

KSP Siyasi Büro Sekreteri Kazım Öngen Genç TV'de yayınlanan "Bu Sabah" programına katıldı.

"Kıbrıs ve Türkiye Halkının Düşmanı Ortaktır!"

Kıbrıs Sosyalist Partisi (KSP) Siyasi Büro Sekreteri Kazım Öngen, Genç TV'de yayınlanan "Bu Sabah" programına katılarak ülke gündemi ve siyasetine dair çarpıcı açıklamalarda bulundu. Sözlerine,

yaklaşık 4 senedir KSP'nin hiçbir TV programına çıkartılmaması ve partiye ambargo uygulanması ifadeleriyle başlayan Öngen, bu anlamda Genç TV'ye teşekkür etti. ■ sayfa 6'da

Kıbrıs'ta

Aylık Siyasi Gazete

SOSYALİST GERÇEK

Ağustos 2008 Yıl 12 Sayı: 260 Fiyatı:1.50 YTL. (KDV dahil) İngiltere: 1 Sterlin

YAŞASIN ANTI-EMPERYALİST
BİRLEŞİK-CERPHE HÜKÜMETİ!
ΖΗΤΩ ΤΟ ΕΝΩΜΕΝΟ
ΑΝΤΙ-ΙΜΠΕΡΙΑΛΙΣΤΙΚΟ
ΚΥΒΕΡΝΗΤΙΚΟ ΜΕΤΩΠΟ!

83. Yılında Kıbrıs Komünist Partisi Yeniden!

- Kapsamlı müzakerelerin başlangıç tarihinin konmasıyla birlikte toplumda yeni bir umut dalgası yükseltilmeye çalışılıyor.
- Biz burjuva görüşmeler üzerinden elde edilecek emperyalist bir çözümün, -büyük bir empoze olmaması koşuluyla- mümkün olmadığını, şu anda bir anlaşmanın bile yakın görünmediğini, emperyalistlerin Kıbrıs sorununu çözmekte hileli müflis çıktığını başından beri ilan ettik, bu tespitimiz yaşam tarafından da defalarca doğrulandı.
- KSP/KSG çizgisinin yıllardır izlediği Anti-Emperyalist Birleşik Cephe Hükümeti siyasetinin, yani üslerden, garantörlerden arındırılmış, büyük mülk sahiplerinin mallarına el konarak emekçilerin kullanımına verilmiş, halkların kardeşçe işbirliği ve gönüllülüğü temelinde ilerleyen özgür, bağımsız ve devrimci bir Kıbrıs'ın yaratılması mücadelesinin yaygınlaştırılmasının önemi, hem içinden geçilmekte olan süreç, hem de geçmişten ders almak açısından önem taşımaktadır.
- Kıbrıs sorununun çözümü konusunda ilk devrimci, tutarlı, akla yatkın ve ilerici siyaseti ortaya koyan Kıbrıs Komünist Partisi'nden (KKK) yıllar sonra oluşan KSG/KSP'nin bir önemi de burada yatmaktadır.
- Kıbrıs sorununun temelinde, emperyalizmden kurtulup kurtulmamak yatmaktadır.
- Kıbrıs'ın bağımsız, özgür, devrimci bir vatan haline gelmesinin yolu, tüm üye ve sempatizanlarımızın örgütlü, sorumlu ve bilinçli hareket ederek, yakın bir zamanda başlanacak olan çalışmada yer alması, canla başla çalışması gerekmektedir.

■ 12 Ağustos 1926'da kurulan KKK'nın 83. yılında KKK yeniden!

Başyazı Sayfa 2'de

AFRİKA-KSP YAZIŞMALARI

AFRİKA

Aşağıda son dönemde Afrika ve KSP arasında sürdürülen ve KSP tarafından bize ulaştırılan yazışmaları okura sunuyoruz. ■ sayfa 10-11'de

Bir Komünizm Düşmanı Ölünce...

Rus yazar Aleksander Soljenitsin, geçtiğimiz ay sonunda öldü. Ölümü üzerine birçok gazete ve dergi ile radyo televizyon kurumlarında

Soljenitsin'le ilgili haberler, analizler yapıldı/yapılıyor. Toplum, ünlü bir karşı-devrimcinin hayatı ve eylemleriyle ilgili dezenformasyona tâbi tutuluyor. ■ sayfa 15'de

Ayın Çizdirdiği...

T.C. Başbakanı Erdoğan 20 Temmuz'da Kıbrıs'a gelerek Kıbrıs Sorunu konusunda önemli açıklamalarda bulundu. (Basından)

Bu Sayı Neler Var...

Makaleler

Neler Oluyor Neler.....	3
AFRİKA-KSP Yazışmaları.....	10-11
Sovyetler Birliği Hakkında Söylenen	
Yalanlar.....	11
Bir Kitabın Düşündürdükleri.....	14-15
Bir Komünizm Düşmanı Ölünce.....	15
Köşe Yazıları	
Kavgamız.....	4
Sosyalist Gözlem.....	6
Yakın Takip.....	6
Sizden Gelenler.....	7
Haber-Yorum	
Gelecek, Emperyalizme Karşı Tek Cephede Birleşmiş Halkın Olacaktır.....	4
Şov Yapmaktan Vazgeçin!.....	4
Emekçilerin Ekmeği 40 Dakikaya Sığdırıldı! 5	
“Kıbrıs ve Türkiye Halkının Düşmanı Ortaktır!”.....	6
KSP Gençlik Birimi Güneydeki Anti-faşist Etkinliğe Katıldı.....	7
Serbest Piyasa Ekonomisi Ortadan Kaldırılmalıdır!.....	10
İşçi Sınıfı Mücadelesi Yükseltilmelidir!.....	12
Kültür-Sanat	
Düşünen Adam.....	8
Engenekon.....	8
Dağda Dolaşan Deli.....	8
Mizah	
Laz Kapital'den Seçmeler.....	9
Sinirlenen Adam.....	9
Ordinaryus Prof. Dr. Vatan Daş ile Çoktan Sallamalı Test.....	9
Bilim Dünyası	
Çamaşır Yıkamada Devrim.....	12
İlk Yıldızlar Bilgisayar Simülasyonunda.....	12
Yeni Güneş Enerjisini Depolama Yöntemi... 12	
Dünyadan	
İşçi Grevleri.....	13
Arka Sayfa	
KSP Çalışmalarını Artırıyor.....	16

KSG'den Okuyucuya

83. Yılında Kıbrıs Komünist Partisi Yeniden!

Kıbrıs sorununun çözümünde ilerleme sağlandığı iddia ediliyor ne zamandır. İki yoldaşın buluşması, iyi dilekler, basına verilen pozların altında büyük bir burjuva çıkar kavgası yatıyor.

Ne yazık ki bu yine halkın gözünden gizlenmeye çalışılıyor.

Kapsamlı müzakerelerin başlangıç tarihinin konmasıyla birlikte toplumda yeni bir umut dalgası yükseltilmeye çalışılıyor.

Biz burjuva görüşmeler üzerinden elde edilecek emperyalist bir çözümün, - büyük bir empoze olmaması koşuluyla- mümkün olmadığını, şu anda bir anlaşmanın bile yakın görünmediğini, emperyalistlerin Kıbrıs sorununu çözmekte hileli müflis çıktığını başından beri ilan ettik, bu tespitimiz yaşam tarafından da defalarca doğrulandı.

Olmazla iştiğal edenlerin siyasetlerine kitle desteği kazanılmaya, bunun da barış-çözüm adına yapıldığı bu dönemde, alternatif, anti-emperyalist ve devrimci siyasetin daha yoğun, daha sistemli, daha örgütlü propaganda edilmesi ve ilk etapta işçi ve emekçilerin siyasi-ideolojik alanda öne çıkmış kesimleriyle bağlar kurulması ve siyasi-ideolojik mücadelenin alanının genişletilerek güç kazanılması yapılması en zorunlu hususlardan birisidir.

KSP/KSG çizgisinin yıllardır izlediği Anti-Emperyalist Birleşik Cephe Hükümeti siyasetinin, yani üslerden, garantörlerden arındırılmış, büyük mülk sahiplerinin mallarına el konarak emekçilerin kullanımına verilmiş, halkların kardeşçe işbirliği ve gönüllülüğü temelinde ilerleyen özgür, bağımsız ve devrimci Kıbrıs'ın yaratılması mücadelesinin yaygınlaştırılmasının önemi, hem içinden geçilmekte olan süreç, hem de geçmişten ders almak açısından önem taşımaktadır.

Kıbrıs sorununun çözümü konusunda ilk devrimci, tutarlı, akla yatkın ve ilerici siyaseti ortaya koyan Kıbrıs Komünist Partisi'nden (KKK) yıllar sonra oluşan KSG/KSP'nin bir önemi de burada yatmaktadır.

Kıbrıs sorunu, ne 63 olayları, ne Albaylar Darbesi, ne de 74 işgali ile ortaya çıkmış bir durum değildir. Bunlar, Kıbrıs ulusal sorununun biçim değiştirmiş halleridir.

Kıbrıs sorununun temelinde, emperyalizmden kurtulup kurtulmamak yatmaktadır.

Bu nedenle sorunu doğru tespit edip en gerçekçi çözümü koyan KKK'nın tarihsel ve ideolojik önemi yadsınamaz.

KKK'nın mirasçısı olduğunu iddia edenler, bu mirası nasıl bir "hızır mirasyedi hovardallığıyla" tükettiklerini halktan gizlemeye çalışıyorlar.

KKK'nın anti-emperyalist devrimci siyaseti nerede, onların üslû, garantörlü, AB üyesi Kıbrıs siyaseti nerede...

KKK'nın sosyalizmi ele alışı, komünizme bakışı nerede, onların serbest piyasacı politikaları nerede...

Bugün kendine sol/sosyalist/devrimci diyenlerin izledikleri özel mülkiyetçi, emperyalistperver siyasetler nerede, KKK'nın ilerici, halkçı siyaseti nerede...

Bu anlamda KKK'nın önemini, tarihsel olarak bizlere yüklediği sorumluluğu doğru taşımak gerekir.

Kıbrıs'ın milliyeti ne olursa olsun tüm işçi ve emekçilerini, devrimcilerini, yurtseverlerini birleştirecek, örgütleyecek gücü kendimizde görmek zorundayız.

Siyasi bilinç ve olgunluk, devrimci heyecanı dışlamaz.

Heyecanını kaybetmiş devrimci, herşeyini kaybetmiş demektir.

Önümüzde KKK'dan miras bir siyaset, Marks, Engels, Lenin ve Stalin'in, Dimitrov'un sağlam temelleri üzerine inşa edilmiş bir siyaset vardır.

Ve artık bu, ilk etapta işçi ve emekçilerin ileri kesimlerine, son tahlilde de Kıbrıs'ın tüm işçi, emekçi ve ilericilerine ulaştırılmak zorundadır.

Türkiye, Yunanistan ve İngiltere işçi/emekçi ve devrimcileri başta olmak üzere bölge halklarıyla ittifak siyaseti için çalışmak da önümüzde duran önemli bir görevdir.

Kıbrıs'ın bağımsız, özgür, devrimci bir vatan haline gelmesinin yolu, tüm üye ve sempatanlarımızın örgütlü, sorumlu ve bilinçli hareket ederek, yakın bir zamanda başlanacak olan çalışmada yer alması, canla başla çalışması gerekmektedir.

Dünyayı komünizm kurtaracaktır.

12 Ağustos 1926'da kurulan KKK'nın 83. yılında KKK yeniden!

Neler Oluyor Neler...

ACEMİ SİLAHŞÖRLER İŞ BAŞI YAPIYORLARMIŞ?

İstanbul'da ABD'nin görkemli elçilik binasının önünde ABD elçiliğine saldırmak adına sadece Türk polislerini öldüren kişiler, bu arada kendileri de öldürüldüler. Ölmeden kaçabilen tek kişi de acele tarafından yakalandı.

Bu olay hakkında ABD İstanbul konsolosu bay "acemice yapılmış bir iş" dedi.

Amerikalı bir burjuva yönetici ve dolayısıyla da kaçınılmaz olarak dangalağın teki olsa da doğru laflara doğru demek lazım. Bu laflar doğru. Ama eksik ve bay Amerikalı barbarın bildiği ve bizlerden sakladığı bilgiler var.

Gün ola harman ola. Öğreniriz elbet.

Bu arada şu acemilik işine bir bakmakta yarar var.

Bir değil iki değil. Bu acemilik bizim bile gözümüze batmaya başladı. Birkaç tanesine bakalım.

ACEMİLİK BİR

Kıbrıs'ta Rauf Denктаş'ın Rauf Denктаş olduğu dönemlere gidelim. Hani şu baba Denктаş ve onun Cumhurbaşkanı olduğu dönemlere.

Şener Levent hapse atılıyor. Denктаş Cumhurbaşkanı ve haykırıyor: "Şener Rum ajanıdır. Şöyledir böyledir. İspatı kolay. Bir Rum ajanımız var mahkemede gelip şahitlik yapacak. Göreceksiniz Şener Levent'in Rus ajanı olduğunu." Tam böyle değilse de buna benzer laflar.

Bu arada Şener'in gazetesi ise Şener'in Sovyetler Birliği'nde MİT ve CIA için çalışan bir ajan olduğunu ilan ediyor.

Gel zaman git zaman, koskoca Rauf bir 28.000 Sterlin bulamadığı için Rum ajanı mahkemeye getiremiyor ve Rum ajanı ilan ettiği Şener hem serbeset hem de kahraman oluyor.

Yahu bu da neyin nesi?

Koskoca MİT bir adamı ajanlıktan içeri atmak isteyecek de, onun evinde delil bulamayacak veya hiçbir şey bulamasa bi kilo beyaz da bulamayacak? Hem de birkaç silah? Yok. Vallahi Rauf'un ajan ilan ettiği Şener çıktı geziyor. Komutanlarla bile çay kahve içiyor.

Bu işte koskoca Rauf açısından bi acemilik yok mu? Sadece Rauf başkan mı, koskoca MİT açısından bir acemilik yok mu? Arif hoca sen söyle - ne de olsa sen bilirsin Rauf başkanın işin aslında ne kadar akıllı olduğunu-.

ACEMİLİK İKİ

Hrant Dink öldürülüyor. Öldüren genç kameralara çekilmiş. Eli yüzü ortada. Acele tarafından yakalanıyor. Hem çekilen filmdeki şapkası, kaşkoluyla hem de cinayeti işlediği silahıyla.

Yapan acemi de, ya yaptıran veya yaptıranlar? Açık ki o ve veya onlar da acemi?

ACEMİLİK ÜÇ

Malatya'da mıydı, hani şu Hristiyan yayıncı basan yayınevinde, oraya gidip insanları ktır ktır kestilerdi boyunlarından. Ve de bu katliam sırasında yakalandılardı gençler.

Yapanlar acemi de, ya yaptıran veya yaptıranlar? Açık ki o ve veya onlar da acemi?

ACEMİLİK DÖRT

Gönder birini Danıştay binasına, içi dışı kameralı bir binaya ve bir cinayet işlet bir gence. O da yakalansın acele tarafından.

Yapanlar acemi de, ya yaptıran veya yaptıranlar? Açık ki o ve veya onlar da acemi?

ACEMİLİK BEŞ

Sen tut da, Baykal'la birlikte, Baykal'a seçimleri kazandırmak ayaklarında seçimleri zorla? Erken seçimleri zorla? Sen tut da nümayişler ayarla, vatan millet laiklik diye bas bas bağır ve de seçimler

ERGENEKON Soruşturması

üzerinden AKP takımını devirmeye çalıştığını iddia et.

Yapanlar acemi de, ya yaptıran veya yaptıranlar? Açık ki o ve veya onlar da acemi?

ACEMİLİK ALTI

Sen tut da, Baykal'la birlikte AKP'yi kapattırmak için Anayasa Mahkemesi'nde kapatma davası aç. Hukuku zorla. Büyük burjuvalar, finans oligarşisi ABD ve Avrupa Birliği'yle birlikte Türkiye'yi AKP ve dini ideoloji temelinde yönetme planları yaparken, bu planların temellerinin 1980 12 Eylül darbesiyle Genelkurmay tarafından atılmış olduğu her aptala malum iken sen tut Anayasa Mahkemesi'ndeki bir avuç hakime dayanarak iş becermeye kalkış. Sonuçta çıkıversin 6'ya 5. Ah bir bulsalardı yediye ah ah ah!

Yapanlar acemi de, ya yaptıran veya yaptıranlar? Açık ki o ve veya onlar da acemi?

ACEMİLİK VEYA ERGENEKON

Tüm bu ve daha nice acemiliklerin ardında, mesela bilgisayara yazılmış ve de başkaları tarafından el konmuş günlüklerde izah edildiği iddia edilen darbe planları ardında üst ve alt düzey askerlerin-polislerin olduğu, ve de bunların başkalarıyla birlikte bir terör örgütü oluşturup tüm bu faaliyetleri organize ettikleri ilan ediliyor.

İyi de bunlar niye bu kadar acemi?

ORADA ACEMİ BURADA PROFESYONEL PROFESYONEL BİR

Bir devrimci Beyoğlu'nda yürüyor. Uzaktan kafasına bir kurşun. Hem devrimci öldü, hem de ara bul bulabilirsen.

