

YUNAN DÜYUN-U UMUMİYESİ!

O şaşalı referandumdan sonra Çıpras Brüksel'de teslimiyet anlaşmasını imzaladı! Yunan halkı "Hayır!" demişti "troyka"nın dayatmalarına. Sözde eli güçlenmişti Çıpras'ın. O, halkın bu "hayır"ı koydu çantasına. Maliye Bakanı'nın istifasını da tabii. "Anlaşmaya gidiyorum" diye uçtuğu Brüksel'den "Yunan Düyun-u Umumiyesi" ile döndü! Sanki o referandum yapılmamış, halk "hayır" dememiş gibi, emperyalistlerin dikte ettiği şartlar bir bir kabul edildi. Anlaşmanın temel bazı noktaları şöyle:

- Yunanistan'ın borçlarından hiçbir şekilde kesinti yapılmayacak.
- Bazı varlıklar özelleştirme ve borç ödemeleri için 50 milyar euro'luk fona aktarılacak. Yunanistan'da kurulacak bu fonun denetimini Avrupalı yetkililer yapacak.
- Yunan bankalarının sermayelendirilmesi için 25 milyar euro kullanılacak.
- Vergi tabanı genişletilecek.

-Emeklilik sisteminin uzun vadedeki sürdürülebilirliğinin geliştirilmesi için önlemler alınacak.

-Yunanistan İstatistik Kurumu'nun (ELSTAT) hukuki bağımsızlığı teminat altına alınacak.

-IMF Yunanistan'ı yakından denetlemeye devam edecek. IMF'yle anlaşma vadesi dolduğunda yenilenecek. Aksi halde Atina'nın AB destekli mali programı askıya alınacak.

MÜÇADELE BİRLİĞİ

FABRİKALAR TARLALAR SİYASİ İKTİDAR HER ŞEY EMEĞİN OLACAK

15 - 29 Temmuz 2015/ S 288 / 1 TL

YAŞAM DEVRİME AKIYOR

7 Haziran seçimleri üzerinden parlamentarizm fırtınası sosyalist hareketin büyük bir bölümünü etkisine almışken, sözkonusu seçimlerin sokakları temizlemek bir yana, hareketlendirmek zorunda olduğuna işaret etmiştik. Seçim sonrası hala hükümetine kavuşamamış ülkede tırmanan gerilim, "çözüm süreci"nin fiili ölümünün hala resmiyette ilan edilmeyişine rağmen son günlerde çatışmaların artmasıyla yeni bir aşamaya ulaştı. PKK, Karayılan şahsında "geri çekilmeyi durdurmamak saflıktı. Özeleştiriyoruz" diyerek aslında "sürecin" ölümünü ilan ediyor. İşçi eylemleriyle kızışan savaşım bir dış savaş ve Kürdistan'da artan çatışmalarla parlamentarizmin tümünden fırlatılıp atılacağı koşulları yaratıyor.

İşçi eylemleri yaygınlaşıyor. Suriye trafiğinde başdöndürücü bir artış var. Kürdistan'da tekil çatışmalar oluyor. Nafile koalisyon turları da bu arada başladı. Savaşımın daha da sertleşmesi kaçınılmaz. Tam da böylesi bir dönemde "yatırımını" parlamentodan yana yapmak ne büyük bahtsızlık! Bu ülkede reformist olmak gerçekten çok zor iş. On yıllardır hayallerini kurdukları uzlaş ortamı tam yeşerecekken işler yine karışıyor. Yaşam hep devrime akıyor.

Enpay Metal İşçilerine Saldırıları

Metal fabrikalarında patronların ve Türk Metal Sendikasının saldırıları bitmiyor.

13 Temmuz sabahı Kocaeli'de bulunan Enpay Fabrikası'na gelerek TM delegelerine seslenen Kocaeli şube başkanı, Enpay işçilerince protesto edildi. Şube başkanının apar topar fabrikadan ayrılmasının ardından TM üyesi gerici işçiler, TM'den istifa etmiş olan işçilere saldırdılar. Saldırılan işçilerin bir bölümü, Birleşik

Metal İş Sendikasına üye olmuştu.

Fabrika önüne çekik kuvvet polisleri geldi ve fabrika önünde işçiler karşılıklı beklemeye başladılar. Öğle saatinde BMİS üyesi işçiler, D100 otoyolu üzerinden İzmit merkezine sloganlarla yürüyüşe geçtiler, ancak önleri yine polis tarafından kesildi ve yürüyüşleri engellendi. Ardından çekik kuvvet polisleri işçilere saldırdı.

Ne faşist saldırılar, ne polis saldırıları, metal fırtınayı durduramayacak

ücretsiz
Yaşam Bizden Yana
emeğe erzi

konser
Sarıgazi Festival Alanı
0212 249 44 43
<https://www.facebook.com/grupemegezgi>

26
Temmuz
Pazar
20⁰⁰

AYIŞIĞI EKİN SANAT DERNEĞİ

>>Editör...

REFORMİSTİN DİZ ÇÖKÜŞÜ

Oy pusulalarının mürekkebi henüz kurumuş değil. Tarih yazıldığı iddia edilen Yunanistan'daki referandumun sonuçları bizzat referandumun galibi Çıpras tarafından Brüksel'de çöpe atılmak üzere çantada bekliyor.

Çıpras'ın ya da Yunanistan'ın emperyalist mali sermayeye boyun eğmek üzere olduğunu görmek için Çıpras'ın şu sözünü okumak yeterli: "Brüksel'e Anlaşmak Üzere Geldim"; Türkçe'ye, "diz çökmek üzere" diye çevirebiliriz.

