik-
tidarın düşmanlarına olağan zamanlarda 
uyguladığı baskının dozu seçim gerek-
çesiyle geçici olarak azaltılabilir. Yine de 
uygunsuz gelişmelere karşı yasa, kolluk 
gücü, yargı ve hapishaneler hazırdır. 
Böylece ezilenlerin, düzene ilişkin siyasi 
beklentileri seçimlerle sınırlandırılarak 
egemenliğe boyun eğmeleri kolaylaştı-
rılır.

Özel nedenler

Türkiye’de ortalama 2 yılda bir yerel, 
genel, cumhurbaşkanlığı seçimleri ya 
da referandum gerekçesiyle sandığa 
gidiliyor. Elbette bu rastgele nedenler-
den değil,   toplumsal çelişkilerle ilintili 
olarak yaşanıyor. Clausewitz’in savaşla 
ilgili ünlü tanımına benzer biçimde, 
“seçimler, siyasetin olağan akışının başka 
araçlarla sürdürülmesidir” diyebiliriz.

Bilindiği üzere, Türkiye, kapitalizmin 
gecikmeli ve yukarıdan aşağı geliştiği 
bağımlı bir ülkedir. Toplumun sahibi ve 
yöneticisi siyasal iktidar, iç güçlerden 
ibaret değildir. Ülkenin tarihsel mirası 
ve kapitalizmin küresel işleyişi çerçeve-

SEÇİM OYUNU VE SOL
ERDOĞAN’IN KAYBETMESİ, ÜLKENİN TÜM EZİLENLERİ 
GİBİ SOLA DA KISA SÜRELİĞİNE NEFES ALDIRACAKTIR. 

BU “DEMOKRASİNİN ZAFERİ” OLMAYACAK, ANCAK 
BASKI VE ŞİDDETTEN DOLAYI BELİNİ DOĞRULTAMAYAN 

TOPLUMSAL MUHALEFETİN TOPARLANMASI İÇİN BİR 
FIRSAT YARATACAKTIR. BU NEDENLE ÖNÜMÜZDEKİ 

SEÇİMDE SOL BİR ATIMLIK BARUTUNU HARCAYARAK VE 
RADİKAL SÖYLEMLERLE KENDİNİ KANDIRARAK SEÇİM 

OYUNUNA FİGÜRAN OLMAMALIDIR.

.
NISAN
2018 16 GÜNCEL


GÜNCEL

sinde, benzeri ülkelerdeki gibi Türki-
ye’de de küresel finans oligarşisi, siyasal 
iktidarın en önemli ortağıdır. Emper-
yalizm bu ülkeleri savaş ya da darbeler 
gibi doğrudan müdahalelerle olduğu 
kadar, çeşitli yaptırımlarla güçlendiril-
miş antlaşmalar çerçevesinde askerî, 
finansal, diplomatik, ticarî, istihbarat, 
kültürel ve benzeri ilişkiler aracılığıyla 
da yönlendirir. “Tek adam” rejimleri, 
her ne kadar kendi halkını baskı altına 
alarak emperyalizmin sömürüsünü 
kolaylaştırsa da, günümüzde kapitalizm 
açısından bir istikrarsızlık nedenidir. 
Çünkü emperyalizmin kendi içinde-
ki bölünmüş çıkarları, tek adamlara 
geniş hareket alanı ve birçok seçenek 
sunabilmektedir. Dolayısıyla otori-
ter rejimler yalnızca kendi halkından 
görebileceği tepkiler yüzünden değil, 
aynı zamanda küresel kapitalizmin öz-
nitelikleri bakımından da öncelikli bir 
tercih değildir. Türkiye’de Kürt Sorunu 
çözülemediği için, emperyalizmle daha 
uyumlu bir toplumsal yapıya geçile-
miyor. Erdoğan’ın bu sorunu çözmek 
vaadiyle hükümet olup bugün tam tersi 
bir yönde ilerlemesi, kendisine duyulan 
güvensizliğin başlıca kaynağıdır. Erdo-
ğan, bu güvensizlikten doğan boşlukları 
bir yandan Rusya ile yakınlaşarak ve 
emperyalist ülkelerin çelişkilerinden 
yararlanarak kapatmaya çalışırken öte 
yandan, sürekli seçim kazanarak Türki-
ye’de tek muhatabın kendisi olduğunu 
herkese kanıtlamak zorundadır. Bir 
siyasi özne olarak Erdoğan’la paylaştığı-

mız bu konjonktüre nasıl gelindiğini 
kısaca hatırlayalım: 

Cumhurbaşkanı seçimleri, makamın 
sembolik olduğu dönemlerde bile hep 
gerilimli geçti. Nedeni, ülke içi siyasal 
iktidar güçlerinin resmî, sivil/Batıcı 
ve muhafazakâr kanatları arasındaki 
geleneksel rekabetti. 12 Eylül Anaya-
sasının cumhurbaşkanı ve başbakana 
eşit yetkiler vermesiyle bu bölünmüş-
lük kurumsallaştı. Devlette iki başlılık 
oluştu ve her kritik aşamada sorunlara 
yol açtı. Bu durum, başkanlık ara-
yışlarını güçlendirdi. Hatırlanacağı 
üzere, bu yoldaki en önemli adım 
olan cumhurbaşkanının halkoyuyla 
seçilmesi kararı, 2007’de TBMM’de-
ki cumhurbaşkanı seçimi sırasında 
Genelkurmay Başkanlığı web sitesin-
den yayımlanan 27 Nisan “e-muhtıra” 
sonucunda mecliste oluşan konsensüs 