Yapan da profesyonel, yaptıran da.

PROFESYONEL İKİ

İllegal devrimci bir örgütün üyeleri konferans yapmak için Dersim dağlarına gidiyorlar. Hepsisi tuzağa düşürülüp öldürülüyor.

Yapan da profesyonel, yaptıran da.

PROFESYONEL ÜÇ

1 Mayıs'ta işçiler nümayiş yapacaklar, Taksim'e çıkmak isterler. Hem de binlercesi bir arada. Çıkamazlar diyor Vali hazretleri. İstanbul darmadağın, binlerce işçi darp edilmiş ve tutuklu. Ve Taksim'e çıkılmıyor.

Yapan da profesyonel, yaptıran da.

PROFESYONEL DÖRT

Kıbrıs'ta Annan Planı'nın referandumu yapılıyor. Kuzeyde "evet", güneyde "hayır" çıkıyor. Bundan iyisi can sağlığı.

Yapan da profesyonel, yaptıran da.

Başka bir deyişle, iş işçiden veya devrimciden yana döndü mü, maşallahı var birilerinin, hiç de acemi değiller.

ACEMİ Mİ?

Açıktır ki bu acemi işleri yapanlar acemi de, bu acemi işleri yaptıranlar hiç de acemi değiller.

Kriz halinde bir dünya var. Burjuvazi, daha doğrusu bur avuç finans oligarşisi bu dünyayı kriz halinden çıkartamazlar. O halde kriz şartlarında yönetmek yöntemlerini geliştirmek ve de uygulamak zorundalar. Yaptıkları bundan ibarettir. Türkiye'deki - ve onunla bağıntılı olarak Kıbrıs'taki- tüm bu gelişmelerde bu yöntemin, kriz yönetimi yönteminin bir uygulamasından ibarettir.

İyi ama bu acemilikler de neyin nesi?

Bunun şu anda verilecek bir tek izahı vardır.

Türkiye'de Türk emperyalizmini uygulamak isteyen ve asker ve sivil bürokraside yer etmiş bir kesim vardır. Bu kesim esas olarak Türk büyük burjuvazisi, yani Türk finans oligarşisiyle birlikte, onlar da ABD-İngiltere ve Avrupa emperyalizmiyle birlikte hareket ederler. Gel gelelim dünya emperyalizminin saflarında çıkar çatışmaları ve buna dayalı bölünmeler ve çatışmalar kaçınılmazdır.

Bu çatışmalar temelinde Irak'ta Saddam kendi emperyalizminin korunması ve geliştirilmesi kavgasında ABD-İngiltere şer ittifakına karşı tek başına kaldı ve tüm ailesiyle birlikte yok edildi. Emperyalistler arası çatışmaların mafiozi çatışmasından zerre kadar farkı kalmamıştır. İspat gerekiyorsa işte Irak bunun ispatıdır.

Türkiye'de de çıkar çatışması TC içinde bir kesimin ABD-İngiltere şer ittifakına karşı kavgasına yol açmaktadır. Bunlar arasında TC'nin ABD-İngiltere şer ittifakı ve Avrupalılar için her haltı yemiş olan, onların Sovyetler Birliği ve Doğu Avrupa ülkelerini yenilgiye uğratmalarında büyük bir rol oynamış olan ve ama yine de Türki cumhuriyetlerdeki vede Kerkük'teki petrollerden mahrum bırakılan ve bunun hincını almak isteyen bir kesim vardır. Bunlar Balkan savaşlarında insanlık düşmanı faaliyetler bile yaptılar. ABD-İngiltere ve de Avrupa şerlerinde şer ittifakı için Balkanlardan tutunuz Kafkaslara vede Çin'e kadar ne haltlar yediler bunlar. Ve de karşılığında yenilmek üzere oldukları bir Kürt gerilla savaşıyla baş başa bırakıldılar. Ama bunlar aynı zamanda ABD-İngiltere şer ittifakı olmamış bir yerlere gidemeyeceklerini de biliyorlar. Hem onlar hem de başlarındaki burjuvalar tüm varlık ve geleceklerini ABD-İngiltere şer ittifakına bağlamış durumdalar. Aynı zamanda onlarla araları açık.

İşte tüm bu acemiliklerin ardında yatan şey bu durumlarıdır. Darbe yapamıyorlar. Seçimleri kazanamıyorlar. Mahkemeye parti kapattırsalar ne yazar. Kitleyi kazanamıyorlar. ABD-İngiltere şer ittifakından da vazgeçemiyorlar.

İki cami arasında beynamaza dönmüş durumda fukaralar.

"Kızdırmayın bizi fena olur sonra ha" demeye getiriyorlar. ABD konsolosu da gülüyor. "Acemice".

Hele hele tüm bunlar bir de Türkiye'yi yönetmeye ve de Türkiye ve dünyada dini gericilik şartlarını yaratmaya yaradığı oranda tam yerine oturmaktadır. Bizim bu acemi emperyalistlerimiz peşlerine bizim acemi burjuva milliyetçilerimizi, bizim acemi devrimcilerimizi de kattıkça Türkiye'yi yönetmek konusunda bizim acemi emperyalistlerimizin işin aslında hiç de acemi olmadıkları, en azından onların da üstünde oturan ve onları da yöneten birilerinin bayağı profesyonelce iş yaptığı sonucuna varmak gerekmektedir.

Her halükarda bizi ilgilendiren işçilerin birleşmesi ve de bu birleşmenin burjuvaziye karşı savaş için bir birleşme olmasıdır. Ergenekoncuların acemilikleri de, profesyonellikleri de bizim bu görevi yerine getirmemizi zorlaştırmaktadır. Burjuvazi açısından esas belirleyici kazanç da budur. Bizim açımızdan esas belirleyici kayıp da aynen budur. Yani sınıfımızı burjuvaziye karşı savaş için örgütlemek işini yapma yeteneğimizin hem bizlerin örgütler olarak bu olayların peşinde sağa sola sallanmamız nedeniyle, hem de kitlelerin aynı şekilde bu iki emperyalist kanadın peşine takılması nedeniyle iyice yıpratılmasıdır.

Yolcu yolunda gerektir.

Hem komünistler esas işlerine, işçilere sınıf bilinci vererek onları komünist partiler etrafında örgütlemeye işine yoğunlaşmalıdırlar, hem de işçi sendikaları ve kitle örgütleri burjuvazinin dini veya burjuva milliyetçi, ama her ikisi de emperyalist ve emperyalist uşağı kanatları arasında bir oraya bir buraya gitmekten kurtulmalıdırlar.

Kavgamız

yusufalkim@yahoo.com Yusuf ALKİM

At İzi, İt İzine Karışınca!

Geçtiğimiz haftalarda CTP milletvekili ve Çalışma ve Sosyal Güvenlik Bakanı Sonay Adem bir TV programında konuk oldu.

Sn. Adem program sırasından birçok konuya değindi ancak bu yazıda özellikle ele almak istediğim bir konu çok dikkat çekiciydi.

Sn. Adem program yapımcısının soruları yanında izleyicilerin telefonla yönelttiği sorulara da yanıt verdi.

Telefonla bağlanarak soru yönelten izleyicilerden birisi de geçmişte gerici kesimlerin eylemlerinde görmeye alışık olduğumuz Göktürk Ötügen'di.

Ötügen'in Adem'e yönelttiği sorular arasında ÖRP'nin Türkiye'deki bazı kesimler tarafından kurdurulmuş ve daha sonra da yine aynı kesimlerle CTP-DP hükümetinin bozdurularak CTP-ÖRP hükümetinin kurdurulması ile ilgiliydi.

Göktürk Ötügen geçmişte kendi destekçisi olduğu kesimlerden yana benzer müdahaleler olurken bundan rahatsızlık duymuyordu, tıpkı DP Genel Başkanı Serdar Denktaş gibi.

Ancak ne gariptir ki son dönemde Türkiye'deki egemen kesimler benzer müdahaleleri DP-UBP'den yana değil de CTP'den yana yapma gereği hissedince bu kesimler veryansın ediyor.

Sn. Adem ise soruya yanıt vermek yerine Ötügen'e nasihatte bulunmayı tercih ediyor.

Ötügen'in sıradan bir izleyiciden çok, genç bir siyasi kişilik olduğunu belirten Adem, Ötügen'e parti kurdurtma, hükümet bozup, hükümet kurdurtma konusunda Serdar Denktaş'a danışabileceğini, çünkü onun bu konularda çok daha deneyimli olduğunu belirtiyor.

Bununla da yetinmeyen Sn. Adem söz konusu TV programında 1996'da DP-CTP hükümetinin nasıl

bozdurulduğu ile ilgili olarak da çok ilginç açıklamalarda bulundu.

Sn. Adem 1996 yılında Dome Otel odalarında yaşanan benzer müdahalelerin bizzat yan odada bulunan Abdullah Gül tarafından nasıl yönetildiğini dile getirdi.

Sn. Adem'in dile getirdiği bu müdahaleler toplumun birçok kesimi tarafından bilinen konulardır, ancak resmi bir makamda oturan bir kişi, hele hele bugün Abdullah Gül ve onun siyasi hareketi ile son derece yakın olan bir partinin temsilcisinin bunu söylemesi son derece ilginçtir.

Belli ki Sn. Adem her zamanki gibi heyecanlanmış ve kontrolünü kaybederek toplum önünde, hele hele bakanlık makamında oturduğu sırada söylememesi gereken şeyleri ağızından kaçırmıştır.

Programdan sonra bazı kesimlerle uyarıldığını bilemiyoruz, ancak Sn. Adem'in böylesi programlara daha sık çıkması toplumdan gizlenen daha birçok konunun da ortaya çıkmasına vesile olacaktır diye düşünüyoruz.

O nedenle umarız Sn. Adem'i TV ekranlarında daha sık görürüz...

Konunun bu "pot kırma" yönünü bir kenara bırakarak, biraz da önemli olan diğer yönüne değinmek gerekiyor.

Yani Türkiye egemenlerinin Kuzey Kıbrıs'ta kurulan sözde demokratik hükümetlerine müdahalesine...

Düşünebiliyor musunuz, bir hükümet temsilcisi çıkıyor ve size geçmişte yapılan müdahaleleri göstererek kendi hükümetleri döneminde yapılan müdahaleleri aklamaya çalışıyor!

Ve bunu yapanlar geçmişte muhalefetteyken bu müdahalelere en fazla karşı çıkanlar oluyor!

Demek ki kendisi yararına olmayan müdahalelere karşılar ancak kendi yararlarıymış da buna bir itirazları yok!

Buna sol literatürde burjuva siyaset diyorlar, yani toplum yararına olmayan, belli zümrelerin yararına olan siyaset!

Yoksa ülkede demokrasi olup-olmayışı bu kesimlerin umurunda değildir!

Demokrasi kendileri için varsa önemlidir!

Zaten bu nedenle değil midir ki, 2000 yılında Türkiye tarafından dayatılan ve muhalefet tarafından ve o dönemde muhalefette olan başta CTP tarafından "Yıkım Paketi" olarak nitelendirilen ekonomik yaptırımların hemen hemen tümü son dört yıl içerisindeki CTP hükümetleri tarafından hayata geçirilmiştir.

Sonuç olarak;

CTP'nin "emekçi yanlısı" maskesi çoktan düşmüştür, sermayenin desteğini alarak hükümete gelmiş ve bugün hükümet koltuklarında temsil ettikleri makamlar sermaye sınıfının sömürü aracı olan devlet mekanizmasının organlarıdır.

CTP tüm kadroları ile sermayenin iktidarının korunması uğrunda görev başındadır.

Bu yapı içerisinde dile getirilen "demokrasi" sözcüğü, burjuva demokrasisi anlamında kullanılmaktadır.

Yani burjuva sisteme tehdit oluşturmayacak bir demokrasi, burjuva sistemin devamını sağlayacak olan bir demokrasi.

Bu nedenle bu sistemin devamı için dış egemen güçler tarafından yapılan müdahaleler burjuva demokrasisi açısından son derece "demokratik" uygulamalardır.

Ancak toplumsal, emekçilerin demokrasi açısından olursa, bu tip müdahaleler anti-demokratik olarak nitelendirilebilir.

Çünkü "demokrasi" sınıfsal ve göreceli bir kavramdır.

O nedenle burjuva sistem ile bütünleşmiş olan CTP gibi partilere burjuva sistemin hakim olduğu şartlarda, bahsi geçen müdahaleleri neden göstererek anti-demokratik oldukları eleştirisi getirmek anlamsızdır.

Çünkü CTP gibi partiler her şeyden önce toplumsal açıdan anti-demokratik ve insanlık düşmanı olan burjuva sistemin temsilcileri olarak zaten toplumlar tarihinin kara sayfalarında yerlerini almışlardır.

Beyaz sayfalar ise ancak bu partilerin temsil ettikleri burjuva sistem ortadan kaldırıldıktan sonra açılacaktır.

Gelecek, Emperyalizme Karşı Tek Cephede Birleşmiş Halkın Olacaktır

Kıbrıs Sosyalist Partisi (KSP), 15 ve 20 Temmuz olaylarıyla ilgili bir basın açıklaması yaparak "garantörler" başta olmak üzere emperyalist güçleri ve onlarla işbirliği halinde olan yerel idarecileri sert bir şekilde eleştirdi. Bildiriyi aynen yayınlıyoruz:

20 Temmuz 1974, 15 Temmuz 1974'ün ardından Kıbrıs'ın fiili olarak ikiye bölünmesinin ve işgalinin tarihi olarak tarih sayfalarındaki yerini almıştır.

Kıbrıs üzerinde egemenliğini sürdürmek isteyen emperyalist güçlerin, önce Kıbrıslı halkı birbirine kırdırarak, sonra da adaya fiili müdahalede bulunmanın ve işgalin zeminini hazırlamaları, emperyalizmin vahşiliğinin bir örneğidir.

1960 Anlaşmaları ile Kıbrıs Cumhuriyeti üzerinde garantörlük sorumluluk ve yükümlülüğü verilmiş ancak esasen Kıbrıslı Rumların "garantörü" olan Yunanistan ve Kıbrıslı Türklerin "garantörü" olan Türkiye'nin kimleri, neyi, ve ne amaçlarla garanti ettikleri işgallerin üzerinden geçen 34 yıl sonunda çok daha net olarak görülmektedir.

Kıbrıs işçi sınıfının ortak örgütlenmesi ve ortak mücadelesine büyük darbe vurmak, Kıbrıs'ın zenginliklerini kendileri ve işbirlikçilerine peşkeş çekmek, özgürlük, demokrasi ve barış isteyen Kıbrıs halkının üzerinde baskı, tehdit ve faşizan yöntemler uygulamak, bölge halkları ve Ortadoğu petrol kaynakları üzerinde baskı, tehdit ve Anglo-Amerikan emperyalizminin hegemonyasını etkin kılmak bu emperyalistlerin "garanti" anlayışıdır.

Emperyalizm, sınırsız sömürüyü, baskıyı, anti-demokratik uygulamaları ve bağımlılığı garanti etmektedir.

Tıpkı ada üzerinde üs sahibi ve "garantör" olan İngiliz gibi...

15 ve 20 Temmuz, emperyalistlerin kendi kurdukları Kıbrıs Cumhuriyeti'ni bile yıktıklarının

göstergesidir.

15 ve 20 Temmuz, emperyalistlerin kalıcı bir barışın ve çözümün değil, savaş çanlarının ve çözümsüzlüğün göstergesidir.

15 ve 20 Temmuz, emperyalistlere zerre kadar güven duyulmayacağına, ideallerimiz için güven duyulacak tek şeyin, halkımızın kendi, örgütlü gücünün göstergesidir.

15 ve 20 Temmuz, Kıbrıs halkının geleceğini, "stratejik işbirliği" lafları altında emperyalistlere teslim edenlerin, Anglo-Amerikan ve AB emperyalistleri ile Kıbrıs sorununu çözebileceklerini sananların, bu tarihlerdeki etkinliklere, şölenlere, devlet resepsiyonlarına katılanların sorgulanması gerekliliğinin ve kimlere hizmet ettiklerinin göstergesidir.

Kıbrıs Sosyalist Partisi, emperyalist TC ve Yunanistan'ın adamızı kana, gözyaşına boğan ve 34 yıldır fiili işgal altında inlemesine neden olan kanlı 15 ve 20 Temmuz harekâtlarını, 34. yıldönümünde şiddetle protesto ve mahkum eder.

Kıbrıs Sosyalist Partisi, emperyalistlerin çıkarları doğrultusunda hareket edenlerin, 15 ve 20 Temmuzun sonuçlarının koruyucuları ve savunucuları olduğunu, Kıbrıs halkının, barışın, demokrasinin ve özgürlüğün düşmanları olduğunu ilan eder.

Kıbrıs Sosyalist Partisi, halkımızı, yeni 15 ve 20 Temmuzları yaşamamak için, 18 Temmuz 2000'de başlattığı şanlı direnişi bir kez daha göstererek Kıbrıs'taki tüm emekçileri birleşmeye, örgütlenmeye ve emperyalizme karşı mücadele etmeye çağırır.

Gelecek, emperyalizme karşı tek cephede birleşmiş halkın olacaktır.