3

Kitlelerin Devrimci
Tarzda İlerleyişi

C.Dağlı

2

Reformist Çürümenin
Sonu Yok

Umut Çakır

4

Metal Otomotiv İşçileri ve
Proletaryanın Devrimcileşmesi

Özgür Güven

5

Devrimci Savaşın
Yanında

Umut Güneş

7

Bir Yunan Trajedisi Daha:
Syriza

Ali Varol Günel

10

Arçelik LG İşçilerinin Eylemine Cevap: Çevik Kuvvet

Gebze Organize Sanayi Bölgesi'nde bulunan 500 işçinin çalıştığı Arçelik LG işçileri, patronun verdiği sözleri tutmaması ve mobbing uygulamalarının son bulması talebiyle 2 Temmuz sabahı iş bıraktı.

Greve başlayan işçiler, ücret ve sosyal haklarında iyileştirme yapılana ve fabrikalarından Türk Metal gidene kadar işbaşı yapmayacaklarını duyurdular. İşçiler ayrıca direniş nedeniyle hiçbir baskı ve işçi kıyımının gerçekleşmemesini istiyorlar.

Patronların buna cevabı 3 Temmuz

günü 170 işçiyi işten atmak oldu. 4 Temmuz günü ise işçiler fabrika içinde bekleyişini sürdürürken, fabrikaya çevik kuvvet geldi. İşçilerin direnişini kırmak isteyen patron toma ve çevik kuvvet eşliğinde işçilere baskı yapmaya başladı. Arçelik LG Fabrikasında öğle saatlerinde işçi temsilcileri patronlarla görüşme yapmaya girdi, ancak fabrikanın içi ve dışı yaklaşık 700 çevik kuvvet tarafından ablukaya alınmış durumda. Polisler de işçiler ve patron arasında yapılan görüşmeye müdahil oldular; patronlar tarafından fabrikanın çayocağı vb. bölüm-

leri kilitlenmeye başlandı.

5 Temmuz günü öğle saatlerinden itibaren Arçelik LG işçilerine destek için ZF Sach, Opsan, Ford, Serapool, Otosan başta olmak üzere fabrikalardan işçiler geldi. Desteğin arttığını gören çevik kuvvet polisi yolun kapanmasını bahane ederek desteğe gelenleri tehdit etti. Desteğe gelen işçilerle birlikte tüm baskı ve tehditlere karşı, dayanışma sloganları ve Türk Metal'i protesto eden sloganlar atılmaya devam etti.

Akşam saat 20.00 sıralarında Arçelik LG işçilerinin kararlılığına, diğer fabrikalardan ve ailelerden gelen desteğe tahammül edemeyen çevik kuvvet fabrika içinde kalan işçilere saldırarak 15 işçiyi gözaltına aldı. Gözaltına alınan işçiler sağlık kontrolüne götürülürken fabrika bahçesindeki işçiler de saldırıyı sloganlarla protesto ederek eylemi sürdürdü.

Gözaltıların yaşandığı sıralarda çevik kuvvet polisinin sayısının da arttırıldığı görüldü. Ardından çevik kuvvet polisleri fabrikanın boşaltılması anonsu yaptı. İşçiler protesto sloganlarıyla fabrikanın terk etmeyeceklerini belirtti.

Arçelik LG işçilerine destek için fabrika dışında bekleyen ZF Sach, Opsan, Ford, Serapool, Otosan işçileri de onlarla birlikte "Arçelik Evimiz Hiç Bir

Yere Gitmeyiz" sloganıyla sınıf dayanışmasını sürdürdü.

Bir süre fabrikanın boşaltılması yönünde yapılan anonsların ardından çevik kuvvet saldırarak saat 21.00 sıralarında tüm işçileri fabrika dışına çıkartırken dışarıda destek için bekleyen işçiler "Arçelik LG İşçisi Onurumuzdur", "Yaşasın Sınıf Dayanışması", "Arçelik Evimiz Hiçbir Yere Gitmeyiz" sloganlarıyla sal-

dırıyı protesto etti.

Desteğe gelen işçilerle birlikte Arçelik LG işçileri iftarlarını fabrika bahçesinde yaptılar. Gece geç saatlerde sabah yine fabrikada olmak üzere evlerine dağılmaya başladı. Fabrika yönetimi ise işçilerin telefonlarına "teknik bakım nedeniyle yarın üretime tam gün ara verildiği" şeklinde mesaj gönderdi.

Arçelik LG fabrikası içinde gözaltına alınan işçilerin gece yarısından sonra serbest bırakıldıkları öğrenildi.

Sabah saatlerinde işçiler tekrar fabrika önünde toplanmaya başladılar. Arçelik LG işçilerinin eylemi 5. günde eylemlerini sürdürürken, dün pek çok bölümün zincirlenerek kapatılması nedeniyle işçilerin kişisel eşyaları da içerde kalmıştı. Kadın işçiler soyunma odalarına kilit vurulması ve eşyalarının verilmemesi ve yaşadıkları saldırıya ilişkin suç duyurusunda bulunmak için savcılığa gidiyor.

İşçiler bu ayki maaşlarının da henüz verilmediğini belirterek tepkilerini dile getirdi.

SeraPool İşçileri Anadolu Adliyesi'nde

Pendik'te bulunan ve havuz kaplama malzemeleri üretimi yapan SeraPool işçileri daha iyi çalışma koşullarında çalışabilmek için Cam Keramik İş Sendikası'nda örgütlenmelerinin ardından işten atılmıştı. SeraPool işçileri direnişlerinin 27. günü 7 Temmuz'da Kartal'daki Anadolu Adalet Sarayı'na geldi.