çerçevesinde alındı. İyi düşünülmemiş 
bir anayasa değişikliğiyle referanduma 
gidilerek gereken hukuksal düzenleme 
yapıldı. 16 Nisan 2017 referandumuyla 
bu düzenleme bir kez daha değiştiri-
lerek iktidar partisinin isteğine uygun 
hale getirildi. Darbe girişimi de içinde 
olmak üzere birçok etkenin bir araya 
gelmesi sonucu, genel olarak siyasal 
iktidarın “yerli ve milli” bileşenlerinin 
ve özel olarak Erdoğan’ın çıkarlarının 
kesiştiği bir noktada, bugünkü “tek 
adam rejimine” ulaşıldı.

Ne durumdayız?

Bilindiği üzere, olağan takvime göre 
2019 Martı’nda yerel, 2019 Kasımı’nda 
cumhurbaşkanı ve milletvekili seçim-
leri yapılacaktı. Dolayısıyla yerel seçim, 
cumhurbaşkanlığı seçiminin ilk turu 
gibi geçecekti. Birçok kentte belediye 
başkanlarını görevden almasından da 
anlaşılacağı üzere, Erdoğan’ın yerel 
seçimlerde oy kaybı olasılığı vardı. Bu 
ise doğrudan cumhurbaşkanlığı seçi-
mini etkileyebilirdi. Cumhurbaşkanı ve 
başbakanın durumu lehlerine çevir-
mek için aylardır kamu kaynaklarını 
kullanarak seçim gezileri yapması da 
yetmemiş olmalı ki oylar daha da geri-
lemeden acil olarak seçime gitme kararı 
alındı. Amaç; muhalefeti gafil avlayarak 
koltuğu korumaktır. 

Önümüzdeki seçim; Erdoğan ve ailesi, 
bir çıkar şebekesine dönüşmüş parti-

si ve büyük oranda tamamlanan yeni 
rejimin geleceği bakımından önemlidir. 
Erdoğan’ın kazandığı takdirde konjonk-
türde önemli bir değişim görülmeye-
ceği, aynı doğrultuda yine, inişli çıkışlı 
ve sık sık birbiriyle çelişen kararların 
alındığı süreçlerde yeni dostluk arayış-
ları ya da düşman ilân etmelerle,  kendi 
sonuna doğru ilerleyeceği düşünüle-
bilir. Kaybetmesi durumunda ise çıkar 
temelinde oluşturulan derme çatma 
iktidar bloğunun dağılması ve bunun 
artçı sarsıntılarıyla bir belirsizlikler 
dönemine girilmesi olası görünüyor. Bu 
aynı zamanda, rejim güçlerinin varlığını 
sürdürüp sürdüremeyeceğinin gerçek 
koşullarda sınanacağı bir dönem ola-
caktır. Dolayısıyla, seçimin Erdoğan ve 
belirsizlikler arasında geçeceği söylene-
bilir. Ezilenlerin belirsizlikten değil, asıl 
olarak düzenin istikrarından korkması 
gerekir. Çünkü istikrar, mazlumun 
sömürü ve zulüm cenderesine alınarak 
sesinin kısılması anlamına gelir. Bu 
yüzden Erdoğan’ın kaybetmesi, ezilen-
ler açısından iyidir.  

Ancak bunun üzerinden hayal kurul-
mamalıdır. Çünkü Erdoğan’ın kaybet-
mesi “demokrasinin zaferi” olmayacak, 
yalnızca baskıdan dolayı başını kaldı-
ramayan muhalefetin toparlanması için 
geçici bir fırsat yaratacaktır. Bu seçimde 
sol, bir atımlık barutunu harcayarak ve 
“siyasi gerçekleri açıklama, ortak aday, 
seçim platformları” vb. söylemlerle 
kendini olduğundan büyük göstermeye 
çalışarak kandırmamalı, seçim oyununa 
figüran olmamalıdır. Ortada meşruiyeti 
sorgulanacak bir seçim olmasına rağ-
men bu yönde bir irade ve örgütlenme, 
dolayısıyla boykot koşulları yoktur. Yeni 
rejim ve vekilliklerin kolayca düşürüle-
bilmesi nedeniyle, milletvekili seçimi-
nin artık bir önemi kalmamıştır. Açık 
ve net olarak, Erdoğan’ın kaybetmesi 
için çalışılmalıdır. Bunun önkoşulu ise, 
HDP’yi yok saymadan ya da görünmez 
olmaya zorlamadan bir cephe siyaseti 
izlemektir. Böylece seçim kaybedilse 
bile, sonrası için hazırlanılmış olur. 
Ancak Erdoğan gitse bile bizi günlük 
güneşlik günlerin beklemediği unu-
tulmamalıdır. Seçim ortamının nispî 
rahatlığından yararlanarak halka yalan 
söylenmemelidir. Bize lâzım olan geçici 
seçim birliktelikleri değil, gerçek müca-
dele örgütleri ve siyasal iktidar karşısın-
da birleşik devrimci bir duruştur.