Gelecek, Kıbrıs Sosyalist Partisi'nin Anti-Emperyalist Birleşik Cephe Hükümeti siyasetiyle kurulacaktır!

Şov Yapmaktan Vazgeçin!

Geçtiğimiz ay sonunda Mağusa limanından ülkeye görkemli bir törenle getirilen elektrik santrali ek ünitesi ve ülkedeki elektrik sorunu üzerine KSP bir bildiri yayınladı. Bildiride şu noktaları dikkat çekildi:

"Ülkedeki elektrik sorunu sona ermedi. Elektrik sorununa köklü çözüm bulacağını söyleyen hükümet, astronomik zamlarla, sık sık yapılan kesintilerle ve dışarıdan binbir tantanayla getirilen ek ünitelerle sorunu daha da içinden çıkılmaz bir hale soktu.

Devamlı yapılan abartılı zamlarla elektrik kullanımı bu ülkede artık lüks haline gelmiştir!

Tüm zamlara rağmen ise ne elektrik kesintileri son buldu ne de sistemli, düzenli ve ucuz elektrik hizmeti sağlanabildi.

Dahası bu ülkede fakirin, emekçinin, işçinin elektriği 100 lira borcuna binaen bile kesilmekteyken, büyük şirketlerin, para babalarının onbilerce YTL'lik elektrik faturaları karşılığında hiçbir şey yapılmamaktadır!

Bu hükümetin zor gücü sadece emekçilere, yoksullara mı uygulanmaktadır?!

Evet, aynen öyledir!

Şimdi de Mağusa Limanı'ndan büyük bir şatafatla santral ek ünitesi

getirdiler.

Sanki daha önce getirdikleri makinalar soruna çözüm bulabilmiş gibi.

Ve dahası, ülkenin karşılanması zorunlu bir görevi olan elektrik ihtiyacına dönük "çalışma" yapmayı gerekli değil de, yapılması gerekenin çok çok üstünde bir işmiş gibi göstermeye çalışıyorlar!

Ocak 2008'e kadar toplanan santral katkı payı 16 milyon 464 bin 930 YTL'dir. Bu katkı payının 1 yıl alınacağı söylenmesine rağmen, 2 yıldır toplanmaya devam ediliyor.

Bunca parayla yapıla yapıla ülkenin elektrik ihtiyacını karşılamayan, ihtiyaca değil kara dönük bir projeye imza atılmıştır!

Biz, bu ülkenin rüzgar, güneş gibi doğal kaynaklarının kullanılarak, doğaya, insana ve emeğe yararlı bir elektrik üretiminden yanayız.

Biz, ülkenin doğal kaynaklarını kurutmayan, çevreyi katletmeyen, elektrik sorununa geçici, yamalı çözümler değil, gerçek bir çözüm üretecek, kâra göre değil ihtiyaca göre şekillenecek bir elektrik üretiminden yanayız!

Burjuva hükümetleri bunu yapmayacaklar!

Bu iş, işçi ve emekçilerin iktidarının işidir!"

Sosyalist Gözlem

Özdemir GÖÇER

Kuzey Kıbrıs Halkının Şanssızlığı

Kıbrıs'ın kuzeyini yöneten, sivil maskeli militarist rejim artık ipin ucunu tamamen kaçırmış durumda.

Ülkede ekonominin hiçbir sektörü çalışabilir durumda değil.

Büyük bir kriz hüküm sürmekte.

Ne sınırların açılması, ne nüfusun bir bölümünün güney Kıbrıs'ta çalışma olanağına sahip olması sorunları hafifletmedi.

Tüm sektörler tükenişin eşiğinde.

Devlet büyük bir mali bunalım içinde.

Bunun en başta gelen nedeni bölgeye kontrolsüz nüfus akışı. Bölgenin mevcut kaynaklarıyla kaldırmayacağına çok ötesinde bir nüfus barındırması ciddi bir sorun.

Bu nüfusun sadece şu sorununun çözümü bile bölgenin ekolojik dengelerini alt üst edecek durumdadır.

Eğitim için yeterli bütçe yok.

Sağlık için yeterli bütçe yok.

Tarım için, kuraklığın sorunları ile başedebilmek için yeterli bütçe yok.

Yeterli elektrik yok. Bu soruna ilişkin olarak şimdiye dek sadece göstermelik ve yüzeysel tedbirler alınmış. Elektrik kurumunun sorunların altından kalkabilecek bütçesi yok.

Petrol ve tüm diğer girdilerdeki büyük fiyat artışlarına rağmen çalışanlara maaş artışı yok. Üstüne üstlük çalışanların tüm kazanılmış hakları saldırı altında.

İnşaat sektörü tam bir plansızlık ve başıbozukluk içinde. Bu sektörde birçok gizli iflas yaşanmakta.

Doğal ve tarihi SİT alanlarını ihlal etme pahasına yapılan inşaatların neredeyse yarısından çoğu atıl durumda. Bu inşaatların hatırına her tarafta gelişigüzel taş ocağı izinleri verilmiş. Ülke ekonomisine toplam katkısı binde 4'ü geçmeyen taş ocakçılığı için bölgenin her tarafı mahvedilmiş. Beşparmak dağları sanki bir boydan bir boya fareler tarafından kemirilmiş gibi utanılacak bir görünüm içinde.

Lokomotif sektör denen turizmde havayolları şirketleri iflasın eşiğinde. Ülkeye doğru dürüst turist geldiği yok. Var olan başıbozukluk, doğa ve çevre tahribatı gelecekte bu sektörü daha da zayıflatacak. Çünkü kuzey Kıbrıs'ın turiste sunabileceği en önemli sermayesi olan doğası, süratle mahvedilmektedir. Ortalarda, sürüp giden tahribata dur diyecek hiçbir merci görünmüyor.

Ama tüm bunlara rağmen hiçbir sorunun çözümü için olmayan para bu sektörde, olmayan turiste hizmet için öngörülen dev projeleri finanse etmek maksadıyla, her nasılsa bol tarafından mevcut.

Neden? Çünkü bu sektörde gereksiz ya da abartılı bir şekilde verilen teşvik kredilerinden nemalananlar, bal tutup parmak yalayanlar çok.

Bu sektörde kumar ve gece klüpçülüğünün rantlarından yaşayan asalaklar çok.

Peki kuzey Kıbrıs'taki bu kötü gidişe neden dur denilemiyor?

Çünkü adanın bu bölgesi burjuva seçimleri üzerinden seçilmişler tarafından bile yönetilmiyor.

Kuzey Kıbrıs'ın 'seçilmişleri' Ankara'nın ve Türk ordusunun derin komutanlarının baskıları altında, ve Kıbrıs Türk halkının iradesine müdahale edilerek sözde seçilmektedirler. Yani tayinle gelmektedirler.

Hal böyle olunca bunları denetleyecek hiçbir mekanizma yoktur.

Tüm işler derin devletin arzuları doğrultusunda ve

onların destekçisi olan çıkar çevrelerinin istediği gibi yürütülür.

Bu yüzden özel bir vakıf üniversitesi olan Lefke Avrupa Üniversitesi çalışanları ve eğitim emekçilerinin anayasal hakları olan sendikalaşma, eğitimi mahvetme pahasına engellenebiliyor.

Bu yüzden ne doğal çevre, ne tarihi çevre, ne yasa ne anayasa, hiçbir şeyin önemi yok.

Bu militarist zihniyet kendi koyduğu yasalara karşı bile saygılı değildir.

Faşist ideolojisinin mührü gibi duran bayrakları bölgemizdeki her sivri noktaya dikmek ve böylece bizlere her an sopanın ucunu göstererek sindirmek bu zihniyetin önceliğidir.

Bu amaç için SİT alanlarını yıkarak üzerine bayrak dikmekten, bütün bir ulusal topluluğun iradesini hiçe sayarak Karpaz'a elektrik götürmekten çekinmemişlerdir.

Kuzey Kıbrıs halkının en büyük şanssızlığı böylesi faşist bir yönetime sahip olmasıdır.

Bu militarist, faşist yönetim hiçbir şekilde yüzleri kızarmayan vicdansızlardan oluşmaktadır.

Yoksa ara sıra Beşparmaklara bakıp yüzleri kızaracak ve utanıp da en azından milyonlarca yılda oluşan sıradağlarımızı korumak için birşeyler yapacaklardı.

Ama bunlar doğa düşmanı, dolayısı ile insanlık düşmanı ve bu bağlamda kendi varlıklarının bile düşmanı olan, gözlerini para hırsı bürümüş bir zihniyete sahip oldukları için, kılları bile kıpırdamıyor.

Ülkemizi ve dünyayı bu insanlık düşmanlarının yönetiminden en kısa zamanda kurtarmalıyız. Önümüzde iki seçenek kalmıştır.

Ya kapitalizmin doğayı ve insanlığı mahvına göz yumacağız, ya da doğayı ve insanlığı kurtarmak için sosyalizmin zaferi uğruna mücadele edeceğiz.

Karar emekçilerin. Ama bir an önce!

Emekçilerin Ekmeği 40 Dakikaya Sığdırıldı!

Kıbrıs Sosyalist Partisi (KSP), ülkede yoğunlaşan işçi ve emekçi düşmanı yıkım politikalarına karşı mücadelede önemli bir sorun olan iş yaşamındaki örgütsüzlüğe dikkat çekerek, sendikalar başta olmak üzere toplumun ileri kesimlerine çağırıda bulunan bir açıklama yaptı. Sendikası işçi çalıştırılmamasına dair yasal düzenlemenin yapılması için baskı ortamı yaratılmasını konu edinen bildiriye Türkiye'deki işçiler üzerinde de duruldu. "Kuzey Kıbrıs'ta emperyalist asimilasyon politikalarına karşı olmak ve bunlara karşı mücadele etmek bir şey, Türkiye kökenli işçi ve emekçilere düşman olmak başka bir şeydir. Ekmeğini Kıbrıs'ta aramak için adaya gelen Türkiye'deki işçiler, amansız bir şekilde sömürülmektedir. Ailelerini de Kıbrıs'a getiren işçilerin eşleri ve dahi çocukları burada kalma anlamında yasallık kazandıktan sonra çalıştıkları taktirde de yatırımları bile yapılmamaktadır. Birçoğunun yasallığı olmasına ve yatırımı yapılmasına rağmen, ağır çalışma koşulları ve geleceğine dair belirsizliği, iş güvencesinin olmaması gibi olumsuz koşullar işçileri patronun sözü dışına çıkarmaya, koşullarının en azından iyileştirilmesi için mücadele edememeye ve en önemlisi sendikalarında örgütlenememelerine yol açmaktadır. Tartışmaların odağındaki konulardan birisi, kuzey Kıbrıs'taki altyapının yetersizliğinin Türkiye'deki işçi ve ailelerine mal ediliyor oluşudur. Bu yanlıştır. Kuzeydeki hastane, okul, elektrik vb. altyapının yetersiz oluşunun sorumlusu Türkiye'deki işçi ve aileleri değildir. Birinci olarak bunun sorumlusu, elinden gelse herşeyi özelleştirecek olan, özel sektörün önünü açmak için devlet sektörünü kendi

eliyle bitirmeye çabalayan devletin, hükümetin ta kendisidir!" denilen açıklamada, vergi ödemeyen patronların ülke altyapısının altını oyduğu ve bunun faturasının da işçilere çıkartıldığı görüşü savunuldu. "Plansız, ihtiyaca değil kâra dayanan bir ekonomik sistemden düzenli işleyen, halk yararına çalışan bir altyapı beklemek, ölü gözünden yaş beklemek değil de nedir?!"

Patronlar hem getirdikleri işçi üzerinden, hem de aileleri üzerinden artı değer elde etmektedirler.

Kıbrıs'ın kuzeyinde yaşanan bu sorunların nedeni, ülkenin sömürüye dayanan ekonomik yapısında, emperyalist bağımlılık ilişkilerinde, patronların gözü dönmüş kâr hırsında aranmalıdır." ifadelerine yer verilen açıklamada, özel sektörde örgütlenmenin önemi işaret edilerek, "KSP, yoksulu daha yoksul, zengini daha zengin yapan bu sisteme karşı mücadele için örgütlülüğün önemini vurgular.

Sendika ve kendine emekten yana diyen tüm partilerin görevi, şu anda "Sendikası İşçi Çalıştırılmaz Yasası'nın" çıkartılmasını talep etmek olmalıdır! Bu talep acilen yükseltilmeli, kampanyaya dönüştürülmeli ve sendika ve partilerin kitle gücüyle Meclis'e dayatılmalıdır." dendi.

Öte yandan Asgari Ücret Tespit Komisyonu toplantısı öncesi ve sonrasında KSP basın açıklaması yaptı. Komisyon toplantısı öncesi yapılan açıklamada, sendikaların bu sefer patronlar ve hükümet karşısında geri

adım atmaması, asgari ücretin en alt memur maaşı düzeyine çıkartılmasını sağlamaları gerektiği belirtildi. Özellikle özel sektörde çalışanların sefalet mahkum edildiği savunulan bildiriye, 1060 YTL'lik maaşın sadece ev kirası anlamına geldiği, eve ekme götürmenin imkansızlaştığı vurgulandı. "İşveren temsilcileri, bütün bu ağır ekonomik koşullara rağmen 1060 YTL'yi bile fazla bulacak kadar paraya susamış asalaklardır! Onlar, bu görüşmelerde de geçen toplantıda olduğu gibi en fazla komik bir artışa razı olur görünceklerdir.

Unutulmamalıdır; işçiler, asalak patronlarından hem nicelik hem de nitelik olarak güçlüdür! "Kriz var" bahanesi ile işçilerin cebinin daha fazla delinmesine karşı tek yumruk olunmalıdır! Kriz, işçi ve emekçiye dönüktür! Patronların tehditlerine, kurusıkı nutuklarına, baskı ve zorlamalarına karşı sınıf sendikacılığı yapılmalı, işçinin emeği masada patronun avcuna bırakılmamalıdır!

Hükümetin tüm sözde arabulucu tavırlarına itibar edilmemeli, sadece alınterleriyle geçinen insanların talep ve ihtiyaçları dikkate alınmalıdır! Hükümet, patronların hükümetidir! O, çıkarları birbiriyle asla uzlaşamayacak sınıflar arasında arabuluculuk yapamaz!" denilen bildiriye toplantıdan müspet bir sonuç çıkmadığı taktirde sendikaların da burjuvaziye satılmış olduğu anlamına geleceği ve işçilerin nasırlı ellerinin, o sendika yöneticilerinin yakalarından hiç inmeyeceği kaydedildi.

Toplantı sonrasında da bir değerlendirme yapan KSP, asgari ücretin aynı kalmasının işçi ve emekçilerin yaşamına biçilen değeri ortaya koyduğu vurgulandı. Patron ve hükümet kanadının tavırlarının alışılmış olduğunu vurgulayan açıklama, yetkili sendikaya ise ağır eleştiriler getirdi. "Sendika hangi hakla, hangi yüzle, hangi sınıfsal duruşla masadan kaçabilmektedir? Masada uzlaşma sağlanamamış olabilir, peki işçinin hakkının savunulacağı tek yer masa mıdır?! Sokaklar ne güne durmaktadır?! Memur sendikaları eşel-mobil konusunda ortalıkta ayağa kaldırırken, 1060 YTL ile geçinmeye çalışan işçinin hakkını aramak kime düşmektedir?! Görüşme sonucundan memnuniyetsizlik belirterek süreci Ocak 2009'a ertelemek kimin çıkarlarına hizmet etmektedir?! Sendika artık aklına başına toplamalıdır. Patronlar ve hükümetten gelen sağlı sollu darbeleri öngörmek, beklemek ve buna karşı manevra geliştirmek olması gerektirir. Ancak 40 dakikada masadan kalkıp 2009'da yapılacak ve yine sonucu belli olmayan, tatmin edici bir sonuçla bitmeyeceği aşikar olan bir görüşmeye bel bağlamak işçilerin, emekçilerin çıkarına değildir!" görüşünü savunan KSP, işçi sendikalarının sokakları doldurması gerektiğini, Talat'a destek mesajlarıyla işçinin hakkının savunulamayacağını vurguladı. KSP bildirisi, "Patronlar, sendika yöneticileri ve hükümet temsilcileri 1060 YTL ile yaşasınlar! Milletvekili ve bakan maaşları asgari ücrete çekilsin! Halka hizmet ettiklerini söyleyenler halkla aynı maaş alarak yaşasın! İşçiler artık kendilerine reva görülen bu yaşam koşullarına razı olmayacaklardır!" ifadeleriyle son buldu.

Yakın Takip

akif_aksakal@yahoo.com Akif AKSAKAL

Mehmet Seyis'e Açık Mektup

Genç TV'nin 30 Temmuz'daki sabah programına sendikacılar konuktu.

Dev-İş Başkanı Mehmet Seyis ile KTÖS Genel Sekreteri Şener Elcil, asgari ücretten, işçilerin yaşamı ve hayat standardına, hükümetin işçilere saldıran politikalarından çözüm sürecine dek birçok önemli noktaya parmak bastılar.

Yayına, KSP Genel Sekreteri Yusuf Alkım arkadaşımız da telefonla bağlandı.