Burada SeraPool yönetimini kendileri hakkında yaptığı suç duyurusu nedeniyle dövizleri ve pankartlarıyla gelen işçiler burada bir basın açıklaması yaptılar. SeraPool yönetimi direnişin başladığı ilk günlerde fabrika içinde sendikal faaliyet yürüten yedi işçi hakkında suç duyurusunda bulunarak davacı olmuştu. Yedi işçinin davasının görüleceği gün SeraPool işçileri adliyeye gelecek arkadaşlarının davası görülünceye kadar pankartları dövizleriyle SeraPool yönetimini protesto etti.

Duruşmaya katılmak isteyen diğer SeraPool işçilerinin talebi kabul edilmezse salona alınmadı. Duruşmada SeraPool patronu "2 milyon lira zarar ettirdi" iddiasıyla işçilerden şikayetçi olduğunu söyledi. İşçiler SeraPool patronunun ifadesine tepki gösterirken Mahkeme Başkanı "İşçi ne yapabilir; işçileri bu hale getirene kadar zarar edeceğini niye düşünmedin?" diye sordu. Duruşma 28 Temmuz 2015 tarihine ertelendi.

İşçiler duruşması görülen arkadaşlarını sloganlar atarak bekledi. Davanın ardından adliye önünde "Zulüm Karşısında Sessiz Kalan Dilsiz Şeytandır!" yazılı pankart açarak, SeraPool patronunu protesto eden dövizler taşıdı.

SeraPool'daki kölelik koşullarını ve patronun uyguladığı baskıları anlatan işçiler: "SeraPool işçilerinin başına gelen bu ülkede ne iltik ne de maalesef son olacaktır. İşte Divan işçileri hala 140 gündür fabrika önünde feryat ediyor. İşte Arçelik LG işçileri, 170 işçi anayasal hakları olan sendika değiştirdikleri için işten atıldı. İşte Tofaş'da, Ford'da, Türk Traktör'de atılan metal işçileri. O kadar çok örnek var ki, saymakla bitmez. İşverenler her seferinde kanunları çiğniyor. İş güvenciliği işçi sağlığı kurallarını uygulamıyorlar. İşçilere her türlü baskıyı yapıyorlar. Açlık sınırını altında ücretlerle çalıştırıyorlar. Zorunlu mesaisilere bırakıyorlar. Her türlü aşağılama ve hakaretleri yapıyorlar. Sesini çıkarana anında kapının önüne koyuyorlar. Hele sendikaya üye olduysanız bir daha çocuğunuzu görememekle bile tehdit edebiliyor. Ve işçilerimiz her seferinde adaleti mahkeme kapılarında, aramak zorunda kalıyor. Tabi eğer dava açabilmek için gerekli parayı bulabilirlerse. Ayrıca patronun bildirim esas alınarak atılan işçiler işsizlik ödeneğinden dahi yararlanamamaktadır" dedi.

SeraPool işçileri fabrikalarına geri dönmek ve üretmek istediklerini, işten atılma korkusu yaşamadan çalışmak istediklerini belirttiler. İşçiler mücadeleyi sürdüreceklerini belirterek sloganlarla eylemi sonlandırdı.

Zafere Kadar Mücadeleye Devam!

Sendikal örgütlenme çalışmalarına başlamalarının ardından geçen yıl 24 Eylül'den itibaren Dora Otel'de işten atılan işçilerin mücadelesi sürüyor.

Turizm ve Otel İşçileriyle Dayanışma Platformu ise akşam 19.00'da Pangaltı Metro durağından otel önüne yürüyüş gerçekleştirdi. "Sendika Haktır Engellenemez", "Zafer Direnen Emekçinin Olacak", "Taşeron Çalışma Yasaklısın", "Hak Verilmez Alınır Zafer Sokakta Kazanılır", "Birleşe Birleşe Kazanacağız" sloganları atılan yürüyüş sırasında Dora Otel işçilerinin mücadelesi anlatılarak sendikal örgütlenme çağrısı yapıldı.

Dora Otel önüne gelindiğinde Tüm emek Sen Genel Sekreteri İbrahim Akseloğlu, Dora Otel işçilerinin 4'ünün daha işe iade davasının sabah saatlerinde görüldüğünü ve iki işçinin işe iadesine karar verildiğini belirterek, "Dora Otel yönetimi fazla heveslenmesin 4 arkadaşımızdan ikisinin işe iade edilmiş olması mücadelenin bittiği anlamına gelmiyor. Gerek Dora Otel işçileri gerekse Grand Hyatt Otel işçileri, sendikamızda örgütlenerek bir mücadele başlattılar. Hukuki mücadelemiz sürerken, turizm ve otel işkolunda insanca çalışma, güvenceli iş ve insanca yaşam koşulları için mücadelemiz sınıf dostlarımızın da desteğiyle güçlenerek sürüyor. Turizm ve otel işkolunda insanca çalışma koşulları yasalarla ve pratikte hayata geçirilinceye kadar da bu mücadelemiz sürecek" dedi.

Turizm ve Otel İşçileriyle Dayanışma Platformu üyeleri de kısa konuşmalarla Dora Otel işçilerinin mücadele sürecine ilişkin konuşmalar yaparak, Dora Otel işçileriyle birlikte mücadeleyi yükseltmeye devam edeceklerini belirttiler.