.
NISAN
201817komiteler.org


Ülkenin sezon finali yaklaşırken 
Saray rejimi, toplumsal muha-
lefet üzerindeki şiddet dozunu 

gitgide artırmaya devam ediyor. Dü-
zenin her yerden dökülmeye başladığı 
son dönemde, işçi grevlerinin ayan 
beyan sermaye adına yasaklanmasın-
dan tutun da 8 Mart’ta sokağa çıkmak 
isteyen kadınların gözaltına alınmasına 
kadar yaşananlara baktığımızda Reis’in 
en ufak bir çatlak sese dahi tahammü-
lünün kalmadığı ortadadır.

Devletin çekirdek yapısındaki çözül-
meyle başlayan ekonomik ve siyasal 
alanda da devam eden kriz süreci, 
OHAL ve KHK rejimi ile ertelenmeye 
çalışılırken toplumsal alanda en libe-
ral özgürlük talepleri bile marjinalize 
edilmektedir. Terör kavramının en 
basit demokratik talepleri içine alacak 
şekilde genişletilmesiyle doğru orantılı 
olarak, ülkede terörist(!) sayısı da her 
geçen gün artırılmaktadır. 

Gençliğin Hakikatle Olan İlişkisi ve 
Hakikat Düşmanları 

Hemen hemen her gün ülkenin fark-
lı bölgelerinden gözaltı ve tutuklama 
haberlerinin geldiği şu günlerde bu 
yoğun baskıyı üzerinde en çok hisseden 
toplumsal kesimlerden biri de gençlik-
tir. Gençliğin ülke genelinde uygulanan 
zorbalığın direkt hedefi haline gelme-
sinin birincil sebebi; hiç şüphesiz ki, 
AKP’nin gençliğin değiştirici ve dönüş-
türücü gücüne, sol cenahtan daha çok 
inanıyor olmasıdır. 

Toplumsal muhalefetin yükseldiği hangi 
döneme, hangi ülkeye bakarsak bakalım 
isyan dalgasının taşıyıcısının gençlik 
olduğunu görmemiz mümkündür. 
Yegâne gayesi; temel çelişkinin sürekli-
liğini sağlamak olan dönemin egemen-
leri gençliği sosyal, kültürel imkanlarla 
oyalamak, oyalayamadığını fark ettiği 
aşamada geleceksizlikle tehdit etmek, 
sindirmek, mahkûm etmek gibi türlü 
yollarla ehlileştirmeye çalışmaktadır. 

Gençlik; dünyadaki değişimleri algıla-
yabilmek, değişen çelişkileri kavraya-
bilmek ve bunları hakikatin ışığında 
en radikal ve en farklı yollardan eleş-
tirebilmek yetisine sahiptir. Özellikle 
bilimsel bilgiye ulaşma imkanlarının 
daha erişilebilir olduğu üniversitelerde 
gençlik, hakikati görebilmek konusunda 
diğer toplumsal kesimlere nazaran daha 
şanslıdır. Tam da bu nedenle, üniversi-
teler ve üniversite gençliği egemenlerin, 

ülkemiz ve içinden geçtiğimiz dönem 
bazında da Saray rejiminin direkt 
olarak hedefi durumundadır. Üniversi-
teleri kontrol altına almak ve hatta daha 
açık ifade etmek gerekirse, işgal etmek 
isteyen iktidar, bu amacına ulaşabil-
mek adına dönem dönem 
farklılaşan ama bir 
süreklilik arz eden çeşitli 
politikalar uygulamak-
tadır. Bu politikalardan 
bir tanesi; çeşitli kültürel 
yapılardan birçok gencin, 
bir araya geldiği üniver-
sitelerde kendi doğalın-
da taşıdığı farklılıkları 
derinleştirmektir. Bu 
politika ışığında göre-
ce daha muhafazakar 
ailelerden gelen gençleri 
kendi saflarına çekmeye 
çalışırken; daha liberal 
veya daha idealist genç 
kesimi kariyer planları ve 
gelecek vaatleriyle oyala-
yıp bencillik ve rekabet 
duygusuyla zehirlemekte; 
içinde yaşadığı topluma 
dair kaygılar taşıyan 
ve ülkesine dair kafa 
yoran, içinde bulundu-
ğu alandan başlayarak 
ülke çapında bir değişim 
için politikalar üret-
meye çalışan devrimci/
sosyalist veya demokrat 
öğrencileri ise polis, 
özel güvenlik görevli-
leri, disiplin cezaları ile 

HEMEN HEMEN HER GÜN ÜLKENİN FARKLI 
BÖLGELERİNDEN GÖZALTI VE TUTUKLAMA HABERLERİNİN 

GELDİĞİ ŞU GÜNLERDE BU YOĞUN BASKIYI ÜZERİNDE 
EN ÇOK HİSSEDEN TOPLUMSAL KESİMLERDEN BİRİ DE 

GENÇLİKTİR. GENÇLİĞİN ÜLKE GENELİNDE UYGULANAN 
ZORBALIĞIN DİREKT HEDEFİ HALİNE GELMESİNİN BİRİNCİL 
SEBEBİ; HİÇ ŞÜPHESİZ Kİ, AKP’NİN GENÇLİĞİN DEĞİŞTİRİCİ 

VE DÖNÜŞTÜRÜCÜ GÜCÜNE, SOL CENAHTAN DAHA ÇOK 
İNANIYOR OLMASIDIR.