Dedi ki; "Sistem değişmedikçe ancak ufak tefek reformlar elde edilebilir. Ancak özel mülkiyete son verme niyetinde değilseniz, allame-i cihani başa getirseniz sömürü, baskı, emperyalist kısıkaç aynen devam eder".

Doğru dedi.

Yusuf yoldaşın konuşmasından birkaç dakika sonra ise Dev-İş Başkanı Mehmet Seyis, aynı mealde sözler söyledi.

Sistemin değiştirilmesi, işçiler lehine bir düzen yaratılması üzerine çalışma yapılması gerektiğini, evet evet, artık bunun için yola çıkılması gerektiğini belirtti.

Mehmet Seyis'e çağrıdır:

Talat'a müzakere sürecinde destek mesajları yollamak yerine, KSP'ye gel.

Neden biliyor musun?

Eğer gerçekten patronların iktidarına son vermek istiyorsan gelebileceğin tek yer burasıdır da ondan.

Eminim arkadaşlarımız sana ve diğer arkadaşlara KSP programını iletilmişlerdir.

Vakt-i zamanında iletilmiş çekmecenin üçra köşelerine bir bakıver.

Ha bulamadın mı, bir telefon yeterli, atlar gelir bırakırız programı tekrardan.

Madem özel mülkiyete karşısın, al bak programı, üretim araçları üzerindeki özel mülkiyete kayıtsız şartsız el konmasından, kilise ve evkaf dahil büyük mülk sahiplerinin mülklerinin devletleştirilip emekçilerin kullanımına verilmesine kadar çok mühim noktalar vardır programda.

Bunun yolu da çizilmiştir.

Bu memleketin evveleminde emperyalist tahakkümden kurtulması, bağımsız, özgür olması lazımdır.

Bu tespitte anlaşıyor muyuz Mehmet yoldaş?

Anlaşıyorsak bırak Talat'ın müzakeresini, arabın planını, esmerin düşüncelerini, sarışının fikirler dizilerini.

Uğurlama komitesi gibi her müzakerede umutlanma, umutlandırma.

Boşver yahu boşver.

Bunların ne anlaşma, ne çözüm ne de Kıbrıs'ın birleştirilmesi gibi bir dertleri var.

İlkokul çocukları gördü bunu senin görememen mümkün değil Mehmet yoldaş.

Bak kapı gibi program duruyor önünde.

Anti-Emperyalist Birleşik Cephe Hükümeti için tüm ilericiler, devrimciler, yurtseverler, bölge halkları, emperyalizme çelişkisi olan kesimler davet ediliyor.

Gelin birleşelim deniyor.

Birleşelim ki işgal olmasın, üsler olmasın, ufalanmış bir demokrasiyle yetinilmesin, gerici/faşist odaklar

tepemizde kılıç gibi sallanıp durmasın.

Emperyalizmi defetmek zorunluluğu günün en yakıcı sorunu değil midir Mehmet yoldaş?

Bu görev yerine getirildikten sonra da, yürünecek yol bellidir.

Biz bu ülkede sosyalizmi kuracağız Mehmet yoldaş.

Devrimci İşçi Sendikaları'nın başındasın.

İşte o işçilerin, emekçilerin iktidarını kuracağız.

Ülkeyi uyduruk santrallere trilyonlar vererek değil, ihtiyaca, insana dönük, kâr amacı gütmeyen sistemlerle elektrikleştireceğiz.

Bilgisayarlaştıracacağız.

Üretim araçları üreten fabrikalar inşa edeceğiz Mehmet yoldaş.

Fabrika üreten fabrikalar olacak bu memlekette düşünebiliyor musun?

Ve nihayetinde komünizmi de inşa edeceğiz bu memlekette, inanabiliyor musun?

Çok mu uçuk?

Çok mu ayakları havada?

Çok mu hayalci?

Televizyonda demene göre sen resmen sosyalizm istiyorsun Mehmet yoldaş.

Das Kapital gibi programımız var maşallah.

Tam da sosyalizmi gönülden arzu edenlere hitap eden bir siyasetimiz var.

Bunun için kısıtlı imkanlarla didinen insanlarımız var.

Peki sen neredesin Mehmet yoldaş?

Sosyalizmi gönülden istiyorsan,

Burjuva yollarda ne işin var arkadaş?

Gel KSP'ye sosyalizm için uğraş!

KSP Siyasi Büro Sekreteri Kazım Öngen Genç TV'de yayınlanan "Bu Sabah" programına katıldı.

"Kıbrıs ve Türkiye Halkının Düşmanı Ortaktır!"

Kıbrıs Sosyalist Partisi (KSP) Siyasi Büro Sekreteri Kazım Öngen, Genç TV'de yayınlanan "Bu Sabah" programına katılarak ülke gündemi ve siyasetine dair çarpıcı açıklamalarda bulundu. Sözlerine, yaklaşık 4 senedir KSP'nin hiçbir TV programına çıkartılmaması ve partiye ambargo uygulanması ifadeleriyle başlayan Öngen, bu anlamda Genç TV'ye teşekkür etti.

Üretmeyen toplumların yönetemeyeceğini dile getiren Öngen, toplumun üretimden kopartıldığını savundu. Ekonomik krizin varlığına da dikkat çeken Öngen, hükümetin Ankara'dan aldığı direktifler doğrultusunda bu krizin yükünü zamlar, harçlar ve işsizlik ile emekçi halkın üzerine yaktığını kaydetti. Başbakan Soyer'in ekonomide alternatifler istediğinin hatırlatılması üzerine ise Öngen, "Bizim alternatifimiz nettir. Ekonomik sorunlar önlemlerle, paketlerle çözülmez. Emperyalist sistemin krizi vardır ve bu sömürü sistemi sürdükçe krizler artarak sürecektir. Kriz hiç bitmemiştir. Krizlerle boğuşmamak için partimizin temel felsefesi olan sosyalizme geçilmesi gerekir. Ne sosyal demokrasi ne de liberalizm sorunu çözemez. Sosyalizm şarttır! Ancak bu şekilde dünyanın tüm zenginliğini elinde tutan bir avuç burjuvaya karşı emekçi milyonlar refaha, insanca yaşama kavuşabilir" diye konuştu.

Emperyalist cepheye karşı anti-emperyalist cephe

Sistemin değiştirilmesi için önlerinde Kıbrıs sorunu gibi bir sorun bulunduğunu belirten Öngen, 40 senedir BM çatısında, iki bölge, iki toplumlu federal Kıbrıs Cumhuriyeti şeklinde bir çerçeve çizildiğini, ancak bu çözüm önerisinin de kapitalist-emperyalist bir öneri olduğunu, bu çerçevenin dışına çıkılması gerektiğini ifade etti. Kazım Öngen, bu tür planların başta ABD, İngiltere ve onların güdümündeki Türkiye ve Yunanistan ile onların Kıbrıs'taki yerli işbirlikçilerinin dengelerini korumak için yapıldığını ve halkın buna kanmaması gerektiğini belirtti. Kıbrıs sorununu yaratanlarla sorunun çözülmemeyeceğini vurgulayan Öngen şöyle konuştu:

"Bu dengeler sürdüğü sürece herhangi bir çözüme barışa, halkı vatani bütünleştirici, halkı ekonomik-sosyal refaha götürececek bir çözüm mümkün değil. Bu daireden dışarı çıkıp yeni bir strateji ile soruna eğilmek gerekir. Emperyalist sistemden kopmak şarttır. Anglo-Amerikan emperyalistlerini, Türkiye, Yunanistan ve onların Kıbrıs'taki yerli işbirlikçilerini bu adadan uzaklaştırmak onların siyasi-ekonomik varlıklarını

ortadan kaldırmak ve daha ileri bir adım olarak sosyalist düzene geçmek gerek. Bu nasıl olacak? Bizim önerimiz şudur. Bütün Kıbrıs halkından, tüm anti-emperyalist Rum, Türk demokrat, yurtsever çevrelerin bir cephede birleşmesi gerekir. Karşınızda emperyalist bir cephe vardır. Acımasız katliamlar yapan, baskılar yapan, göçe zorlayan, malına mülkünü yağmalayan, bu güçlü emperyalist koalisyona karşı birlik gerekir, bir cephe gerekir. Anti-Emperyalist Birleşik Cephe kurulmalı ve Anti-Emperyalist Birleşik Cephe Hükümeti ile başa gelinmeli. Kıbrıs sorunu gündemdedir, görüşmeler var. Halkı uyuyoruz; kanmasınlar bu çabalara. Yine birşey olmayacak. Bu yeni strateji çerçevesinde örgütlenmek gerekir. Bugünlerde böyle bir siyasi kampanya başlatacağız."

Yapılan görüşmeler iki halkın görüşmesi değildir!

Kıbrıs sorununun iki yönü olduğunu, bunlardan birincisinin dış güçler ile yerli burjuvazinin kendi arasındaki paylaşım kavgası, diğerinin ise emperyalistler ile Kıbrıs halkının kavgası şeklinde cereyan ettiğini ifade eden Öngen, ne Talat ne de Hristofyas'ın sorunu emperyalistlerle kavga olarak ele almadığını, bu nedenle de görüşmelerde hiçbir güç ve etkilerinin olmadığını, dolayısıyla başarısız olacaklarını savundu. Sorunu elinde tutanların dış güçler olduğunu kaydeden Öngen, ancak bir emperyalistin diğerlerine büyük bir empoze ile, 1960'taki gibi bir anlaşmaya ulaşabileceğini, bunun da şu an için mümkün görülmediğini belirtti.

Halkın yaşayarak görmesi için...

Annan Planı sürecine KSP'nin verdiği desteğin sorulması üzerine ise Kazım Öngen, bu süreç taktiki olarak destek verdiklerini, halkla birlikte, halkın içinde çalışma yürüttüklerini, halkın emperyalistlerin Kıbrıs sorununu çözemeyeceklerini bizzat yaşayarak görebilmesi için bu tür süreçlerden geçilmesi gerektiğini vurguladı. Öngen, "Barış-çözüm karşıtı bir pozisyonda olmamalıydık. Halkın içinde halkla birlikte yaşamak zorundaydık. Biz o dönemde süreci destekledik. Artık Annan Planı dönemindeki gibi aktif katılım yoktur. Bu, bizim haklı olduğumuzu da gösterir. Emperyalist sistem içinde kalınarak çözüm olamayacağını halk artık görmüştür" dedi.

Zenginlerin malları ellerinden alınacak!

Mülkiyet sorunuyla ilgili gelen soruya ise Öngen şu yanıtı verdi: "Korkunç bir yağma, talan, ganimetçilik

düzeni var. Bizim çözümümüz doğrudan sorunun özüne iner. Kilise ve vakıfların elinde halkın malı olan birtakım mal mülk vardır. Halkı birbirine düşüren, bu savaşımlardan rant elde eden, mal mülk yağmalayan insanları, bu egemen sınıfların mal mülklerinin hepsinin devletleştirilmesi gerekir ve bu mallar yanında ülkeyi terkedecek olan İngiliz üslerinin malları ile Türk ordusunun işgal ettiği köyler kentler de boşalacaktır. Bunlar öncelikle mağdur mal sahiplerine, sonra da emekçi halkın, üreticilerin, köylülerin, esnafın kullanımına verilecek şekilde dağıtılabilir. Sorun ancak bu şekilde çözülebilir."

Üsler en büyük çıban başıdır

Ülkedeki yabancı üsleri en büyük çıban başı olarak niteleyen Öngen, tüm yabancı üslerin, garantörlerin, Türk ve Yunan ordularının Kıbrıs'ı terketmesi gerektiğini vurguladı. Anti-Emperyalist Birleşik Cephe Hükümeti programında her türlü yabancı çıkar ve hakkın reddedilmesi ve adadan atılmasına yer verildiğini de ifade eden Öngen, kilise, evkaf gibi kurumların halkın ensesindeki asalaklar olduğunu ve tasfiye edilmeleri gerektiğini savundu.

Türkiye halkı ile Kıbrıs halkının düşmanları ortaktır!

KSP'nin Türkiye halkıyla bir sorunu olmadığını da belirten Kazım Öngen, Kıbrıs halkını da, Türkiye halkını da ezen, yoksullaştırılanların aynı olduğunu vurguladı. Bağımsız, birleşik ve sosyalist bir Kıbrıs isteyenlere karşı ağır ithamlarda bulunanların Türkiye'deki Amerikan üslerinden memnun olup olmadıklarını soran Öngen, Türkiye halkıyla sorunlarının olmadığını yineleyerek, aksine Türkiye işçi ve emekçileriyle birleşik cephede buluşarak mücadele etmeyi önlerine hedef olarak koyduklarını kaydetti.

Katkılarınızı Bekliyoruz...

Değerli okurlarımız, Kıbrıs'ta Sosyalist Gerçek Gazetesi olarak sizden gelen her türlü görüş, yorum, şiir, karikatür, kısacası her türlü yayınlanabilecek materyale sayfalarımızın açık olduğunu ve özellikle işçi ve emekçilerin sorunları ile ilgili dile getirmek istediklerini bu sayfalarda yayınlatabileceğimizi bilmenizi isteriz.

Bizlere info@KıbrıstaSosyalistGercek.net mail adresinden, 0392 22 70 680 numaralı telefondan veya 0392 22 70 681 numaralı fakstan, ayrıca Şht. Arif Diktepe Sok. No: 10 A Ortaköy Lefkoşa adresinden ulaşabilirsiniz. Katkılarınızı bekliyoruz.

Okuyucu Mektubu

Görkem EYLEM

Küçük Burjuva Lafazanlığı

Hemen hemen her gün değişik insanlarla bir araya gelip, onlarla konuşup tartışıyorum. Havadan sudan konuşmakla beraber, bazen ülke gündemi, devrim, sosyalizm üzerine tartıştığım bile olur.

Özellikle hiç unutamayacağım bir-iki kişiden bahsetmeden geçemeyeceğim. Çünkü bu kişiler hemen hemen her konuda fikir beyan ederler, devrim ve sosyalizmin yanı sıra ülke gündemi, ekonomi, siyaset, aşk, meşk; aklınıza ne gelirse bahsederler...

Bir de anlı şanlı kahramanlıkla dolu geçmişlerinden(!) bahsederek göğüslerini kabartırlar ve kendilerini herkesten bilgili ve üstün gösterirler. En ufak bir eleştiriyi kabul etmezler ve biraz köşeye sıkıştıklarında yüzleri kızarır ve cevap vermek yerine çamur atmaya tercih ederler.

Her neyse...

Bir gün tartışıyoruz. Tartıştığımız konu siyasi bir konu. Yukarıda söylediğim gibi geçmişlerinden övünerek konuşuyorlar ve bana taş atarak şu soruyu yöneltiyorlar:

"Biz eskiden çok çetin koşullardan geçtik, canımızı dişimize takarak mücadele ettik. Sivil polisler peşimizi bırakmazdı. Bizi hücrelerine alıp sorgularlardı. Sorgularda devrimci duruşumuzdan ödün vermez, arkadaşlarımızı ve örgütümüzü ele vermezdik. "Sizin kurduğunuz faşist düzeni yıkıp sosyalist bir düzen kuracağız" derdik.

Siz bu yollardan geçtiniz mi?"

Ben de şöyle cevap verdim:

"Geçmişte bunları yaptınız, şimdi ne yapıyorsunuz? Geçmişte bunları yaptın, iyi, güzel. Ama şimdi ne yapıyorsunuz? Bunları masa başında anlatıp övünerek, güzel bir gençlik anısı olarak göstermek yerine

aynı inançla şimdi mücadele etsen doğru olmaz mı?"

Bu cevabım üzerine o bir kılıf uydurup kaçmaya çalıştı:

"Hayat seni öyle bir noktaya sürükler ki bazen taviz vermek zorunda kalabilirsin. Evlenin, çocuk çocuğa garışın, onlarla ilgilenmek zorunda galursun. Yarın evlenip çocuk sahibi olduğunda görürüm yüzünü!" dedi.

"Evlenip çocuk sahibi olan devrimciler de var ama içlerinden bazıları ilerlemiş yaşlarına rağmen mücadele etmeye devam ediyorlar. Hatta çocuklarını bile devrimcileştirerek..."

Çok az kişi bunu yapar, sen da bunu yapabilirsin yap, ama yapamaycan, sen da bunu yapamaycan, yaşlanacan ve sen da ileride torunlarına tatlı bir gençlik anısı olarak anlatacan..."

Göreceğiz dedim. Bu tartışma böyle devam ederken, ikinci kişi araya girerek onun söylediklerine benzer şeyler söyleyerek beni tartışma dışı bırakmaya çalıştı.

"Ben yedi-sekiz sene önce mudilerle beraber eyleme katıldım. Hatta Meclis kapısını kırıp içeri giren ilk Kıbrıslıyım. Orada kürsüye çıkıp halka hitap ettik. Siz o zaman neredeydiniz? Şimdi neredesiniz? Adınızı hiçbir yerde duymam."

"Biz o zaman o insanlarla beraberdik. Şimdi de buradayız, yarın da burada olacağız. Biz hep varız." dedim.

O "Siz ezberle konuşursunuz. hiç eylem yapmazsınız, basın açıklamalarıyla olmaz bu işler..." diye karşılık verdi.

Madem ki yaptıklarımızı beğenmen, sohbet toplantılarımıza gel beraber tartışalım, beraber üretelim, birşeyler yapalım, dedim.