Emeğin Sesi müzik grubu da mücadeleye ve zafere dair söylediği parçalarla Dora Otel işçilerine destek verdi. Dora Otel işçileri ve emek dostları attıkları sloganların ardından Dora Otel yönetimine "Bizi izlemeye devam edin!" diyerek otel önünden ayrıldılar.

İşçiler Sendika Seçmekte Özgürdür

DİSK Birleşik Metal İş Sendikası'nda örgütlenen THY Teknik AŞ işçileri, baskı ve zorlamalarla Hak İş Çelik İş'e üye yapılmaya çalışılıyor. Amaç, yetkili sendika olarak Çelik İş'in seçilebilmesi. THY Teknik işçileri ve DİSK, bunu protesto için 7 Temmuz günü Atatürk Havaalanı'nda yürüyüş ve basın açıklaması yaptı.

"THY Teknik AŞ'de sendikayı yönetim değil işçiler belirler" diyen işçiler Teknik AŞ önüne yürüdü ve basın açıklaması yaptı. Arzu Çerkezoğlu ve Adnan Serdaroğlu'nun katıldığı basın açıklamasında, dayatmalar, geçersiz üyelikler ve baskılar protesto edildi.

"Teknik AŞ'de çalışanların değil, şirket yönetiminin isteği bir sendikanın yetki alması için kirli bir oyun tezgahlamıyor. Çalışanların sendikal tercihine müdahale ediyor." denilen açıklama, "TEKNİK AŞ çalışanlarının yakasını bırakın. Onlar kendi iradeleriyle sendikalarını seçtiler. O iradeye saygı gösterin." sözleriyle sona erdi.

Trakya Döküm'de Üretim Durdu!

Lüleburgaz'daki Trakya Döküm fabrikasında ağır çalışma koşulları ve Türk Metal'in patron yanlısı tutumuna karşı örgütlenme çalışması yapan işçiler, patronun durumu öğrenmesi sonucu iki işçiyi işten çıkarması üzerine, 5 Temmuz günü iş durdurma eylemine geçti.

Trakya Döküm'de örgütlenme faaliyeti yürüten iki öncü işçinin işten çıkarılmasının ardından işçiler bir toplantı yaparak arkadaşlarına sahip çıktılar. Toplantıda işçilerin işe alınması ve çalışma şartlarının düzeltilmesi talebiyle iş durdurma kararı alındı. 16.00-24.00 vardiyasında işbaşı yapacak işçiler fabrika içine girmeyerek 08.00-16.00

vardiyasında işbaşı yapmayan işçilerle birleşti.

Trakya Döküm işçileri yaptıkları toplantı sonucunda;

1- Çarşamba gününe kadar tüm vardiyalardan işçilere ulaşılacak her bölümden işçi temsilcileri seçilecek.

2- Çarşamba ve Perşembe günü işçi temsilcileri görüşecek ve izlenecek yolu belirleyecek.

3- Alınacak kararlar doğrultusunda ilk etapta TM çetesi fabrikadan yollanacak.

4- İşten atılma durumunda şalter inecek işçi atımına izin verilmeyecek ve üretim durdurulacak" şeklinde dört maddelik karar almışlardır.

İşçilerin fabrika içine girmeyerek üretimi durdurması üzerine jandarma geldi ve işçileri alandan çıkarmaya çalıştı. İşçiler mahkeme kararı olmadan jandarmanın işçileri çıkaramayacağını söyleyerek eylemi sürdürüyor.

Emeğe Ezgi, 26 Temmuz'da Sarıgazi'de yapacağı büyük konser öncesi Sarıgazi halkı ile birlikte hazırlık çalışmaları yapıyor

SARIGAZİ FESTİVAL ALANI

Yaşam Bizden Yana emeğe ezgi KONSER

Yepyeni bir dünya yaratma çabasıyla, kabuğundan çatırdayarak yaşama merhaba diyen bir tohumun heyecanını taşıyarak, çıkınımızda hiç eksik etmediğimiz umudu haykıran sözcüklerle buluşuyoruz

Yaşam hızla akıyor. Her anın tarihe not düşüldüğü, her yeni günün beraberinde yeni gelişmeler getirdiği tarihi günleri yaşıyoruz. Türkiye'de, Kürdistan'da ve dünyanın pek çok yerinde sokaklar kitlelerin sesleriyle yankılanıyor. Halklar özgürlük için, insanlık için, doğa için tüm kötülüğe karşı ayaklanıyor. Sermaye uğruna katletmeler de, halkları yok etmeye çalışsalar da, insanlık onurunu yaşamın dışına atmaya çalışsalar da bizler biliyoruz ki: YAŞAM BİZDEN YANA!

Tıpkı Gezi Ayaklanması günlerinde olduğu gibi... Tıpkı, tarihin görüp görebileceği en vahşi, en barbar çetesine karşı savaşarak insanlık onurunun destanını yazan Kobane de olduğu gibi...

Fabrikalardan, atölyelerden çıkıp gelen ve emeğiyle, eylemiyle dünyayı değiştirmek için harekete geçen, grevdeki işçiler...

Yaşadıkları onca baskıya, zulme, taciz-tecavüze, şiddete, işkenceye rağmen artık yeter diyerek ayağa kalkan, mücadele yürüten, eylem alanlarında, grev çadırlarında, cephede en önde savaşan kadınlar... Yırcalı köylülerin direnişi... HES yapımına karşı bedenlerini barikat yapan yoksul köylüler... Validebağ Korusu için gece gündüz nöbet tutanlar...