OMUZ OMUZA
ÖZGÜRLÜĞÜN GENÇLİĞİ OLMAYA

NISAN
2018 18 NISAN

201819
.

GENÇLİK


sindirip üniversitelerden uzaklaştırarak 
diğer öğrencilerin gözünde kriminalize 
etmeye çalışmaktadır. İlk kesimden 
sayabileceğimiz gençler, gençliğin ortak 
sorunlarını görmekten uzaklaşmaya, 
içinde bulundukları alana yani, üniver-
siteye yabancılaşmaya başlamaktadır. 
Bu yazının amacı ise; üçüncü bir kesim 
olarak adlandırdığımız devrimci/sos-
yalist/demokrat gençliğin üzerindeki 
baskıya dikkat çekmek ve bu şiddet 
sarmalını aşabilmeye dair, aslında hepi-
mizin bildiği bazı yöntemleri hatırlat-
maktır. 

Yukarıda da bahsettiğimiz gibi, AKP 
rejiminin üniversiteler üzerindeki bas-
kısı daha dün başlamış bir olay değildir. 
Eğitim sistemindeki değişiklikler, üni-
versitelerin karakollaşması, özel güven-
lik görevlilerinin takviye polis kuvvet-
lerine dönüştürülmesi, turnike ve geçiş 
sistemleriyle üniversitelerin her ala-
nının denetim altına alınması, akade-
misyenlerin ihracı ve son olarak Reis’in 
prototipleri diyebileceğimiz: kayyum 
rektörler. Bu çok yönlü saldırı politika-

sıyla birlikte içinde 
bulunduğu topluma 
dair sorumluluk 
hisseden ve öğren-
cilere “kötü” örnek 
olabilecek akade-
misyenlerin ihracı 
ve yerlerine “işim-
deyim, gücümde-
yim akademisyenle-
ri”nin getirilmesiyle 
bilimsel üretimin 
baltalandığı, her 
türlü kulüp faaliye-
tinin çeşitli
bahanelerle iş-
levsizleştirildiği, 
afiş asmak, bildiri 
dağıtmak gibi bütün 
politik faaliyetlerin 
yasaklandığı,
en ufak bir basın 
açıklaması veya 
anma programına 
bile izin verilme-
yerek öğrencilerin 
okul koridorlarında 
işkenceyle gözal-
tına alındığı yahut 
tutuklandığı bir 
saçmalıklar silsilesi 
yaşanmaktadır.

Reis Boğaziçi’nde Özgürlük İstiyor, 
Hay Hay Mösyö!

Tüm bu karanlık tabloyu somut bir 
örnek üzerinden incelemek gerekirse, 
Boğaziçi Üniversitesi’nde
yaşanan son olaylara özellikle bakmak 
gerekmektedir. Hatırlayacağınız üzere 
Reis, Boğaziçi Üniversitesi’ni “yerli ve 
milli” olmamakla suçlayıp hocaların 
belli bir fikre sahip olmayan öğrencilere
kapılarını kapattığını söyleyerek özgür-
lük ortamının olmamasından yakınmış-
tı. Bu açıklamadan birkaç
ay sonra hükümetin Afrin’de yürüttüğü 
işgali destekleyenlere karşı “İşgalin, 
katliamın lokumu olmaz”
yazılı pankart açan öğrenciler, okulun 
orta yerinde darp edilerek gözaltına 
alındı. Öğrenciler, uzatılan gözaltı sü-
resi boyunca işkence gördü ve gözaltına 
alınan öğrencilerden birçoğu tutuklan-
dı. 
Sonrasında ve halen daha, okulun 
içinde sivil araçlarla polis noktaları 
kurulmuş olup okul çıkışında, tamamen 
hukuksuz bir şekilde alınan öğrenciler 
bu noktalarda sorgulamalara ve tehdit-
lere maruz kalıyorlar. Arkadaşlarının 
tutuklanmasının ardından, doğal olarak 
bir korkuya kapılan öğrencilerin bu 
şekilde okul çıkışında zorla alıkoyul-
malarla birlikte, tamamen dirençleri 
kırılmaya çalışılıyor. 