Uyduğunda gelececeğim, dedi.

Onlarla aramızda geçen tartışmalar özetle böyle. Etkileri altına aldıkları insanların sayısı az değil. Bu kişilere karşı uyanık olmalı, sürekli kendimizi geliştirmeli, öğrenmeli ve öğretmeliyiz.

Okur Mektubunun Düşündürdükleri

Okur mektubundan çıkardığımız bir nokta var:

KSP basın bildirisi yayınlamaz, "siz basın bildirisi bile yayınlamazsınız nasıl adamsınız adınızı duymayız" derler.

İki-üç güne bir ikinci üçüncü sayfadan bildirimiz girer, televizyonda okunur, bir şekliyle insanların evine girer; "bildiriyle olmaz bu işler" derler.

Bunları diyenlerin hepsi de aynı adamlardır.

Dün bildiri yok diye taş atanlar bugün bildiriyle olmaz diyorlar.

Eylem yapmıyorsunuz diyenler yapılan onca eyleme, 1 Mayıs'taki en görkemli korteje, bazı "sansasyonel" eylemlere (örneğin Jack Straw eylemi) gözlerini kapatırlar, eylem yaptığında onu da beğenmezler.

Yarın devrim olsa "bu yaptığınızla olmaz" diyecekler.

Bunlar hiçbir şeyi beğenmeyen adamlardır.

Mahalle aralarında çekirdek çitlerler, akşam olduğunda kafayı çekerler, kafalarında kurdukları "ideal" bir mücadeleyi somut yaşamdan kopartarak meseleyi yüz metre koşusuna çevirirler.

Atlet hep koşmak zorundadır ya, hareket de hep koşar, hep ileridedir, her allahın günü yeni bir mevzide yeni bir zafer kazanır.

Yenilgi yoktur parti için.

Yenildiği savaşlardan bile galip çıkar parti.

Yenilgiden ders çıkartıp hataları bir daha yapmamak diye birşey yoktur bunlar için.

Çünkü yenilgi yoktur.

Direnış vardır mesela.

Direne direne kazanırlar.

Direne direne anca eldekini korursun, saldırı saldırı kazanırsın dersin, alık alık yüzüne bakarlar.

Bu sefer de senin hayattan kopuk, marjinal olduğunu söylemeye başlarlar.

Bir sağdan bir soldan eleştirirler.

Ne işe yarar bu adamlar?

Kimin yanındadırlar?

Salya sümük, arkadaşımızın yazısında da belirtildiği gibi eleştiri geldiğinde anında savunma mekanizmasını harekete geçiren tiplerdir bunlar.

Kendisi mükemmel, diğer herkes aptal, iş yapmaz, üretmeyen adamlardır.

12 senedir komünist bir yayın nasıl hayata devam ediyor diye bile düşünemezler.

Kimlerin özverileriyle, kimlerin sabahlamalarıyla, "kavga dövüşle", ve de

belki de en mühimi KKK'dan sonra ilk kez devrimci-komünist bir siyaseti dillendirmenin ne anlama geldiğini göremeyecek kadar hamkafadır bunlar.

Bunlar bize hayalci derken kendileri hayal aleminde yaşarlar.

Sınıf mücadelesini bilgisayar oyunuyla bir tutarlar.

Level geçersin, oyunu bitirsin.

Hep ileri gider.

Evet tarih hep ileri gider, ama yenilgiler, geri dönüşler, gerilemeler de olur.

Bunu göremezler.

İleri fırladığında da mutlaka eleştirecek birşeyleri vardır.

İktidarı aldığı dahi "tek ülkede bu iş olmaz, yıkılacaksınız" diyenlerini bile görmüştür tarih.

Okumazlar.

Okumadıkları gibi okumuş gibi hareket ederler, her şeyi bilirler, her halattan anlarlar.

Onların ellerine hiçbir şekilde su dökemezsiniz.

Kültür sanattan edebiyata, bilimsel komünizmden dünya tarihine dek aşık atamazsınız bunlarla.

Bir yerde okuyanın arkadaşına aktardığının bilgisini yine aktarılmış bir arkadaşının üzerinden öğrenirler.

Birinci el yoktur, hep eskidir.

Üçüncü, dördüncü, hatta beşinci eldir bilgileri.

Ufak bir tartışma sırasında bile şöyle bir nefes alarak olaya tepeden bakıp, "Acaba ben bir yerde hata mı yapıyorum" diye sorma olgunluğunu bile göstermezler.

Hamdırlar.

Hadlerini bile bilmezler.

Tabir caizdir: İşkembeden üfürürler.

40 yılın devrimcisi, ömrünün cezaevlerinde çürütmüş, devrimin eşliğinden dönmüş bir ülke devrimcisinin tüm bilgi, birikim ve tecrübesine "sahiptirler".

Ama bu işin bilimine asla eğilmemişlerdir.

Kendi çapında bilimini öğrenmeye gayret edenleri, o dar, o ufaklık küçük burjuva dünyalarıyla asarlar, keserler, cüce boylarını fersah fersah aşacak sözleri söylemekten hiç çekinmezler.

Dedik ya, her şeyi bilirler bunlar.

Düşünüyoruz da bazılarına asla ve de kat'a yaranamayacağız.

Onlar çöptür!

Tam anlamıyla çöp!

KSG Yayın Kurulu

KSP Gençlik Birimi Güneydeki Anti-faşist Etkinliğe Katıldı

KSP Gençlik Birimi, bazı ırkçı örgütlerin düzenlemeye çalıştığı faşist gençlik kampını protesto amacıyla düzenlenen ve güney Lefkoşa'da gerçekleştirilen anti-faşist etkinliğe katıldı. Parti broşür ve kitaplarının yer aldığı bir de stand kuran KSP GB, hem görüşlerini halkla paylaştı, hem de faşist örgütlenmelere karşı mücadeleye destek sundu.

Etkinlikte RIK televizyonuna konuşan KSP Genel Sekreteri Yusuf Alkim, faşizmin kapitalizmle birebir bağlantılı olduğunu belirtti. Avrupa ve diğer ülkelerde yabancı işçilerin amansızca sömürüldüğünü ve

yaşanan sorunlardan da onların sorumlu tutulduğunu gözlemlediklerini belirten Alkim, Kıbrıs gibi çok uluslu ülkelerde bu tür yaklaşımlara asla yer olamayacağını, faşizmin işçi sınıfının birlik ve mücadelesinin önünde en temel engellerden birisi olduğunu vurguladı.

Etkinlik, çocukların resim boyama etkinliği ve müzik dinletisi ile son buldu. Etkinliğe KSP yanında; KISA, İşçi Demokrasisi, Milliyetçiliğe Karşı Gençlik, ANATROPİ Magazin, Genç Ekolojistler, EDEK Gençlik, Kıbrıslı-Kürt Arkadaşlık Örgütü, YKP ve Baraka katıldı.

İŞÇİ ÇOCUKLARINA

Çocuklar, bu ilan sizin içindir. Babanızın, annenizin, ablanızın, abinizin yaşam kavgasını ele alıp yansıtacak, onların bir günlük ekmek mücadelelerini ifade eden yazı veya şiirlerinizi bu sayfalarda yayınlamak için dört gözle bekliyoruz.

ENGEREKON

- Antidotol Sosyalizmededir-

Dilim sürttü.

Özür dilerim.

Yoksa ne alâkası olabilir?

Sen,

Dili çifte

Kanı soğuk

Eko sistemde halka

Bir sürüngen.

Sinsi gülüşün

Karanlık düşünüşün

Darbe plânların

Gücünü aldığı dolarların

Hasta adam semptomların mı var?

Ne münasebet.

Senin yıldızların gökyüzünde

Omuzlarında değil.

Derin devlet konakları kan içicilerin

Senin yuvan dağı başında, fukara bir delik.

Sistem gereği,

Yüreklere cehennemde çirkef dolu kuyu

Senin zehirin, Temmuz sıcaklığında

Soğuk soğuk

Gülümdehanlıkta çiçek suyu.

Soyulmuş derilerini gördüm,

Hışırtilarını duydum,

Yurdumun sarı otlarında.

Mevsimidir.

'Bana dokunmayan' değildir artık.

DÜŞÜNEN ADAM

a.adamoğlu

1. Demirleri paslı liman bankosunda
Denize dalar dalar düşünürdü.

2. Ne düşünürdü?
Ne düşünürdü?

3. Aklına her gelişinde yitik yurdu
Boğulurdu
Ölürdü
Umutları ıslanmadan.

4. Belki 10
Belki 100
Tüm balıkların gözyaşlarını görürdü
Birlikmiş göz pınarlarında
Bir ucu yıldıza,
Bir ucu dolunaya bağlanmış kabak yerine
Balıkçıların dökülmüş ağlarında.

5. Bir kocakarı denizin altını süpürürdü
Süpürürdü süpürürdü
Süpüre süpüre bir onluk bulurdu
Arap korsanların düşürdüğü.
Acemi şairin ilk şiirini bir vlahos dinlerdi
Utangaç aşkın nutkunu bir kalamar
Gece vardiyasındaki liman işçisi
555'inden bir nefes daha çekerdi derin
Çarşafı buruş buruş, saçları darmadağın
Yatağında inleyen vinç sesinden.

6. Şimdi sempozyum modası var.
Düşünceler oralarda üretilir.
Bilimsel.

7. İsteyerek veya istemeyerek
Elde veya olmadan
Bilerek veya bilmeden
Okumuş veya cahil
Bakarak veya görmeden

Acaba veya eğer
Meğerlim veya gâzzıkana
Aklın toprak yolunda terkederek hünküren
kurtuluşu
Sempozyum koltuklarına, ayrıcalık saydık
kuruluşu
Konu : Küresel Isınma Ve Bio-Yakıt Politikası
Yer : İşgal üniversiteleri.
Hepsini bitirdik, son bu kalmıştı.
Düşünce bozuklular.

8. Hepimiz hainlik yaptık bu yurda
Kimimiz şeytana nöbet tuttuk
Kimimiz sakız çiğnedik
Kimimiz taşak karıştırdık
Kimimiz şiir yazdık
Utanmadan.

9. Ama o
Demirleri paslı
Peeeeeeeeeee o akşamdı.
Bankoda upuzun şimdi
Hataylı Nizamettin yatıyor çorapsız.
İşsiz, aç, gariban.
Bankonun altı, ay çiçeği kabuğu deryası
Arkası basılı potinleri
2 drada gibi dalgalarla boğuşan,
1 tanesi batmış.

10. Ama o gene de
Denize doğru yürürdü
Hafifçe basa basa, potinleri batmadan

11. Niçin yürürdü?
Niçin yürürdü?

12. O,
Denize dalar dalar düşünürdü
Urubaları ıslanmadan.

DAĞDA DOLAŞAN DELİ

a.adamoğlu

-Çocuklara şiirler-

Elindeki küçük deftere
Makinin örtüsünü çizirdi
Karakalemle.

Saatler geçer
Güneş batar
Beyaz sayfasında kömürün yolunu göremeyene
kadar uğraşır
Eve sonra girerdi.

'Dağda dolaşan deli'ye çıktı adı.
Ne kız verdiler
Ne de iş.
Asıl adı unutuldu.

Kahveye gitmeyen
Gülbahar/guppa oynamayanların
Sonuydu dışlanma.

Düşman saldırıp köy boşaldığında

Askerler bir bir evlerde silâh aradılar.
Bakacakları yeri bilmeyenler
1914'ten kalma 1 ½ ayaklık paslı bir süngü
Bildikleri yere bakmayanlar ise
1907'ten kalma 1 teneke küflü .303 kalibre kurşun
buldular.

En büyük buluşu çavuş yaptı.
Elindeki kara kalemle çizilmiş kalın defterde
Dağlarının bitki dokusu çizilmişti.
Her sayfanın arasında bir de kurumuş yaprağı
vardı çizilmiş bitkinin.
Leguminosae'nin baldızını, Liliaceae'nin
görümcesini, Cyperaceae'nin genablasını
ve Compositae'nin eltisini hayranlıkla inceledi.
Kaba defteri saygı ile kapatıp yerine koydu.
'Geri çekil' emrini verdi mangasına.

Biliyordu çünkü
Düşmana saygının asma köprüsünü
Madeniyetlerin kurduğunu.
İnsana saygının beton köprüsünü ise
Dağda dolaşan delilerin.

RADYO E.K.İ.M.

Yozlaşan ve yozlaştırılmaya çalışılan ve her popüler müziğin adına sanat dendiği şu dönemde, halka kendi öz kültürünü ve sanatını unutturmamak adına yola çıkan ve bu çizgide devam edecek olan radyomuz RADYO E.K.İ.M. gerçek sanat ve sanatçıyı halkla buluşturmayı amaçlayan yayın politikası ile alternatif müzik dinlemek isteyenlerin ve emeğin sesi olmaya, kısaca sizin sesiniz olmaya devam edecektir.

Sevgili Radyonuz Radyo E.K.İ.M.

Emeğin Kurtuluşu İçin Mücadelede Emeğin Sesi

RADYO E.K.İ.M.

www.radyoekim.com

RADYO E.K.İ.M. Yönetim Kurulu

Laz Kapital'den Seçmeler

(Yılmaz Okumuş'a
teşekkürlerimizle)

Foter Osman ve Lelipop İhsan'la Polemik

Efendum beni taniyanlar bilir, polemikten çekinmem. Paket yapup kurdelesini takmadığım adami daha tarih yazmadi.

Uzatmayayim, bizum Foter Osman Rus pazarında ileri geri konuşup, "Laz Marks'un söyleduklerini cördük işte. N'ooldi?" şeklinde laf atayımış. Ula Foter Osman, akil salataluk değil ki kırıp vereyim sağa. Benum söyleduklerum bir diktatörlük reçetesi değil, özgür sularda hamsi gibi huzurla yüzebilmekten bahsedeyirum. 'Çekun votkalari, Amerika ne pok

yersa siz de onunla yarişun' mi dedum?

Bu bizum uşaklarda kuçucuk bir sınıf bilinci yok. Yillardur anlatiyirum bunlara, "Ula siz işçisunuz, bir araya gelursunuz hakkunuzi yedurmezsunuz" ama nafile.

Efendum, bizum Lelipop İhsan vardur. Tirabizon limanında çalışır. Bir gün bu Lelipop İhsan'a "Ula sen proletersun" dedum, 3 ay benumle konişmadi. Artuk ne anladıysa kot kafali.

"Tüm Dünya halklarıyla Lazlar kardeşdir." (1961 – Vakfıkebir)

Sinirlenen Adam

⚡ Evvela tekrardan merhaba. Uzun süren psikolojik tedavimin ardından yeniden sizlerle birlikteyim.

Doktorlarıma (koca heyet bakti bana), aileme ve arkadaşlarıma, beni bu zorlu tedavi sürecinde yalnız bırakmadıkları için teşekkürler.

KSG en son haftalıkken ağır bir asabiye krizi sonrasında kaldırıldığım hastaneden taburcu oluşum görkemliydi.

Memlekette ne kadar deli varsa elde çiçek kafada huni beni coşku içinde karşıladılar.

Bilhassa onlara teşekkür ediyorum.

Ancak memleket idarecilerine, Başkan Bush'a, AB, BM ve NATO yetkililerine kırıldığımı belirtmeliyim.

İçerdayken ne aradılar ne sordular.

Ulan insan bi' kolonya alır gelir be.

Bittiniz siz!

⚡ Ayın bombası Ferdi Soyer'den! Kadim dostum Ferdi, grevin kullanılacak son silah olduğunu söyleyiverdi.

O silah görmemiş, bir!

N'oldu, genel grev zoruna mı gitti, iki!

Ekonomik grevin siyasi greve dönüştüğünü, siyasal taleplerin de sizin gibileri yerinden edecek devrimci talepler olduğunu düşünse ne yapar acep Ferdi Biyi, üç!

49'a kadar sıraladıydım ama ilaçların etkisi unutuvermişim...

Anlayan anladı zaten.

⚡ AKP ile şahinler kapışmaya devam ediyor.

Yeni Ergenekon operasyonu patladı.

Bu kavgada saf tutulmaz, bizim kavgamız değildir, ne AKP'yi ne de şahin kanadı savunuruz!

Son olayda en sinir olduğum adam Mustafa Balbay oldu.

4 gün karakolda kaldı, dersin **Blanqui** anasını satayım!

4 günde 400 sayfa okumuş, duygulu anlar yaşamış falan filan...

8 gün kalsaydı kesin "**Hapishane Defterleri by Musti Balbay**" diye kitap çıkartırdı.

Bir onurlu aydın havaları, bir görmüş geçirmiş adam edaları...

Yahu Eşber Yağmurdereli 40 yıldır hapis yatıyor, iki gün gözaltına alınmanın havasını yapıyorlar!

Şeytan dedi git ART'nin önüne, dikil Balbay'ın karşısına, "**bir ay F Tipi'nde kal da göreyim havanı cakani**" diye çemkir!

Yapacaktım da **Emin Çölaşan**'dan korktum.

Tamamen delirdi o çönkü...

Sendikalardan Hükümete "Zamtonlar" Yakıştırmaları...