Ermeni halkının belleği, tarihi olan Kamp Armen'in egemenlerce gasp edilmesine karşı günlerdir mücadele yürütenler... ve daha niceleri.

Hani bir söz vardır: "Eğer bir idealiniz varsa, dünya o ideal kadar büyüktür." Bizim de ideallerimiz var. Biz dünyayı değiştirmek istiyoruz. İstedığımız dünyanın bir adı var: Sosyalizm!

Sosyalist dünyayı birlikte kurmak için...

Gelin birlikte haykıralım ezgilerimizi...

Beklenen uzak değil...

Çünkü: YAŞAM BİZDEN YANA!

Emeğe Ezgi Gevrek Köyü Dayanışma Pikniği'nde

5 Temmuz Pazar günü Tokat ili Almus ilçesi Gevrek Köyü Kültür ve Dayanışma Derneği, Çatalca'da bir piknik düzenledi. Bu piknikte biz de Ayışığı Sanat Merkezi olarak oradaydık.

Çok eğlenceli ve coşkulu geçen piknikte yarışmalar düzenlendi, kurulan kürsüde şiirler okundu. Ve yerel sanatçıların yanı sıra Emeğe Ezgi de sahne aldı.

Emeğe Ezgi sahneye çıktığında insanların ilgisi ve olumlu tepkisi görülmeye değerdi. Halaylar çekildi, marşlar okundu.

Emeğe Ezgi'nin buradaki dinletisi, 26 Temmuz'da Sarıgazi'de yapılacak olan büyük halk konseri çağrısıyla sona erdi.

**Adana'da Ayışığı Sanat Merkezi
yeni yerine taşındı, sizleri bekliyor.**

ADRES:

**Kuruköprü Mah. Özler Cad. Özden İş Merkezi. Kat: 3 No: 41
ADANA**

Sarıgazi Halkı 33 Canı Unutmadı

Sarıgazi halkı her sene olduğu gibi 2 Temmuz 1993'te Sivas Madımak Otel'i'nde yanarak katledilen 33 aydın ve sanatçı can'ı 4 Temmuz akşamı yapılan yürüyüş ve etkinliklerle andı.

Saat 19.00 itibarıyla Vatan İlköğretim Okulu önünde pankartları, dövizleri ve Madımak Otel'i'nde yanmaların resimleriyle bir araya geldi; Demokrasi Caddesi'nden Festival Alanına yapılan yürüyüş boyunca "Sivas'ı Unutma Unutturma", "Katil Devlet Hesap Verecek", "Türküler Yanmaz Pir Sultanlar Ölmez", "Sivas'ın Katili AKP'yi Kuranlar" sloganları attı.

Sarıgazi halkı yürüyüş sırasında Gazi Mahallesi, Roboski, Reyhanlı, Gezi Ayaklanması, Rojava, Şengal, Kobane'de ölümsüzleşenleri de unutmadı, yürüyüş boyunca sık sık katliamları protesto eden sloganlar atılırken isimler de söylenerek "Yaşıyor" denildi. Demokrasi Caddesi üzerinde TOMA ve panzerle bekleyen polis ekibinin önünden geçilirken ise "Katil Polis Sarıgazi'den Defol", "Katil Devlet Hesap Verecek" sloganları ve yuhalamalarla protesto edildi.

Mücadele Birliği Platformu da Sivas Katliamını protesto eden dövizler taşıyarak "Sivas'ın Işığı Sönmeyecek", "Dün Maraş'ta Bugün Sivas'ta Çözüm Faşizme Karşı Savaşta", "Emekçiler Birleşin Devrim İçin Savaşın", "Yaşasın Halkların Mücadele Birliği", "Leninistler Kavgada Kobane'de Savaşta" sloganları attı.

Festival Alanına girilirken Tertip Komitesi gelenleri selamlayarak karşıladı. Tüm kitlenin alana girmesinin ardından saygı duruşuna geçildi. İlk olarak Sivas'ta Madımak Otel'i'nde

yanarak yaşamalarını yitirenler, ardından Pir Sultan Abdal'dan başlanarak tarihte yer etmiş Alevi büyükleri ve Deniz Gezmiş, Mahir Çayan, İbrahim Kaypakkaya, Mazlum Doğan adları haykırılarak anıldı; "Devrim Şehitleri Ölümsüzdür" sloganıyla tüm ölümsüzleşen devrim savaşçıları selamlandı. Rojava, Şengal ve Kobane'de ölümsüzleşenler de unutulmadı. Kobane'de savaşanlar da "Kobane'de Düşene Dövüşene Bin Selam" sloganıyla selamlandı.

Miting programına Emeğe Ezgi'nin söylediği deyişler ve ezgilere eşlik edilerek başlandı. Emeğe Ezgi'nin söylediği parçaların ardından Sarıgazi Cemevi dedesi Kasım Ülker, Sivas Katliamı ve tarihte Alevilere yönelik katliamları ve Alevilerin yüzyıllardır verdikleri mücadeleye değinen bir konuşma gerçekleştirilerek, inançlarına saygı gösterilinceye kadar da mücadeleyi sürdüreceklerini söyledi.

Sarıgazi Cemevi Semah Grubu'nun semah gösteriminin ardından Pir Sultan Abdal Derneği'nden Erdal Yıldırım yaptığı konuşmada, Selçuklular devriminden, Osmanlı'ya Osmanlıdan, Cumhuriyet dönemi boyunca Alevilere yönelik katliamların tarihinden kesitler anlattı. Selçuklular döneminde başlayan tek devlet, tek bayrak, tek mezhep şeklindeki tekçi zihniyetin halen sürmekte olduğunu ve Sivas'ta 33 canı yakanlarla bugün Ortadoğu'da Rojava, Şengal, Kobane'de katliam yapan zihniyetin aynı zihniyet olduğunu belirtti.