Pekala, devletin en üst kademesinden 
okuldaki güvenlik memuruna kadar 
seferber olduğu bu devlet şiddetinin 
en açık hali karşısında arkadaşlarımız 
hapisteyken bizler de evlerimizde mi 
tutsak olacağız? Barışın sesini yükselt-
menin yanında, tutsak edilen arkadaş-
larımızın sorumluluğu da üzerimizdey-
ken bizler, bir kenara çekilip olayların 
durulmasını mı bekleyeceğiz? Cesare-
timizi korumakta güçlük çektiğimiz bu 
noktada, en bilindik yöntemle dönüp 
tarihimize bakmamız gerekmektedir. 
Farklı dönemlerde, farklı hükümet-
ler, farklı reisler benzer politikalarla 
gençliği sindirmeye çalışmıştır. Gençlik 
ise ısrarla, dirençle ve mutlaka omuz 
omuza en yıkılmaz düzenleri yerle bir 
etmiş, en heybetli zalimlik abidelerini 
tarihin tozlu sayfalarında unutulma-
ya mahkûm etmiştir. Arkadaşlarımızı 
oradan almak, barışın ve özgürlüğün 
sesini yükseltmek, tüm bunlara sebep 
olan düzene karşı savaşmak hepimizin 
tarihsel sorumluluğudur.

En kısa sürede üzerimizde kurulmaya 
çalışılan bu korku imparatorluğuyla 
yüzleşip hakikati kuşanmamız gerek-
mektedir. Madem her şeyin farkındayız, 
madem biliyoruz ki Afrin Operasyonu 
açık bir işgaldir, arkadaşlarımız hak-
sızca hukuksuzca tutsak edilmiştir, bir 
avuç insanın yığınla emekçinin emeğini 
gasp etmesiyle kuruluyor bu saray-
lar saltanatlar, bilim, edebiyat, sanat, 
felsefe olmaksızın manasızdır hayat, 
bizce de çocuklar çiçeklerin koynunda 
uyumalıysa eğer; teorimizle pratiğimizi 
buluşturmanın vaktidir. Aklımızı, bede-
nimizi, şiirimizi, felsefemizi korkudan 
arındırıp özgürlükle donatma vakti 
gelmiştir. Bir kez daha selam verelim 
öyleyse Spinoza’ya ”Özgür insanın, 
ölümden daha az düşündüğü hiçbir 
şey yoktur. Onun bilgeliği; ölüm değil, 
yaşam üzerine tefekkürüdür.”

Birilerinin değil, özgürlüğün gençliği 
olmaya ve mutlaka omuz omuza.

GENÇLİKNISAN
2018 18 NISAN

201819komiteler.org
.


BİR DİSTOPYANIN DEVRİMCİLERİ

Yazarlığını ve yönetmenliğini 
Özgür Kaymak’ın yaptığı Şehir 
Tiyatroları oyunu “Son”, bir 

kadın emeği eseri ve Türkiye’deki ilk 
distopik tiyatro oyunu olması hasebiy-
le fazlaca değerli. Son, bize toplumsal 
değerlerin yaratımında üst-akıl kur-
gusunun rolünü, devlet aklının toplu-
mu izlediği pencereyi, daha yakından 
baktığımızda ise bilgiye erişim tekelini, 
devlet nezdindeki fişlemeler ve serma-
ye düzenin yarattığı sömürüye dayalı 
sınıflı toplumu ve güler yüzlü faşizmi 
en karikatürize şekilde sunuyor.

Oyun bir distopya olarak bize, “Alaycı 
Kuş” serisini veya “Fahrenheit 451”i 
hatırlatıyor diyebiliriz. Bilinmeyen 
bir ülkede ve bilinmeyen bir zamanda 
hakikati kuran tüm gerçekler, dijital 
ortama aktarılmış ve bu sistemin kont-
rolü ise devlet erkindedir. Yeni gerçek-
lerin inşası için hafızayı silen yemekler 
bedava olarak insanlara dağıtılmakta ve 
dijital sistem dışındaki tüm bilgi kay-

nakları yok edilmeye çalışılmaktadır. 
Yoksulluğun ve sefaletin devam ettiği 
bu ülkede, insanlar sınıflarına göre 
damgalanmışlardır ve insanların sınıf-
larına ayrılan bölgelerde yaşamaları bir 
kuraldır. Kendi aidiyetinizi bile devletin 
kurduğu bu faşist yönetimin başvurdu-
ğu hamasi söylemler ise sürekli olarak 
sermaye düzenini devam ettirmek için 
tekrarlanmaktadır.

Tüm bu çabalar, şu gerçekliği atlamak-
tadır; hakikati kuran gerçekler, hala be-
dava yemekleri yemeyenlerin hafızasın-
dadır ve bir grup insan bu gerçeklerin 
peşindedir. Biliyoruz ki verili gerçekliği 
sorgulama hali insan olmaya içkin bir 
haldir ve normalliği kurmaya çalışan 
suni çabalar bu hali asla alt edemezler. 
Kendi meşruiyetlerini kurmak isteyen 
sınıflar, daima gerçekliğe ulaşma hak-
kını bir mülk gibi ellerinde tutarlar. Bu 
bazen tarih yazımında bazen ana akım 
medya düzeninde bazen de kitlesel 
eğitimde karşımıza çıkar. Hakikati bul-

mak, göstermek ve en baskıcı dönemde 
bile bunun savunusunu yapmak, her 
daim onurlu ve devrimci bir tutumdur. 
Bu yüzden, oyun, bize zamanımızın 
hakikat savunucuları olan hocalarımız, 
gazetecilerimiz ve korku düzeni karşı-
sında baş eğmeyen herkesi hatırlatıyor.