Geçtiğimiz ay içerisinde yaşanan zamlardan sonra sendikalar hükümete tepkilerini "Zamtonlar" tiplmeleri ile gösterdi.

Aslında sendikalarımız yaptıkları bu fotomontajın altına şöyle bir not düşselerdi daha yerinde olurdu: "Geçmişte muhalefetteyken zamlar karşısında Red Kid'ciliğe soyunanlar şimdilerde hükümette olunca Zamtonluğa sorundular. Dahası geçmişte hükümetteyken Zamtonculuk yapanlar şimdi muhalefette diye Red Kid'cilik yapmaya çalışıyorlar. Al birini Vur Ötekine! Hepside sömürü düzenininin uşakları değil mi zaten?!"

Ordinaryus Prof. Dr. Vatan Dağ ile Çoktan Sallamalı Test

Bu ayki sınav konusu: Memleketteki genel grev

Sınav talimatı:

- Soruları dikkatle okuyunuz. "Burada ne demek istiyor hocam" gibi laflar etmeyiniz. İstedığınız sorudan başlayabilirsiniz. Özgürlük alanım geniştir!
- Sınav süresi yoktur, rahat rahat takılınız.
- Kopya çekmek serbesttir. Nasıl kontrol edeyim be o kadar insanı. Hepinizi toplayıp kollektif gazete okuma çalışması mı yaptırırım!
- Her sorunun bir doğru cevabı vardır. Birden fazla doğru cevap varsa en doğrusunu işaretleyiniz!
- Başarılar dilemem. Bana ne!

Sorular:

- 1) Geçen ay yaşanan genel grevin nedeni nedir?
a) Eşel-Mobil

- b) Yeşer-Mobil
c) Geçer-Kamil
d) Parteoenez (Abartılı şık)

2) Hükümet olsanız genel grev karşısında ne yaparsınız?

- a) Genel lokavt (Sıkır biraz)
b) 'Münferit olaydır genele yaymayın' der geçerim
c) Sinerim, gülle geçene kadar Allah gelse kaldıramaz
d) Hepsisi

3) İşçiler iktidar olsa genel grev karşısında ne yapar?

- a) Şaşırır
b) Şaşırır gibi yapar
c) Bozuntuya vermez
d) Kendi kendilerine grev mi yapacaklar! Delirdi mi insanlar! Böyle soru olmaz!

4) Hükümetin ekonomi politikasını aşağıdaki şarkılardan en iyi hangisi açıklar?

- a) Ben sana vurgunum (Türkiye'ye nazire)
b) Cep delik cepken delik,

- kevgir misin be koalisyon!
c) Para para para, varlığı bir dert yokluğu yara
d) Hepsinden biraz

5) "Başbakan, koltuğunda 'ne etsem de milleti artık hiç maaş almadan çalışmaya ikna etsem' diye düşünürken odasının kapısı bile çalınmadan içeriye iyi giyimli üç bey girdi. Başbakan afallamasına rağmen bozuntuya vermedi. Hiç, bir Başbakan'ın odasına böyle girilir miydi? Meraklı gözlerle üç beye baktı. 'Şaşırmanın Sn. Başbakan, size yardıma geldik' dediler. Evet, bunlar dosttu. İçi rahatladı Başbakan'ın. İçlerinde liderleri olduğu anlaşılın iri yarı bey, çantasından bir kutu çıkardı ve Başbakan'a uzattı. 'Bunu yeni geliştirdik. Sendikalar ve kitle örgütlerinin ağzına çalacaksınız. Normal bal özütünden ürettik, bir yiyeğin

bir daha gıkı çıkmıyor. Baktık yavruda işler kötü, size yardım edelim dedik. Biz bu sayede ülkemizde 400 liraya adam çalıştırabiliyoruz artık. Maaşsız çalıştırmamız an meselesi' diyen beye, Başbakan sevgiyle baktı. Bıyıklarını oynattı. Sevinçten ağzından ancak 'Supersiniz' lafı çıkabildi. Hep birlikte kahkahalarla gülmeye başladılar.

Odanın kapısı neredeyse kırılıyordu! İçeriye giren işçiler Başbakan'ı dürterek uyandırdılar. Hala gülmekte olan Başbakan'ın uyku mahmuru gözlerinde aniden bir ürperti belirdi. Elini hemen çekmecesine attı, ancak ağzına çalınacak bal yoktu. Rüyadan uyandı. Bir daha hiç doğru düzgün uyuyamadı."

Yukarıdaki paragrafta verilmek istenen ana düşünce nedir?

- a) Başbakan'ın odasına paldır küldür girilmez
b) Ben bala bal demem, kaşık elimde olmadıkça!
c) Bal tutan parmağını yalar
d) Mutlu rüya görürken kapıyı kilitlemeliyiz

Doğru yanıtlar: 1-a, 2-d, 3-d, 4-d, 5-b

Kıbrıs Sosyalist Partisi, geçen ay yapılan zamlarla ilgili bir basın açıklaması yayınladı. Aynen yayınlıyoruz:

Serbest Piyasa Ekonomisi Ortadan Kaldırılmalıdır!

Egemen güçler, işçi ve emekçilerin cebine saldırmaya devam ediyor!

Hayat gün geçtikçe inanılmaz ölçüde pahalılaşıyor.

Temel tüketim maddelerinden benzine, vergilerden harçlara dek inanılmaz bir soygun kampanyası başlamış durumdadır.

Ülkeye gelip giden TC egemenleri, Kıbrıs'a desteklerini belirterek kuzey Kıbrıs'ın "gelişmesine" methiyeler düzerken, hükümet ağzı kulaklarında ekonomik gelişmeden bahsedebiliyor.

Yöneten sömürücü güçler açısından ekonomi bu denli iyiye giderken, hayatını onlar gibi asalakça, başkalarının sırtından değil alınteriyle kazananlar nasıl oluyor da her geçen gün daha da yoksulluğa batıyor?

Halkın yaşam standardının yükseldiğinden bahsedenler yaşanan zam furyasını neyle, hangi yüzle açıklayacaklardır?

Başbakan, "bana ekonomik krizden çıkış yolu önerin, kuru muhalefet yapmayın" kabilinden sözler söylüyor.

Kapitalist ekonominin açmazlarını kapitalist yollarla gidermeye çalışan ve bunun adına da krizden çıkış politikası diyebilecek kadar cahil veya burjuva partilerin önerilerinin anlamsızlığını bir yanda, Soyer'in emekçilerin soyulup soğana çevrilmesini ekonomik gelişme olarak göstermesi öbür yandadır!

Yoktur birbirlerinden farkları!

Asgari ücretle yaşamaya çalışanların artık karnı bile doyamamaktadır!

Yoksul köylü inlemektedir. Kamu emekçileri borç, faiz batağında kıvrılmaktadır. Küçük esnaf bir bir kepenk kapatmaktadır.

Bir gün önce 10'a alınan besin ertesi gün 15'e satılmaktadır. Emekçilerin cebindeki para ise ayıdır, pula dönmektedir.

Şimdi kim hangi yüzle ekonominin geliştiğini, yaşam standardının

yükseldiğini iddia edebilir?!

Bu düzenin hamuru budur!

Devleti güçlendirme adı altında vatandaşın cebindeki devamlı değersizleştirilmesi, vergi adı altında asıl verginin toplanması gereken zenginlere ilişilmeyip eski bir araba sahibi emekçiye arabanın değeri kadar vergi getirilmesi, elektrikten suya, giyimden beslenmeye kadar her şeyin zamlanması ve halkın temel ihtiyaçlarını bile karşılayamaz duruma getirilmesi, zenginlerin daha zengin, yoksulların zenginlerin çıkarına daha da yoksullaştırılması! Yaşadıklarımızın kökeninde kapitalizm yatmaktadır!

İşçiler, emekçiler, devrimciler!

Çocuklarımızın sütüne saldırıyorlar. Geleceğimize saldırıyorlar. Canımıza saldırıyorlar.

Bunu bu denli pervasızca yapabilmelerinin temelinde ise işçi sınıfının devrimci örgütlülüğünün eksik

olması, emek ve anti-emperyalist mücadelenin istenen düzeyde olması yatmaktadır!

Birleşmeliyiz! Bizlere bu yıkım politikalarını, zamları dayatan emperyalist güçlere, onların yerli işbirlikçilerine, sömürücülere karşı güçlerimizi birleştirmeliyiz!

Bu ülke bağımsız olmak zorundadır!

Bu ülke anti-emperyalist olmalıdır!

Bu ülke kapitalist barbarlıktan, haydutluktan kurtulmak zorundadır!

Yaşasın Anti-Emperyalist Birleşik Cephe Hükümeti!

**Kıbrıs Sosyalist Partisi
Merkez Komitesi (a)
Genel Sekreter
Yusuf ALKİM**

AFRİKA-KSP YAZIŞMALARARI

Aşağıda son dönemde Afrika ve KSP arasında sürdürülen ve KSP tarafından bize ulaştırılan yazışmaları okura sunuyoruz.

KSG Yazı Kurulu.

A) 27 Temmuz tarihli Afrika gazetesinde, Özlem Güneyl'i'nin partimiz ve partimiz üzerinden sosyalist-komünist hareketlere karşı yazdığı aşağıdaki yazı yayınlandı.

**"SOSYALİST KARDEŞE DAVET
Özlem Güneyl'i
Tarih: 27 Temmuz 2008 Pazar**

Bu ülkede onca protesto edilesi mesele var iken sosyalistlerin serbest piyasadan vazgeçilmelidir şeklindeki taleplerini/ bildirilerini gayet zirva bulduğumu peşin söyleyeyim. Serbest piyasa ekonomisine karşı olduğunu söylemekle tam manasıyla "faul" durumuna düştün bu müsabakada sosyalist kardeş. Çünkü burada senin söylediğin manada kitabına uygun 1 serbest piyasa yoktur. Buradaki piyasanın adını koyacak ekonomist daha anasından doğmamıştır. Yok eğer illa ki serbest piyasa diyeceksen bu yağmaya/ kadın ticaretine, uyuşturucuya tanınan serbesiyetten bahset hiç olmazsa. Maşallah senin enternasyonallığın de güvence gibi duruyor sırtında. Memleketindeki sorunlardan uzak duruyorsun enternasyonel olman nedeniyle ve kaçak güreşiyorsun sosyalist kardeş... Tamamen yalama olmuş 1 yerde sen teorik takılmaya devam edebilirsin. Et tabii... Ve fakat teorik takılanların sonunu gayet pratik getirirler/ getirtilirler. .. Sen şimdi Stalinist olduğunu da söylersin. Söyle tabii. Ne Büyükanıt tırsar bundan/ ne Kıvrıkoğlu... Ben Mao'uyum da ne oluyor. Görüyorsun kimse tutuklayıp götürmüyor beni/ kimse hakkımda dava açmıyor. Yan gelmişim burada Maoculuğumun tadını çıkarıyorum YANİ... Yaşar Büyükanıt gelip gitmiştir/ sokaklara adını vermişlerdir/ gidip

Lokmacı'yı denetlemiştir/ esip yağmıştır da senin sesin çıkmamıştır mesela... Tayyip Erdoğan gelmiştir gitmiştir/ içimiz dışımız bayrak nutuk olmuştur da gene sesin çıkmamıştır. Geçici 10.maddenin kaldırılmasını talep ettiğin yok... Ergenekon derim burun kıvrırsın/ Susurluk derim kıcını dönersin... Bak, Dimitris Hristofyas zafer işareti yaptı görüşmeden sonra. Sosyalistsen sor neden Talat da aynı işareti yapmadı diye. Böyle 1 işaretin gereksiz olduğunu düşündüğü için mi/ Otada zaferlik 1 durum görmediği için mi/ Sor işte... Onu soramazsan Hristofyas'ın bu işareti niçin yaptığını sor. Talat'ı zor durumda bırakmak için yapmış olamaz mı? Sor işte... Bak 1 referandum tuzağı daha geliyor/ referandumsuz çözüm iste... Kuzeyde Türkiye'den gelenlerin referandumda oy kullanmamasını talep et.. Etmezsin ama, çünkü ses sosyalistsin/ çünkü bütün halklar kardeşdir/ çünkü dünyanın bütün işçileri birleşecektir öyle mi? Sonra da Çakıcı'yı muhalif saydım diye kızırıyorsun. Çakıcı'yı "sosyalistim" diyenlerden daha muhalif bulduğum kesindir. Bununla da kalmıyorum. Sivil İşleri/ Sivil Savunma Teşkilatını da sosyalistlerden daha aktif buluyorum. Ne var? Yazılarımda balkonda oturduğuma bakma sen... Ben halkın içindeyim, halk da benim içimde... Karşılıklı 1 SINIR HARBİ tırmandıralım istiyorsan söyle... SINIR HARBİ dersin ona da varım. Hayatımın herr safhasında bilumum otoritelerle/ hatta feminist olanlarla sorunlar yaşamışım... Hiçbir partinin bayrağını sallamıyorsam sallamıyorumdur. Sana ne? Sen o meydanlarda bayrak salladın da Kıbrıs'ta barışı engellemeye çalışanları engelledin mi? Birlik mücadele ve dayanışma mı yaptın Annan meydanlarında? Kimlerle? Bayraklar törenler ağızımıza burnumuza kadar dayanmış senelerdir. Memleket sorundan geçilmiyor ve sen sosyalist olarak serbest piyasa ekonomisi kaldırılmasını diyorsun... Serbestsin YANİ...

B) Özlem Güneyl'i'nin bu yazısına KSP adına KSP Genel Sekreteri Yusuf Alkım yoldaş aşağıdaki cevabın basılmasını isteyerek Özlem Güneyl'i ve Afrika'ya gönderdi.

"Davete Yanıt

Sayın Güneyl'i,

27 Temmuz tarihli Afrika gazetesindeki davet yazısını okudum.

Yöneltiğin eleştirilere kısaca açıklık getirmek isterim.

Öncelikle diyorsun ki Kuzey Kıbrıs'ta serbest piyasa ekonomisi mi var?

Tabii ki vardır. Tüm vahşi yapısıyla Kuzey Kıbrıs'taki ekonomik düzen kapitalist düzen değil midir?

Doğrudur bir ABD ya da İngiltere ve ya diğer gelişmiş, büyük ülkelerdeki gibi gelişmiş ve daha yumuşak görümlü bir "serbest piyasa" yoktur Kuzey Kıbrıs'ta.

Nedenleri de çeşitlidir, örneğin en başta işgal altında oluşu gelir, küçük bir ada coğrafyası oluşu, gelişmiş bir yerel burjuvazinin olmayışı gibi etkenler de mevcuttur.

Ancak bu etkenler sistemin temel niteliğini değiştirir mi?

Yani devlet kontrolünde planlı bir üretim mi vardır Kuzey Kıbrıs'ta?

Şirketler, tabii parası olan güçlü şirketler, istedikleri gibi üretim yapamazlar mı ya da kârlı olan ürünleri ithal edemezler mi yurt dışından?

Kapitalist üretim biçimi bir üretim anarşisinden başka bir şey değildir. Serbest piyasadan anlaşılması gereken tam da kuzey Kıbrıs'ta var olan ekonomidir, kuzey Kıbrıs serbest piyasanın en vulgar (kaba) bir örneğini oluşturuyor olsa da diğer kapitalist ülkelerde de serbest piyasa özünde aynı şeydir. Serbest piyasa demek, işçileri serbestçe sömürme, doğayı serbestçe tahrip etme, yağma etme, insan vücudu ticaretini serbestçe yapma

(fuhuş serbesiyeti), aşırı kâr etmenin serbest olması ama asgari yaşam düzeyinin bile namlunun ucunda olması, emekçilere açlık, sefalet, yoksulluk ve cehaletin serbest olması demektir.

Tabii ki işgal rejimi ile uyum içerisinde, ancak ABD, İngiltere vs gibi ülkelerde de kapitalist ekonominin özü aynı değil midir? Yani Kuzey Kıbrıs'ın kendi koşulları serbest piyasa ekonomisini, yani kapitalist üretim ilişkilerini ortadan kaldırıyor mu?

Bir diğer eleştiri noktası ülkedeki sorunlara uzak duruşumuz.

Son dönemde gerçekleştirilen tüm sendikal eylemlerde (sosyal güvenlik, protokol görüşmeleri, asgari ücret, LAÜ vs. vs.) KSP yer aldı, hem de görüşlerini aktardığı bildirileri vs. ile.

Örneğin sene başında yapılan Asgari Ücret Tespit Komisyonu toplantıları sırasında tek eylem yapan örgüt KSP olmuştur. Asgari ücretin olması gerektiği miktarı somut olarak tespit eden ve bunun en düşük memur maaşı ile aynı düzeyde olması gerektiğini ortaya koyan KSP'dir.

İpsaro'daki, Aysergi'deki çevre ve insan sağlığı sorunları nedeniyle düzenlenen eylemlere katılarak destek verdik, bildiri dağıtarak konuşma yaptık.

Ülkedeki gelişmelere karşı tavır takınarak sık sık bildiri yayınladık.