Yıldırım, bugüne kadar nasıl devletin baskı ve dayatmalarına teslim olmadıysa bugünden sonra da mücadeleyi sürdüreceklerini söyledi. Etkinlik Sarıgazi Cemevi'nden Erdal Torun'un verdiği müzik dinletisiyle devam etti.

Adana'da 2 Temmuz ve Gezi Anması

Akkapı Mahallesi'nde gerçekleştirilen anmayı, mahalle komitesi olan Diren Akkapı tarafından örgütlendi.

Anma programı saat 19.30 civarında başladı; mahalle halkının katılımı yanı sıra dışarıdan da katılım oldu. Programda önce Diren Akkapı adına bir kişi söz aldı. Konuşmasında daha çok Suriye'de, Rojava'da yaşananlar üzerinden halkların kardeşliğine, mücadelesine vurgu yaptı.

Ardından sahneye Ali İsmail Korkmaz'ın annesi Emel Korkmaz davet edildi. Emel Korkmaz sahneye çıkarken, "bugün buraya Ali'nin en sevdiği yeğeni ile geldim, Ali O'nun için ölümlü derdi hep..." diyerek Ali İsmail Korkmaz'ın katledilme süreci, dava süreci ve yaşadıklarını anlattı. Aynı zamanda anne Korkmaz, "Ali'yi arkadaşları dövüyor diyen valinin şu an içi rahat mı" diye her yerde olduğu gibi buradan da sordu. Emel Korkmaz'ın ardından Emsal Atakan sahneye zafer işaretleri yaparak çıktı.

Emsal Atakan, Suriye savaşı sırasında akrabalarının o bölgede olduğunu kendilerinin de sürekli olarak bunu yakından hissettiklerini ve Ahmet'in sürekli sokakta olduğunu dile getirdi. Ahmet'in Gezi'de kaybettiğimiz gençler için sürekli sokakta olduğunu söyledi. Ayrıca, "Tayyip Gezi zamanı annelere 'çocuklarınıza sahip çıkan' diyor. Gezi'de anneler çocuklarına sahip çıktı, çıkmaya da devam edecekler" dedi.

Konuşmaların ardından sahneye Diren Akkapı Müzik Topluluğu çıktı. Konser sırasında taraftar grupları olan Adanaspor ve Adana Demirsport bayrakları da görüldü. 100. Yıl Cemevi Semah ekibi de semahları ile anmaya katıldı. En son olarak sahneyi Ali Asker aldı.

Etkinlik sloganlar ile bitti.

Mücadele Birliği/Adana

CEPHEDEN NOTLAR

Son iki haftadır farklı gelişmeler yaşanırken savaş tüm hızıyla devam ediyor. Rojava'da savaş farklı cephelerde sürüyor. Kanton yönetiminin son açıklamalarında Kobane'ye yönelik saldırılara dair istihbari bilgiler de yer alıyor. Kobane saldırısı birkaç aydır planlama ve hazırlıkları süren düzenli bir saldırı, korkunç bir katliam.

Kobane katliamının en temel amacı Sirrin hamlesinin önünü almak. YPG'nin Sirrin hamlesi İŞİD'in Rojava'dan tamamen sökülüp atılması açısından çok önemli bir hamle. Çok stratejik bir nokta, Sirrin; çetenin Rojava'da varlığı veya yokluğu açısından çok önemli bir yer. Kobane-Cerablus-Afrin arasında temel hatlardan birini oluşturan bir bölge. YPG açıklamasında Sirrin hamlesinin engellenmesi vurgusu bu açıdan daha iyi anlaşılabilir.

Saldırı Çok Planlı

Karargahın açıklamasına göre çetelerin Kobane saldırısı ince planlı ve stratejik. Çete üç koldan stratejik noktaları ele geçirip cephe bağlantılarını parçalamayı planlamış.

Özellikle bize yapılan saldırıda bu ince planlama çok net görülüyor. Çetelerden ele geçen harita ve belgelerden saldırı öncesi ayrıntılı keşiflerin yapıldığı anlaşılıyor. Örneğin tutulacak bir yol, ele geçirilecek evler tek tek saptanmış, saldırının krokisi bile çıkmış. Belli köylerden bir hat/bağ kurmak, şehirde stratejik noktaları ele geçirmek. Planlanan bu. Bu hat ise asıl olarak bizim bulunduğumuz cephe üzerinden şekillenmiş. Çünkü bizim bulunduğumuz cepheden sonraki bütün alan geniş düzlük, ova. Yani düğüm noktası bizzat. Cephe ile şehir arasındaki düğüm, kapı, biziz.

Daha önce de söyledim. İŞİD bu saldırıyla Rojava'daki varlığını korumak, Sirrin hamlesinin önünü almak istiyordu. Bu saldırıda bir-iki mevziyi ele geçirdi. Diğer hiçbir yerde barınmadı. Başarılı olamadı. Bütün saldırıları kırıldı. Bizim bulunduğumuz cephede bir tepeyi ele geçirdiler. Hala onların ellerinde. (O tepede iki yoldaşımız YPG savaşçısı feda eylemi yaptı. Onların hikayesini de yazacağım yakında.) Stratejik bir tepe. Onun dışında hiçbir yerde başarı sağlayamadılar. Şu an taciz ateşleri falan oluyor. Biz hamle için hazırlanmıştık. Bu saldırı sonucu hamle ertelendi. Bu cephede durum stabil. Ama hemen yanımdaki cephede güçlerimizin ilerleyişi devam ediyor.