Oyunun hikayesine dönersek; kuru-
lu normalliğe varoluşuyla isyan olan 
sonsuzluğun yıldız yürekli gökkuşa-
ğı çocuklarından “Şanslı” karakteri, 
gerçekleri arama amacı ile artık boşuna 
yaşamamış olacağını ve yok olursa da 
böyle onurlu bir uğurda yok olacağını 
bilerek, öfke kusmaktan öte bir şey ya-
pan biri olarak kendisini şanslı hisset-
mektedir. “Bankacı” karakteri, üst sınıf 
burjuva olarak tarifleyebileceğimiz bir 
karakter olarak çıkarları belli bir nokta-
ya kadar hegemonik sınıfla paralel git-
miş, sınıftan ayrıldığı noktada ise onlar 
tarafından dışlanmıştır. Sınıf aidiyetini 
geri kazanmak ve kendini kanıtlamak 
için gerçekleri sayılarda aramaktadır. ve 

.
NISAN
2018 20 KÜLTÜR - SANAT


KÜLTÜR - SANAT

bu anlamda amaç olarak, diğer karak-
terlerden ayrıldığı söylenebilir. “Sarhoş” 
ise şimdinin küskün devrimcilerine 
denk düşecek bir ruh haliyle sürekli 
şüpheci ama hala biraz umutlu, yaşama 
çabasını ve amacını kaybetmiş, lümpen 
bir hayat sürmektedir. Devamlı bu ça-
bayı sorgular ve gerçekleri arama konu-
sunda öncü bir tavır alan “Karşılayıcı”, 
karakterini sürekli, “bir siz mi akıllı-
sınız?”, “diğer insanlar neden burada 
değil o zaman?”, “insanlar böyle mutlu. 
Belki kimse fark etmek istemiyordur, ne 
dersin?” gibi sorularla sıkıştırır. Karşı-
layıcı, daima kendinden emindir, çünkü 
bu çabanın o farkındalığı doğuracağını 
ve rüya sandıkları gerçeklerin kanıtları-
nı bulacaklarından emindir. Diğer 
iki karakter 
ise, “Kaçak” 
ve “Çiçek-

çi”dir. Kaçak karakteri, savaşın şart ol-
duğu bu kurulu sistemde savaşmaktan 
kaçmış, durmadan geçmişi hatırlamaya 
ve gerçeklerin yazılı olduğu işaretli 
kağıtları bulmaya çabalarken Çiçekçi 
karakteri de yaşadıkları düzenin ne 
kadar sıkıcı ve renksiz olduğundan, 
insanların tepkisizliği ve aynılığından 
dem vurmakta ve nostaljik bir özlemle, 
hakikat savaşçılarını ara sıra ziyaret 
etmektedir.

Pekala, nedir bu baskı düzenine sebep 
olan? “İnsanların belli bir kriz anın-
da, farklılıklarına rağmen bir araya 
gelmiş olmaları ve bunun ekonomiye 
zarar vermesi”… Böyle diyor oyunda. 
Sizce de çok tanıdık değil mi? Tanı-
dık tabii ve daima da tanıdık gelecek 
bu hikaye bize. Çünkü hep umutları, 
insanlığımızı ve hatta dayanışmamızı 
dahi kendi çıkarları için hakikati 

yöneterek devşirdikleri 
güçle kontrol etmeye 

çalışanlar olacak. 

Sürekli yaratılacak kriz ve kararsız-
lıklar, davranışlarımızda korunmaya 
ihtiyaç duyma durumunu çoğaltacak ve 
yönetilebilecek birey sayısını artıracak-
tır ama bu çabalar en çetin zamanlarda 
dahi mücadele edilmesini önleyemeye-
cek. Savaş politikaları, güvenlikleştirme 
söylemleri, suni düşmanlıklar, fişle-
meler ve polis düzeni bunların hiç biri 
Şanslıları, Kaçakları ve Karşılayıcıları 
tamamen tüketmeye yetmez. 

Bu yüzdendir ki oyun karakterleri, 
aslında anlatılan distopik dönemin 
devrimcileridirler. Geçmiş ve gelecek 
insanlık tarihinin en onurlu savaşı-
nı, kendi çıkarlarını aşarak insanlara 
taşımaya çalışmak ve bunu programlı 
bir şekilde bu amaç etrafında birleşerek 
yapmak… Toplumdaki korku düzeni-

ni çoğalarak yıkabileceğimizin 
bilincinde ve bu amaç uğruna 
toplumsal kriz anlarını tetikle-

yecek bir örgütlülük, distopik 
bir hikayede bile karşımı-

za çıkıyorsa distop-
yalarda çizilen 

tablodan çok da 
farklı olmayan 
şu zamanda 

bu, neden 
mümkün 

olma-
sın?