Evet Büyükanıt geldiğinde bildiri yayınlamadık, ancak Erdoğan geldiği günlerde 18 Temmuz günü yayınladığımız bildiride aynen şöyle dedik:

"15 ve 20 Temmuz, Kıbrıs halkının geleceğini, "stratejik işbirliği" lafları altında emperyalistlere teslim edenlerin, Anglo-Amerikan ve AB emperyalistleri ile Kıbrıs sorununu çözebileceklerini sananların, bu tarihlerdeki etkinliklerle, şölenlere, devlet resepsiyonlarına katılanların sorgulanması gerekliliğinin ve kimlere hizmet ettiklerinin

Devamı Sayfa 11'de

Sovyetler Birliği Hakkında Söylenen Yalanlar

BÖLÜM 6

Mario Sousa

İsveç Komünist Partisi [eski KPML(r)] üyesi

Stalin Arşivi çeviri birimi tarafından
Türkçeleştirilmiştir. (Şubat 2006)

22) Endüstriyel sabotaj

1934 Aralığında, partinin Leningrad İl Başkanı ve Merkez Komitesi'nin en önemli isimlerinden biri olan Kirov'un öldürülmesi, gizli bir örgütün varlığını ortaya çıkaran bir soruşturmayla yol açtı. Bu örgüt partiyi ve hükümeti şiddet yoluyla ele geçirmek için komplolar hazırlıyordu. Daha açıkçası, 1927'de kaybettikleri politik mücadeleyi, devlete karşı şiddet yöntemleriyle kazanmayı umuyorlardı. Temel olarak da endüstriyel sabotaj, terörizm ve yolsuzluktan yararlanıyorlardı. Muhalefetin yönlendiricisi Troçki bu eylemleri dışarıdan yönetiyordu. Endüstriyel sabotaj Sovyet devletine korkunç zararlar verdi, birçok makineyi tamiri imkânsız bir hale getirdi. Madenler ve fabrikalarda çok büyük üretim düşüşü yaşandı.

Sorunu 1934 yılında ilk ortaya koyanlardan biri, Sovyetler Birliği'yle başmühendis olarak çalışmak üzere sözleşme yapan yabancı uzmanlardan Amerikalı mühendis John Littlepage oldu. Littlepage 1928-1937 arası on yılını maden endüstrisinde, özellikle de altın madenlerinde çalışmakla geçirdi. 1939 tarihli Sibiry Altınının Peşinde adlı kitabında şunları yazdı: "Uzak

durabildiğim sürece Rusya'daki politik oyunların inceliklerine hiç ilgi duymadım, fakat işim gereği Sovyet endüstrisinde ne olup bittiğini incelemek zorundaydım. Sonunda Stalin ve arkadaşlarının, en kötü düşmanlarının hiçbir şeyden memnun olmayan devrimci komünistler olduklarını anlamalarının oldukça uzun sürdüğüne kesin kanaat getirdim."

Littlepage kişisel deneyiminin, hükümeti devirmek için endüstriyel sabotajı deneyen büyük bir komplonun var olduğunu ortaya koyan resmi açıklamalarla onaylandığını da yazdı. Daha 1931'de Ural ve Kazakistan bakır ve kurşun madenlerinde çalışırken sorunun varlığını hissetmişti. Bu madenler, ağır sanayi ikinci başkanı Piyatkov'un yönetimindeki büyük bir sanayi kompleksinin parçasıydı. Madenler hem üretim hem de çalışan işçilerin güvenliği açısından felaket bir durumdaydı. Littlepage sabotajın iyi örgütlendiği ve sanayi kompleksinin başından kaynaklandığı sonucuna vardı.

Littlepage'in kitabı Troçkist muhalefetin bu karşı-devrimci eylemler için gerekli parayı nereden bulduğunu da anlatıyor. Gizli muhalefetin çoğu üyesi yabancı fabrikalara verilen makine siparişlerinde konumlarını kullanarak, ödenen ücrete göre çok kalitesiz makinelerin alınmasını sağladılar. Yabancı üreticiler fiyat farkını Troçki'nin örgütüne veriyor, Troçki ve Sovyetler Birliği'ndeki komplodaki suç ortakları bu fabrikalara sipariş vermeye devam ediyorlardı.

23) Hırsızlık ve yolsuzluk

Bu iş Littlepage tarafından 1931 ilkbaharında madenlere asansör almak üzere bulunduğu Berlin'de fark edildi. Piyatkov tarafından yönetilen Sovyet heyetinde Littlepage asansörlerin kalitesini kontrol edecek ve alımı onaylayacak uzman olarak bulunuyordu. İşe yaramaz kalitesiz asansörlerle ilgili bir sahtekârlık tespit etti, fakat bunu Piyatkov'a ve diğer heyet üyelerine iletmediği soğuk bir şekilde karşılandı, sanki bu olayı gizlemek istiyorlar hatta bu alımları onaylaması için ısrar ediyorlardı. Littlepage bunu kabul etmedi. Önce bunun basit bir yolsuzluk meselesi olduğunu ve heyet üyelerinin asansörleri satan şirketten rüşvet aldığını düşündü. Fakat büyük 1937 duruşmaları sırasında Piyatkov Troçkist blokla bağlantısı olduğunu açıklayınca, Berlin'de şahit olduğu bu olayın basit bir rüşvet meselesi olmadığını anladı. Elde edilen para Sovyetler Birliği'nde bulunan gizli muhalefetin sabotaj, terörizm, yolsuzluk ve propagandayı içeren faaliyetlerini finanse etmede kullanılıyordu.

Böylece ortaya çıktı ki Batı burjuva basınının çok sevdiği Zinoviyev, Kamanev, Piyatkov, Radek, Tomski, Buharin ve diğerleri Sovyet halkı ve parti tarafından kendilerine emanet edilen mevkileri, devletin parasını çalmak ve bu parayı sabotajlar düzenleyip Sovyet sosyalist toplumuna karşı savaştıkları sosyalizmin düşmanlarıyla işbirliği yapmakta kullanıyorlardı.

Devam Edecek...

Sayfa 10'dan Devam göstergesidir.

Kıbrıs Sosyalist Partisi, emperyalist TC ve Yunanistan'ın adamızı kana, gözyaşına boğan ve 34 yıldır fiili işgal altında inlemesine neden olan kanlı 15 ve 20 Temmuz harekâtlarını, 34. yıldönümünde şiddetle protesto ve mahkum eder."

Bundan haberin var mı? Varsa niye bunu görmezden geliyorsun?

Afrika gazetesinde de bu bildiri kısaca TAK'tan geldiği şekliyle yayınlanmış ve komünistlere karşı takındığı tipik düşmanca tavırla hiçbir örgütün işgali kınamadığını iddia etmiştir. Ve görülüyor ki senin bu konulardaki yaklaşımın da tipik bir Afrika tavrıdır.

Yaklaşık üç senedir tek bir TV ya da radyo programında bile herhangi bir KSP temsilcisine yer verilmemiştir. Bu nedenle KSP'nin görüşlerinin duyulmaması bir oranda anlaşılırdır. Ama eline kalem alanların ele aldığı kesimlerin yaptığını, ettiğini bilmeme hakkı olmamalıdır. Bir yazar olarak bu konuda dikkatli olmanı tavsiye ederiz.

Eleştirilerinin arasında Stalin'e atıfta bulunmuşsun. Sanırım halkın gündeminde olmayan bu kısır tartışmaya girmenin bir anlamı yoktur. Biz senin Maoculuğunu ya da partizizliğini tartışmayı da gerekli bulmuyoruz, kendi tercihindir, ister ezilenlerin yanında olursun, istersen de öyle olduğunu düşünürken aslında dünyamızı mahveden emperyalist hayvanların işine yarar bir noktada durursun!

Bir yandan örgütsüzlüğü ve ideoloji yoksunluğunu göklere çıkartırken öbür yandan örgütlerden iş yapmalarını istemek çok da anlaşılır değildir. Tam tersi kendi görüşlerine karşı çıkmaktır.

Biz mesela Afrika yazarlarından Arif Hocanın görüşlerine eleştiri getirdiğimizde, lafımızla ve pratiğimizle bu eleştirilerin ardında dururuz. Senden de ortaya koyduğun görüşlerin arkasında durmanı bekleriz. Yani bir kişiye ya da örgüte pratik yapmayı

önerdiğin oranda kendinin de ve de en azından yazarı olduğun gazetenin de ele aldığı konularda pratik yapmasını bekleriz. Bu olmadığı oranda eleştiriler uygunsuz kaçır ve samimiyetsizce algılanır. Dahası bu konuda dikkat edilmezse provakatörlük pozisyonuna bile düşülebilir.

Emperyalistleri defetmek, ülkeyi emperyalist kışkırtarak kurtarmak yalnızca örgütlü mücadele ile mümkündür. Örgütlülüğe darbe vuranların, örgütlülüğü küçümseyenlerin başkalarına pratik konusunda ders veren yazılar yazması ise hoş görülebilir bir şey değildir.

KSP ve KSP Genel Sekreteri olarak ben her zaman ve her şart altında zaaflarımızın ortaya konulması, vatanımızın ve halkımızın emperyalist barbarların baskısından kurtarılması kavgasına katkı koyan her bir eleştiriye zevkle karşılıyoruz. Ancak bugüne kadar yaşanan deneyimler göz önüne alındığında senin ve Afrika yazarlarının yaklaşımı için bunu söylemek mümkün değildir.

**KSP Genel Sekreteri
Yusuf ALKIM"**

C) Bu yazıya ve isteğe cevaben Özlem Güneyli kendi köşesinde şu yazıyı yayınladı.

"EKONOMİK OLMAK

Sosyalist Kardeş'e davet başlıklı yazıma yanıt geldi.

Yazının aynı köşede/yani burada yayınlanmasını istihdam ediyor Yusuf Alkim kardeşimiz.

Bu köşede yayınlanan yazı 350-400 sözcük/ cevap olarak gelen yazı 700 sözcük.

Keserek/kırparak yayınlarsam adım sansürcüye çıkacak/ provakatöre çıktığı gibi...

Dolayısıyla bunu yapmam mümkün değil/ ama yazı bu köşeye sığacak şekilde kısaltılırsa hay hay, neden olmasın...

Topu genel yayın yönetmenime atabilirdim ama şu köşede bit kadar yazıya karşılık neredeyse tüğm sayfayı

ayırmasını isteyecek durumum yok.

Rica edeceğim. Kısaltarak gönderin. Bunun için de sadede gelmesini bilmek ve haliyle sözcükleri ekonomik kullanmak yeterlidir. Dilin de ekonomisi vardır.

(Bakın işte gitti benim yazının yarısı. N'olacak şimdi?...)"

D) Bize mektubumuza karşı mektup olarak cevap vermeyip de Afrika tarafından Özlem Güneyli'nin köşesi üzerinden yazımızın uzun olduğu için basılmayacağını belirten cevap, aslında cevabın basılmayacağını "dalga geçerek" ilanır. Bu köşe yazısına karşı şu cevap Afrika'ya gönderildi.

"Sayın Özlem Güneyli,

Bize bugünkü köşe yazınızda verdiğiniz cevapta sizin köşenizin 400 sözcük olduğunu, bizim cevabımızın ise 700 sözcük olduğunu ve bu nedenle yazımızı basamayacağınız belirttiniz.

30 Temmuz Çarşamba günü "POP-STAR ALATURKA 1 DURUM" başlıklı köşe yazınız tam 1116 sözcük idi.

Demek ki gerekli olduğunda uzun yazıları da köşenizde yayınlatabiliyorsunuz. Partimize bilimsel temelden yoksun bir şekilde çeşitli eleştiriler getirirseniz, doğaldır biz de en özlü şekilde bunlara cevap vermek durumunda kalırız. Ve bizlerin yöntemi bilimsel çalışmak ve ortaya koyduğumuz düşüncelerin altını doldurmak şeklindedir. Yani altı boş bir cevap vermekle sizin yaptığınız gibi temelsiz bir cevap vermiş olurduk.

Yani yazımızı kısaltmadan basmanızı rica ediyoruz.

Eğer kendi köşenizde bu sorun olacak diye ısrar ediyorsanız söz konusu yanıtımızı başka bir sayfada da basabilirsiniz.

Teşekkür ederiz.

**KSP Genel Sekreteri
Yusuf ALKIM"**

E) Bizim bu cevabımıza karşı olarak bir doğrudan Afrika adına, bir de Özlem Güneyli adına aşağıdaki cevaplar geldi.

1. Afrika'dan:

"Sayın Yusuf Alkim,

Bizimle dalaşmak istiyorsanız, başka bir yol deneyin. Özlem Güneyli'nin köşesi 400, en fazla 450 sözcüktür, bunun da yalanı olamaz, siz teknolojiye ve bilime güvenen insanlarsınız.

Afrika"

2. Özlem Güneyli'den:

"Hakkaten garipsiniz, ne 1000 kelimesiymiş yahu, anlayamadım.

Tools'a girip, Word Count'u tık'layacaksınız kardeş. Oradan bak bakalım kaç kelime sığarmış bit kadar köşeye... Çok abarttınız yani...

Bu uzzzzzzun cevap benim köşeme sığmaz. Şener Levent'le görüşür, yazınızı başka bir sayfada yayınlattırırsınız z ve böylece memleket de sosyalizmi öğrenir, ben de...

Bu konu benden çıkmıştır, bu kadar s.o.syalizm muhabbeti bana yeter...

Selamlar,"

F) Afrika'dan ve Özlem Güneyli isimli yazardan gelen bu cevaplar üzerine KSP tarafından ilgili kişilere yollanan cevap ise alttaki gibidir. Bu cevaba karşı Afrika gazetesi başka bir cevap yazmamış ve talep ettiğimiz yazı da gazetede yayınlanmamıştır.

"Sayın Afrika Gazetesi yetkilisi, Acil cevabınızı aldık.

İşi tersine çevirmek diye herhalde buna diyorlar!

Kim kiminle dalaşmak istiyor?? Özlem adına olur olmaz, yalan dolan saldırı yapan Özlem ve de onu basan Afrika'dır.

Yanlış mıyız? Hayır değiliz!

O meyanda bizim tavsiyemiz bizim cevap yazımızı basmanızdır.

Az biraz ve de zorla da olsa doğru dürüst bir iş yaparsanız cevabımızı basmanız gereklidir.

Ama tabii ki tüm bunlar sizin bileceğiniz işlerdir.

**KSP Genel Sekreteri
Yusuf ALKIM"**

Çamaşır Yıkamada Devrim

İngiltere'de Leed Üniversitesi'nde yapılan araştırmalar günlük çamaşırların evlerde kuru temizlemeye benzeyen yöntemle temizlenebileceğini kanıtladı.

Bugünkü çamaşır makinelerinin kullandığı suyun yüzde ikisini kullanan yeni çamaşır makinesi çamaşırlar için kullanılan suda büyük oranda tasarruf sağlıyor. Yeni çamaşır yıkama yöntemine göre birkaç kadeh su ve yeni tipte çamaşır ilacı yanında plastik tanecikler çamaşır makinesinin kazanına akıtılıyor. Plastik tanecikler günlük lekelerin çamaşırlardan temizlenmesine olanak sağlarken, çamaşırlar bu yıkama sürecunda hemen hemen kuru oluyor.

Çamaşır makinelerinin günlük su harcamalarının (bahçe sulaması hariç) yüzde 13'ünü oluşturduğu dikkate alındığında bu yeni yıkama yöntemi ile su harcaması da asgariye indirilebiliyor.

Diğer yandan kuru temizleme sektöründe kullanılan bazı kimyasal maddelerin sağlığa zararlı olduğu uzun zamandan beridir biliniyor. Bu kimyasal maddelerin bazılarının kansere yol açtığı yapılan araştırmalarda ortaya çıktı. Plastik tanecikleri ile yapılan yeni yıkama yöntemi sayesinde kuru temizlemede kullanılan sağlığa zararlı kimyasal maddelerin de terk edilmesine olanak sağlıyor.

Leeds Üniversitesi'nden gelen bilgilere göre bu alanda araştırma yapan akademisyenler bu yeni yöntemle dayalı çamaşır makineleri üretmek için harekete geçtiler bile...

Ancak günde 35 kilo su kullanan çamaşır makineleri üreten tekellerin bu yeni çamaşır makinesine piyasada yaşama şansı bırakıp bırakmayacağı önümüzdeki yıllarda belli olacak. Bunlara ek olarak kuru temizleme sektörü için milyarlarca Dolar'lık kimyasal üretim yapan kimya tekellerinin bu yeni yöntemi olumlu karşılamayacağı onların geçmiş tarihlerinden bellidir. Özellikle de kimya ve ilaç tekellerinin azami kârlarını korumak amacıyla bilim

ve teknolojiye ortaya çıkan gelişmeleri uzun yıllar sindirdikleri herkes tarafından biliniyor.

İlk Yıldızlar Bilgisayar Simülasyonunda

Yeni süper bilgisayar Büyük Patlama'dan sonra oluşan ilk yıldızların nasıl oluştuğu ile ilgili bilgi sağlamaya başladı.

Bilgisayar simülasyonu basit fizik kanunları çerçevesinde çalışarak ilk yıldızların nasıl ortaya çıktığını gösterdi.

Science dergisinde yayınlanan makaleye göre simülasyon, "karanlık enerji"nin hidrojen ve helyum gazlarına etki yaptığını gösteriyor. Büyük Patlama'dan sonra hidrojen ve helyum gazları soğumaya başlarken enerji verdiğinden bu gazlardan oluşan moleküller oluşuyor. Bu oluşum aynı zamanda daha hızlı olarak yeni moleküllerin bir araya gelmesine neden oluyor.