Özellikle Sirrin bölgesinde mayın tuzakları çok fazla. Yani bir yeri ele geçirmeye gittiğimizde 400-500 mayınla karşılaştığımız oluyor. Ölümsüzleşen savaşçılarımızın çoğu mayın tuzakları yüzünden oluyor.

Burada, cephelerde son günlerde ana gündem maddelerimizden biri TC'nin politikaları. Sınırı yaptığı askeri yığınak, saldırı hazırlığı vs. Bu yığınak ve saldırı hazırlıkları YPG komutanları tarafından doğrulanmış durumda. Haliyle burada bizim temel tartışma gündemlerimizden biri oluyor. Burada şevanlar (savaşçılar) bu durumu gündem yapıp tartışıyor tabii. Karşı hamleler olarak neler yapılabileceği konuşuluyor. Öte yandan bu Sirrin hamlesini engelleyen Kobane katliamının ardında TC devletinin olduğu kesin buradakiler açısından. Biliyorsunuz TC, YPG'yi ve Rojava'yı kabul etmeyeceğini yüksek sesle dile getirdi. Saldırı sinyali verdi. Kobane bunun peşinden geldi. Ayrıca askeri operasyon söylentileri yayılırken, Bar-

zani ve İran'ın buna destek verebilecekleri cephelerde konuşulan konulardan biri. Şengal'deki gelişmeler zaten bu yönde. Oraya 4-5 bin peşmergenin sevk edildiği söyleniyor. Barzani de büyük ihtimalle YPG'ye karşı savaş hazırlığı içinde.

Devrimin Yayılması Korkutuyor

Rojava halk devrimiyle birlikte emperyalistler ve bölge gericileri bu devrimi boğmak için harekete geçti. Farklı ittifaklar içinde her yolu deniyorlar. Bu durumda Ortadoğu'da süregelen savaşın daha geniş alana yayılacağını rahatlıkla söyleyebiliriz. Ki zaten bu yayılma başlamış durumda.

Tel Abyad ve Cerablus sınırına TC'nin yoğun askeri yığınak yaptığı

geri püskürtülüyor. Çatışmalar bazan çok uzun sürüyor bazan da sadece taciz ateşi şeklinde başlayıp bitiyor. Deneyimlerimize dayanarak söylemeliyim ki İŞİD bu tür tacizleri yoğunlaştırdığında başka bir bölgeye saldırı düzenleyecek demektir.

Çatışmalar bazan gerçekten çok uzun ve sert geçiyor. Serekaniye tarafında bir tepe var, Abdülaziz Tepesi. Stratejik önemde bir tepe. Birkaç gün önce İŞİD oraya saldırdı, kısa süreliğine ele geçirdi de üstelik. Sonra geri alındı tepede. Çatışmalar çok yoğun ve uzun oldu. İŞİD çok ağır kayıplar verdi orada.

Saldırıda "Ajan Aileler"

Tekrar Kobane saldırısına dönmek istiyorum. Bir nokta var, ona dikkat çekmek için oraya dönmekte fayda var. İŞİD'in hareket tarzını anlamak açısından da önemli.

Bu saldırı/katliam sırasında Kobane'de yerleşik olan hatırı sayılır sayıda aile, çetenin işbirlikçisi çıktı. Bunlar genelde Rakka tarafından göçeden aileler. Yani oradan sürgün

edilmiş gibi kalkıp gelen Kürt aileler. İŞİD bu aileler sayesinde bu işi planlayabildi biraz da. Bunlar o katliamda hem lojistik sağladılar hem de aktif olarak yer aldılar.

Sirrin'de iki cephe var. Biri bizimki. Burada duruyoruz. Sık sık çetenin saldırı girişimi oluyor. Püskürtüyoruz. Buraya dönük çok büyük saldırıların hazırlandığı bilgileri geliyor. Stabil durumumuzu koruyoruz. Tabii bu "çakılıp kalmak" anlamına gelmiyor. Gün içinde sürekli çatışmalar, yer değiştirmeler oluyor.

İkinci cephe ise genel olarak ilerleyişini sürdürüyor. Orada çeteler sürekli giriyor.

Sirrin biraz karışık. Gelen bilgiler karışık. Orada güçlü bir karşı koyuşun örgütlendiği, kadınların bile silahlandırıldığı bilgileri geliyor.

Sirrin Tel Abyad Değil

Sirrin hamlesi Tel Abyad gibi ol-

bilgileri geliyor. Tel Abyad merkezi tamamen YPG'nin kontrolünde. Ama halkın içine sızmış, kendini gizlemiş çeteler de oluyor. Halk Tel Abyad'ı tamamen boşaltmamıştı. Haliyle bu çeteler de halkın arasına karıştı. Bu zamana kadar çete gittiği her yerde halkı boşattı, Tel Abyad'da bunu yapmadı. Hatta tersine, engelledi. Haliyle orada çok sayıda çete bulunduğunu düşünmek için çokça neden var. Kendilerini o şekilde gizlediler. Bunlar YPG'ye saldırıyor, yer yer çatışmalar çıkıyor. Bu da asayiş açısından sorunlar yaratıyor. Halk arasında panik yaratabiliyor ki çetelerin amaçlarından biri de bu. Özellikle Haseki ve Tel Abyad bölgesinde oluyor bombalı araç saldırıları.