OYUN BİR DİSTOPYA OLARAK BİZE, “ALAYCI KUŞ” SERİSİNİ VEYA “FAHRENHEİT 
451”İ HATIRLATIYOR DİYEBİLİRİZ. BİLİNMEYEN BİR ÜLKEDE VE BİLİNMEYEN BİR 
ZAMANDA HAKİKATİ KURAN TÜM GERÇEKLER, DİJİTAL ORTAMA AKTARILMIŞ VE 
BU SİSTEMİN KONTROLÜ İSE DEVLET ERKİNDEDİR. YENİ GERÇEKLERİN İNŞASI 
İÇİN HAFIZAYI SİLEN YEMEKLER BEDAVA OLARAK İNSANLARA DAĞITILMAKTA 

VE DİJİTAL SİSTEM DIŞINDAKİ TÜM BİLGİ KAYNAKLARI YOK EDİLMEYE 
ÇALIŞILMAKTADIR.

“ “

.
NISAN
201821komiteler.org


“GÜNEYİN İSYANI”
KÜRESEL İŞÇİ SINIFININ
YÜKSELİŞİ ÜZERİNE

Neo-liberal ekonomi politikala-
rının savunulmaya ve uygulan-
maya başlandığı 70’li ve 80’li 

yıllardan itibaren içine zaman zaman 
Batı Marksistlerini dahi alan sol cenah 
ve liberal, sağcı kesimler arasında şöyle 
bir yargıda bulunmak moda haline gel-
mişti: “Geleneksel anlamda üretim sek-
töründe çalışan, fabrika ve imalat işçisi 
diye adlandırdığımız, kapitalist toplum-
sal sistemi yıkma misyonu biçilen işçi 
sınıfı ortadan kalkmıştır.” İşçi sınıfının 
artık tarihe karıştığını söyleyen ve 
hâlâ modasını koruyan bu iddia, esnek 
çalışma koşullarını, yeni teknolojilerin 
getirdiği otomasyon ve robotlaşmayı 
örnek göstererek, katma değerli işlerin 
ve hizmet kollarının genişlemesiyle 
birlikte sanayi sonrası topluma geçtiği-
mizi dillendirerek kendisine dayanak 
oluşturma gayretinde oldu. Oysa göz-
den kaçırılan bir gerçek vardı: Marx’ın 
öngördüğü gibi proleterleşme küresel 
ölçekte var gücüyle etkisini sürdür-
mekte ve sanayi-imalat işçileri azalmak 

yerine kat be kat artmaktadır.

İşte geçtiğimiz günlerde Türkçe 
çevirisi yayınlanan, Immanuel Ness’in 
yıllar süren gayretleri ve araştırmaları 
sonucu 2016’da hazırladığı eser, “Gü-
neyin İsyanı” yukarıdaki tespitlerin ne 
kadar yanıltıcı olduğunu, işçi sınıfının 
küresel ölçekte gerek nicelik gerekse 
nitelik olarak nasıl bir büyüme ivmesi 
içinde olduğunu anlatmaktadır. Ness, 
işçi sınıfının güncel durumundan öte 
onların ortak sorunlarına, ortak yapısal 
özelliklerine, özellikle de mücadeleleri-
ne ve örgütlenme girişimlerine önemli 
bir ışık tutuyor. Kitabın en önemli 
teziyse şu: Sanayinin ucuz işgücüne 
sahip coğrafyalara kaymasıyla Avrupa 
ve Kuzey Amerika’da işçi sınıfı kaybol-
maya yüz tutmuş olabilir; fakat Asya ve 
Afrika’da endüstriyel üretim ile birlikte 
proleterleşme dalgası süratle devam 
etmektedir. Bugün sanayi işçilerinin 
sayısı tarihte hiç olmadığı kadar büyük 
bir sayıya ulaşmıştır.

Güneyin İsyanı, bize proletaryanın öne-
mini kaybetmek şöyle dursun Güney 
Yarıkürede ciddi bir sayısal güç oluş-
turduğunu göstermektedir. Hatta Kuzey 
Yarıkürenin bu ucuz işgücünü sömüre-
rek ve emperyal politikalarla zenginleş-
tiği düşünüldüğünde, yoğunluğu Güney 
Yarıküreye kayan işçilerin ekonomik ve 
siyasi mücadelelerinin önemini arttır-
dığı da önemli bir gerçektir. Gelişmiş 
ülkelerin zenginliği ve konforu artık 
Çin, Hindistan, Güney Afrika gibi 
ülkelerde yoğunlaşan yüz milyonlarca 
işçinin sömürüsüne dayanmaktadır. 
Ayrıca bu işçilere ev sahipliği yapan 
ülkelerin yönetimleri ve kapitalistleri, 
emperyalist merkez ülkelerle eklemlen-
me biçimlerinden dolayı kendi işçilerini 
ve halklarını geleceğin meta tüketicileri 
olarak görmemektedir.

KİTABIN EN ÖNEMLİ TEZİYSE ŞU: SANAYİNİN 
UCUZ İŞGÜCÜNE SAHİP COĞRAFYALARA 

KAYMASIYLA AVRUPA VE KUZEY AMERİKA’DA 
İŞÇİ SINIFI KAYBOLMAYA YÜZ TUTMUŞ 

OLABİLİR; FAKAT ASYA VE AFRİKA’DA 
ENDÜSTRİYEL ÜRETİM İLE BİRLİKTE 

PROLETERLEŞME DALGASI SÜRATLE DEVAM 
ETMEKTEDİR. BUGÜN SANAYİ İŞÇİLERİNİN 

SAYISI TARİHTE HİÇ OLMADIĞI KADAR BÜYÜK 
BİR SAYIYA ULAŞMIŞTIR.

NISAN
2018 22 NISAN

201823
.

KÜLTÜR - SANAT


KÜLTÜR - SANAT

Dahası Ness’in doğrudan alandan der-
lediği bilgiler ışığında, Güney Yarıküre-
deki işçilerin sürekli itaat etmeleri için 
büyük bir baskı mekanizması kurulmuş 
durumdadır. Serbest ticaret bölgelerin-
de, madenlerde ve büyük sanayi mer-
kezlerinde çalışan milyonlarca işçi, yedi 
yirmidört güvenlik güçleri ve gözetleme 
mekanizmalarıyla baskı ve denetim al-
tında tutulmaktadır. Kimi zaman bu iş-
çilerin sağlık imkânları, okulları, sadece 
aileleriyle birlikte oturacakları evleri 
dahi yoktur. Çoğunluğunu göçmenlerin 
(özellikle de kırdan göçenlerin) oluş-
turduğu yedek işgücü orduları bugün 
Güney Yarıkürede, 1800’lü yılların 
Avrupa’sını solda sıfır bırakacak bir 
sayısallığa ulaşmıştır. Bu da güvencesiz-
liği kalıcılaştıran bir etmendir. Dikkat 
çekici bir diğer olgu da küresel rekabet 
koşullarının sürekli ucuz işgücüne ihti-
yaç duyması sebebiyle gelişmekte olan 

ülkelerde emek koşullarının gelişmesin-
den ziyade, tarihsel olarak emeğin daha 
fazla hakka sahip olduğu Batı ülkelerin-
de de gerilemeye başlamasıdır.

Bu durumda işçilerin imdadına, sosya-
listlerin hep söylediği gibi, reformcu ve 
uzlaşmacı politikaların ötesinde kendi 
öz örgütlenmeleri, sendikal faaliyetleri 
ve dayanışmaları koşmaktadır. Ness’in 
kitabı Güney Yarıküredeki işçilerin 
sendikal mücadeleleriyle ilgili önemli 
gerçekler sunmaktadır. Öncelikle Gü-
ney Yarıkürede bağımsızlaşma süre-
cinde kurulan sendikalar veya sendikal 
federasyonlar bugün kendi ülkelerinde-
ki ekonomik-politik düzenle tamamen 
aynı düzlemde hareket eder olmuştur. 
Ucuz işgücü ve ihracata dayalı üretim 
sayesinde küresel ekonomiye eklemle-
nen ülkeler, bu koşulların devam etmesi 
adına işçi örgütlenmelerini kendile-

rine bağlı/devletçe tanınan sendikal 
yapılarla kontrol etme derdindedir. 
Dolayısıyla işçi sınıfının militanlığına 
yukarıdan çizgi çekmeye dönük poli-
tikalar kalıcılaşmıştır. Ancak kitabın 
gösterdiği üzere, Güney Yarıkürede 
kümelenen milyonlarca emekçi gerek 
çalışma koşullarının ve ücretlerin 
sürdürülemez oluşunun getirdiği öfke 
ve çaresizlikle gerekse küresel ekono-
minin yeniden üretimi için taşıdıkları 
önemi kavramanın özgüveni ve cesa-
retiyle, 2010’lu yıllarda kendi bağımsız 
sendikalarını veya işçi örgütlenmele-
rini oluşturmaya dönük girişimlerde 
bulunmaktadır. 

Güneyin İsyanı, bize günümüz pro-
letaryasının militanlığı hakkında 
şunları söylemektedir: Emekçiler artık 
haklarını savunmaları için bürokratik 
sarı sendikaların kılavuzluğuna ihti-
yaç duymamaktadır. Güney Afrikalı 
madenciler, Hindistanlı kır işçileri, 
Çinli imalat işçileri bağımsız sendikal 
faaliyetleriyle her türlü baskıya ge-
rekirse canlarını dahi vererek diren-
meye devam etmektedir. Uzlaşmacı, 
Keynesyen dönemde hükümetler ve 
sermayedarlar arasındaki politik-eko-
nomik ilişkilere rabıtalanan geleneksel 
sendikacılık bugün gerilemektedir. 
Çünkü sendikaları hayatta tutacak şey 
işçilerin radikal talepleri ve militanca 
mücadeleleridir. İşte bugün bu ger-
çeği tarihin en büyük proleterleşme 
dalgasının yarattığı küresel işçi sınıfı 

her yerde deneyimleriyle tekrar tekrar 
hatırlatmaktadır.

NISAN
2018 22 NISAN

201823komiteler.org
.


SOMA KATLİAMI’NIN
4.YILDÖNÜMÜNDE
SOMA’DAYIZ!

KATİLİ TANIYORUZ

.
,