Ayrıca Serekaniye'de, çevre köylerinde, Haseki köylerinde kaybettiği köyleri ve yerleri almak için İŞİD yoğun saldırıyor ama buna rağmen hiç başarı elde edemiyor. Bütün saldırılar

madı. Herkes öyle olacağını düşünüyordu. Biliyorsunuz Tel Abyad iki günde kurtarıldı. Ama bu eksik ve yanlış bir bakış açısı. Kendi adımla arkadaşlara bunun böyle olmayacağını her fırsatta söyledik. Sirrin bu bölgede İŞİD için son kale. Tutunabilmesi için son nokta. Orayı kaybederse bölgede varlığı kalmaz.

Sirrin çok önemli. Kobane için de çok önemli. Elektrik santrali var, suyu var, barajı var. Fırat kenarında. Sağlıyor. Çete de bunun farkında. Güçlerini sürekli takviye ediyor. Cerablus'taki güçlerinden bir kısmını da buraya kaydırdı. Tabii bu durumda akıllara şu geliyor. Hani sözde TC devleti Cerablus üzerinden saldıracaktı, orada bölge oluşturacaktı. Böyle deniyordu ya... İŞİD ise oradaki birliklerini Sirrin'e kaydırıyor. Bu ne demek? Cerablus meselesi tam bir hikaye. Ya TC'nin böyle bir niyeti yok, ya da orayı TC'ye bırakma üzerine anlaşmış bunlar. Burada şunu da unutmayalım. Son katiim saldırılarında öldürülen çetelerin üzerinden Türk kimlikleri, Türk donanımları çıktı. Özcesi TC bu işin doğrudan içinde.

Sirrin kuşatmaya alınmak üzere. Rakka-Sirrin yolu kapatıldı. Orada yoğun çatışmalar oluyor. Ne YPG burayı bırakmak istiyor, ne İŞİD. Bu hat YPG kontrolü altında. Sürekli tetikte

oradaki arkadaşlar. Her an her şeyin olabileceği bir ortamdalar. Anlık bir durumla her şey değişebiliyor. Bu hatta çok fazla saldırı yapılıyor İŞİD tarafından.

Sirrin hamlesi sırasında çok stratejik bir tepe alındı. Üç hattın keştiği bir yer. Üç hattı denetim altında tutan bir yer. Dengeler YPG lehine. Bizim lehimize. Savaş devam ediyor.

NOT: Gazetemiz baskıya hazırla-

ÖNSÖZ 10. YIL SEÇKİSİ

YİNE, YENİDEN... DAİMA MERHABA

"Bir bilim insanının buluşunun ilk adımları, bir senfoninin ilk notaları, bir kitabın ilk sözleri gibi olsun istedik" diyerek yayın hayatına başlayan Önsöz, "insanoğlunun kendi elleriyle yazacağı o büyük eserin Önsöz'ü olmak için çıktık yola" dediği günden bugüne tam 10 yıldır sürdürüyor yolculuğunu.

Birinci sayı için yazılan önsözden, Önsöz'ün uzun bir yolculuktan geldiğini ve uzun bir yolculuktan bahsettiğini, 15 yıllık bir tasarı ve umudun ürünü bu başlangıcın 2005 yılında adımlarının atıldığını öğreniyoruz. Harbiye Açık hava Sahnesinde düzenlenen Denizleri Anma Etkinliğinde okurları ile buluşan Önsöz, her 6 Mayıs'ta yeni bir yıla merhaba diyerek sürdürür yayın hayatını. Önsöz yayın kurulu, bir seçki ile 10. Yılı karşılıyor. Seçki 10 yıl birikimi ile dolu dolu olmuş. Hikayeler, şiirler, deneme yazıları, araştırma konularıyla tam bir panorama sunmaya çalışmış okuruna. 10 yılın tarihini anlatmış bazı bölümlerinde. Ve ne kadar büyük değerler yarattığını görebiliyoruz seçkiyi şöyle bir karıştırdığımızda. Ve kendi satırlarından da anlıyoruz:

"Her sayımız bir diğer sayının nitelik olarak üzerine çıkmayı hedefledi. Bu hedefe ulaşmak için yoğun çalışmalar yaptık. Önsöz büyüdükçe biz de geliştik, biz geliştikçe Önsöz de büyüdü. Okurlarımızdan aldığımız olumlu eleştirilerle daha da ilerledik."

"Ama gelinen hiçbir nokta bizim için yeterli değil. Arayış devam ediyor." 3 ayda bir çıkan Önsöz, artık yetmez olmuş 2 ayda bir çıkmaya başlamış... Okuruyla daha sık buluşmak, daha sık üretimde bulunmak için...

Bu yolculukta başarılar diliyoruz Önsöz Ekibine. Yolunuz açık olsun. Kültür, sanat, edebiyat dolu bir 10 yıl daha sizlere...

ÖNSÖZ
S. 30 / 2015 / 10 TL
10. Yıl Seçkisi

bir tık daha ne anlatabilir ki
İNSANLIĞIN devrim ve edebiyat
denizler için ben de bir şeyler söylemek istiyorum
yeni zamanlara KURTULUŞUNU
yeni esgiler gerek HEDEFLEYEN

SOSYALİZM
popüler kültür
sanat **BÜYÜK BİR.** yeni evrenin
kimin **ESERDİR** devrimleri
kamburu

kadının özgürleşme mücadelesi **ONUN** adımlarını sevdalımız
devrimler ve sinema **ONUN** deniz komünisttir

işçi emek eylem değişim **ÖNSÖZ** üdür
sosyalizm projesi
emeğin örgütlenmesinde sanatın rolü