Eski bilgisayar modellerinden farklı olarak yeni simülasyon soğuma prosesinin katkısını da içeriyor. Bu soğuma süreci karmaşık ışınal aktarmayı da beraberinde getiriyor. Ve en sonunda çok yoğun olarak bir arada duran gaz çekim etki yapamaz oluyor ve bir denge oluşuyor. Bu denge ile proto-yıldız adı verilen embriyonik yıldızların başlangıcını sağlıyor.

Süper bilgisayar ile yapılan simülasyon güneşin yüzde bir kütlesi olan bir proto-yıldızın 10 bin yıl içerisinde 100 solar kütleyle dönüştüğünü gösterdi. Bilim adamları bugüne kadar yapılan tüm simülasyonlarda hiç böyle sonuçlar alamadıklarını açıkladılar.

Hidrojen ve helyum gazlarından oluşan proto-yıldızlarının oluşması daha sonraları oksijen, karbon, azot ve daha ağır maddelerin oluşmasına da olanak sağlıyor.

Araştırmacılar süper bilgisayar sayesinde yeni fizik modellerini simülasyonda kullanabildiklerini ve ileride bu süper bilgisayarları kullanarak proto-yıldızdan gerçek yıldızların nasıl oluştuğunu inceleyeceklerini söylediler.

Yeni Güneş Enerjisini Depolama Yöntemi

ABD'de yapılan yeni buluşla güneş enerjisini çok daha ucuz ve verimli bir şekilde depolamanın yolu açıldı.

Bitkilerin fotosentez yolu ile güneş enerjisini besine dönüştürdükleri biliniyor. Yakın geçmişe kadar sudan oksijen ve hidrojen elde etmek çok pahalı idi. Bilim adamları

fotosentez yöntemini daha yakından inceleyerek solar panellerle güneş enerjisinden elektrik, elektrik ve suyu kullanarak da oksijen ve hidrojen gazını daha verimli ve ucuz elde etme yolunu buldular.

Yeni yöntemi açıklayan Massachusetts Institute of Technology (MIT) araştırmacısı Daniel Nocera bu yöntem sayesinde fosil (maden kömürü, petrol ve gaz) yakıtlara alternatif yakıtların günlük hayatta kullanılması daha kolay olacağını belirtti.

Science dergisinde geçtiğimiz ay yayınlanan araştırmada yeni yöntemin oksijen ve hidrojen elde etmede kullanılan elektrodlarda yattığı açıklandı. Yeni elektrodlar kobalt-fosfat karışımından yapıldığından suyun elektrik sayesinde oksijen ve hidrojen olarak ayrışması bilinen tekniklere oranla çok daha hızlı oluyor.

Yeni yöntemle suyun ayrışması sırasında ortaya çıkan katalisör madde kobalt-fosfat

elektrodları yeniliyor. Bu da suyun ayrışması hızının aynı tempoda devamını sağlıyor. Elde edilen hidrojen ve oksijen, yakıt pillerinde depolanıyor. Bu hidrojen ve oksijen yakıt pilleri gerek arabalarda gerekse de geceleyin ya da karanlık günlerde elektrik üretimi için kullanılabilir.

Bilim adamları yeni yöntemi bulmalarına karşın bu yöntemin neden daha verimli olduğunu tam olarak anlamış değiller. Elektrodların üretiminin laboratuvar ortamından geniş miktarda üretilmesi sağlanması durumunda güneş gören alanlarda bol

miktarda hidrojen yakıtları üretilebilecek. O kadar ki her ev çatısına dönecek solar paneller sayesinde mahalleler kendi elektrik enerjisini karşılayabilecek konuma gelecek. Bu da fosil yakıtı dayalı elektrik üretimine olan ihtiyacı azaltacak.

İyi de bu güneş enerjisini depolama mı, diye bir soru sorulabilir? Enerjinin dönüşümü yasaının burada tamamıyla hayat bulduğunu görüyoruz. Güneş enerjisi solar panellerle elektriğe, oradan da su kullanarak oksijen ve hidrojene ayrıştırılıyor. Hidrojen ve oksijen yakıt maddesi olarak tekrardan ısı ve ışık enerjisine dönüşmeye hazır depolarda tutulabiliyor.

Kıbrıs Sosyalist Partisi (KSP), ülkedeki çalışan hak ve özgürlükleri ile eşel-mobil konusunda görüşlerini ortaya koyan bir basın bildirisi yayınladı. Bildiriyi aynen yayınlıyoruz:

İşçi Sınıfı Mücadelesi Yükseltilmelidir!

Kuzey Kıbrıs'ta çalışanların hakları ile ilgili olarak bir dizi sorunlar yaşanmaktadır.

Örneğin çalışanlar ay sonu, aylık olarak ödenmektedir. Burjuva demokrasisi açısından gelişmiş ülkelerde özelde çalışan işçiler haftalık ödenirken, memurlar ve tüm diğer aylık ödenenler ayın ortasında ödenmektedir. Yani özelde çalışanlar işverenlere bir haftalık kredi vererek çalışırken, aylık ödenen memurlar ve diğer işçiler 15 gün çalışarak kredi verirken, çalışacakları 15 günün kredisini de peşin almaktadırlar. Ülkemizdeki durum ise tüm çalışanların bir ay çalışması ve iş verene çoğu zaman maaş ödemelerindeki gecikmelerle bir aylık süreyi de geçen kredi vermesi şeklinde olmaktadır. Öncelikle çalışma yaşamı ile ilgili bu sorunun ortadan kaldırılması için başta sendikalar mücadele başlatmalıdır.

Eşel-mobil uygulamasında ise, iki ayda bir yapılan ayarlamalarla işçi-memurların maaşlarındaki iki aylık enflasyon kaynaklı kayıpların iki ay gecikmeli olarak

düzenlenmesi şeklinde maaşlarda bir düzenleme yapılmaktadır. Yani işçiler iki aylık kayıplarını geriye dönük almamakta sadece o günden sonraki maaşlarında bu kaybın oluşması engellenmektedir. Böylece işçi-memur her şart altında enflasyona yenik düşmektedir. Ayrıca ücretler enflasyona göre ayarlandığından, hükümet kurumları tarafından tespit edilen enflasyon oranları düşük gösterilmektedir. Böylece ücretler daha da azaltılmakta, enflasyona yedirilmektedir. Bunu önlemenin tek yolu işçilerden yana olduklarından şüphe duyulmayacak sendikaların enflasyon oranlarını kendilerinin hesaplamasıdır.

Şimdi yapılmak istenen ise mevcut zaman dilimini artırmak veya eşel-mobilii tümünden ortadan kaldırmak ve böylece ücretle geçinen herkesin ücretini enflasyon üzerinden düşürmek,

enflasyon üzerinden ücretleri yemek, bitirmektir.

Ayrıca dikkat edilmesi gereken bir diğer önemli nokta da eşel-mobil uygulamasının ancak ve ancak toplu sözleşme anlaşmaları temelinde bir anlaşma sahip olduğudur. Eşel-mobil var diye, toplu sözleşme anlaşmaları yapmak için mücadele yürütmeyen tüm sendikalar işçilere-memurlara yani tüm üyelerine karşı ihanet içindedirler. Şu anda eşel-mobile sahip çıkılış tarzı tamamı ile böylesi bir sahip çıkılış tarzı, toplu sözleşme hakkını aramayan, talep etmeyen, istemeyen ve böylece ücret artışlarını eşel-mobil üzerinden elde eden yani, ücretleri enflasyona yedirten bir yaklaşımı yansıtmaktadır. Bu kabul edilemezdir.

Eşel-mobil ancak ve ancak ücret artışlarının elde edilmesi için gerekli mekanizmalar, yani esas olarak toplu sözleşme yanında ve/veya onun bir parçası olarak bir anlam taşır. Eşel-mobil

uygulaması ile otomatik bağlanan maaş artışları nedeni ile toplu sözleşme ve protokol hakkı talep etmeyen sendikaların işçi-memur düşmanlığı ortaya konmalıdır.

Sonuç olarak CTP-ÖRP hükümeti tarafından yürütülen liberal politikalar nedeni ile ülkemizde var olan sorunlara daha da büyümektedir. Mevcut koşullarda dahi yeterli görülemeyecek olan kimi haklar hükümet yetkililerinin çeşitli ilkesiz söylemleri ile daha da geriletilmeye çalışılmaktadır.

Ülkemizde işçilerden, emekçilerden yana sendikal mücadele vermeye kararlı olan örgütler bu saldırılara karşı işçi sınıfı temelli mücadelelerini yükseltmelidir.

Söz konusu hakların geriletilmeye çalışılmasına karşı onları daha da ilerletme mücadelesi verilmelidir.

Sadece devlet çalışanlarına değil, özelde bu hakların hemen hemen hiç birisine sahip olmayan on binlerce çalışanın da aynı haklara sahip olması için mücadele verilmelidir.

Yunanistan Liman İşçilerine Saldırı

Yunanistan'da liman işçileri Perma limanında gaz tankerinin patlaması sonucu ölen sekiz işçi nedeniyle Atina'da 25 Temmuz'da protesto eylemi düzenledi. Ticari Denizcilik Bakanlığı önünde eylem yapan işçilere polis saldırı ile cevap verdi.

Limn işçileri Atina'nın 25 kilometre batısında bulunan Perma limanında işverenin iş güvenliği ile ilgili önlem almadıklarını açıkladı. Liman işçileri limanda kurallara yasak olarak asetelin kaynak aletleri kullanıldığını bunun da faciaya davet olduğunu dile getirdi.

2007 yılında yine aynı limanda buna benzer bir olay yaşandığını bildiren işçiler, hükümet ve polisin işverenin ensesine yapışacağına işçilere saldırmayı tercih ettiklerini söylediler.

Limn işçilerinin bu açıklamalarını doğrulayan kamu çalışanları sendikası sadece Perma limanında değil birçok işyerlerinde işverenlerin güvenlik önlemlerini almadıklarını açıkladı.

Azami kârlar uğruna yürütülen işlerde işverenler harcamalarda kısıntılar yaparak en ilkel ve ucuz çalışma yöntemlerini devreye koyuyorlar. Perma limanı sahibi de azami kâr uğruna sekiz işçiyi katletmiştir.

5 Bin Göçmen İşçinin Grevi

Kendi ülkelerinde yaşamlarını sürdüremeyen Bangladeşli işçiler Arap Emirlikleri'ne, Kuveyt'e ya da Suudi Arabistan'a giderek gerek kendi gerekse de ailelerinin geçimlerini sağlamaya çalışıyorlar.

Kuveyt'e giden ve çoğunluğu hastane, petrol şirketleri, kraliyet sarayları ve okullarda çalışan 5 bin Bangladeş işçisi 21 Temmuz'da greve giderek insan gibi yaşam talep ettiler.

Birçok "iş bulma şirketi" özellikle de günde 2 ABD Doları'na çalışan işçileri daha iyi ücret alacakları vaadiyle aldatıyor ve onları Emirliklere götürüyor. İşçileri borçlandıran bu şirketler daha sonra bu işçileri keyfi bir şekilde çeşitli işlerde çalıştırarak onların sırtından azami vurgunlar yapıyor.

Kuveyt'e giden işçiler kendilerine ayda 50 Dinar ücret ödeneceği vaadi ile oralara geldiklerini, oysa işverenin onlara ayda 18 Dinar ödediğini açıkladılar. Bu yetmezmiş gibi firma birçok işçiye iki aydan fazla ücret ödemedi, hatta işçilerin hastalık izni almalarına dahi izin verilmedi.

İnsanlık dışı bu uygulama karşısında iş güçlerinden başka silahı olmayan işçiler greve giderek Kuveyt'te hayatı onların yarattığını kanıtladılar. Grev bazı gazetelerde haber olunca hükümet ve işveren göçmen işçilerin bu mücadelesini kırıntılar ile örtmeye kalkıştı.

Kuveyt'te olduğu gibi Kıbrıs'ta da göçmen işçiler ancak örgütlü hareket ettikleri zaman ses getirebilir ve işverenler hükümet görevlilerinin tehdit ve saldırılarına karşı durabilirler.

İngiltere'de Argos İşçilerinden Uyarı Grevi

İngiltere'de faaliyet gösteren süpermarket tekellerinden Argos, işçilerin çalışma koşullarını tek taraflı değiştirmeye kalkınca işçiler 17 Temmuz'da 24 saat uyarı grevi yaptılar.

İşveren bir yandan işçilere haftalık ödenen ücretleri aylık ödemeye, diğer yandan da çalışma saatlerini de değiştirmeye girişti. Buna ek olarak işçilere enflasyonun altında ücret artışı önerdi.

Ücretleri haftalık yerine aylık ödemeye kalkışan Argos, işçilere ödemediği ücretleri bir ay kullanarak kârlarına kâr katmayı hedefliyor. İşçilerin çalışma saatlerini de değiştirerek işçilere ek mesai ödemelerini asgariye indirmeyi hedefliyor. Bunlar yetmezmiş gibi günlük hayat pahalılığının

enflasyonun üstünde olduğu İngiltere'de işçilere enflasyonun altında ücret artışı önererek işçilerin ücretlerine mutlak azaltma getiriyor.

Unite (Birlik) Sendikası üyesi işçilerin yüzde 70'i grev kararı alarak 24 saatlik uyarı grevine gittiler. İşçiler haklarını korumak için değişik zamanlarda greve gitmede kararlı olduklarını açıklayınca işveren, sendika ile görüşmelere dönerek

ücretler konusunda teklifini iyileştirdiğini açıkladı.

Argos işçilerinin halihazırda fedakar davrandığını açıklayan sendika sözcüsü bu fedakarlıklar sayesinde firmanın 10 milyon Sterlin'den fazla kâr elde ettiğini söyledi ve 'esnek çalışma'yı kabul eden işçilerin ücretlerinin ve yaşam koşullarının iyileştirilmesi konusunda firmaya çağrıda bulundu.

Daha sonra yapılan toplu iş görüşmelerinde işçiler tüm taleplerini elde etmeseler de bazı taleplerini elde ettiler. Sendika toplu iş sözleşmesi görüşmelerinde işçileri satarak daha fazlasını elde edemeyeceklerini açıklayarak işçilerin oyuna sunulan yeni toplu iş sözleşmesini kabul etmelerini tavsiye etti.

İngiltere'de 4 Milyon Belediye İşçisi Greve Gitti

İngiliz Emek Partisi'nin kamu ve belediye çalışanlarına yüzde 2.45 ücret artışı dayatması karşısında harekete geçen Unison ve Unite sendikası üyesi belediye işçileri 48 saatlik grev yaptı. Greve Öğretmenler Sendikası'nın katılması ile grev görkemli geçti.

Okul, hava alanları, kütüphane, spor merkezleri, müzeler ve çöp toplama işçilerinin grevi ile İngiltere, Galler ve Kuzey İrlanda'da hayatı felç etti.

Kamu sektöründe çalışanlar ise yine Temmuz ayında greve giderek hükümetin ücret artışı ile ilgili dayatmalarına dur dediler.

Londra yeraltı trenlerinde temizlikçi olarak çalışanlar da Belediye Sarayı önünde protesto eylemi yaparak onlara ödenen ücretin asgari ücretin altında olduğunu dile getirdiler. Londra'da yaşamın daha pahalı olması nedeni ile asgari ücretin saatinin 7.45 Sterlin olarak tespit edilmesine karşın, yeraltı trenlerinde temizlikçi olarak çalışanların bu asgari ücretin altında ve saatte 5.50 Sterlin ödedikleri açıklandı. Bu da hükümetin ve belediyenin kendi çıkardıkları yasaları çiğnediklerini

gösteriyor.

Yakıt fiyatlarının bu yıl yüzde 15, emek fiyatlarının ise yüzde 9 arttığı dikkate alındığında hükümetin enflasyon göstergesinin aldatmaca olduğu açıkça görülüyor.

Sayıştay tarafından ele alınan raporda belediye çalışanlarının ücretlerin düşük olması nedeni ile belediyeler işçi bulmakta zorlandığı ve eksik işçilerin işlerini de mevcut çalışanların yapmak zorunda kaldığı yazılı.

İngiliz The Times gazetesinin yaptığı araştırmaya göre 2008 yılının ilk üç ayında merkezi ve yerel yönetimlerde çalışanların sayısında 20 bin azalma olduğu açıklandı. Hükümet ise halihazırda 2007-2009 yılları arasında kamu ve yerel yönetimlerde çalışanların sayısını 80 bin oranında azaltacağını açıklamıştı. The Times gazetesinin verileri de bu rakamları doğrular nitelikte.

Ancak sendikaya üye işçilerin birçoğu sendika liderlerine güvenmediklerinden sendikanın grev için yaptığı oylamaya katılmadıkları da gözlemlendi. belediyelerde

çalışan 600 bin Unison Sendikası üyesi işçiden 151 bini oylamaya katıldı. Grev için oy verenlerin sayısı da yüzde 55 oranındaydı. İşçilerin sendika liderlerine güvenleri olmamasına karşın 4 milyon işçi greve gitti.

Mali kriz için özel finans kuruluşlarına milyarlarca Sterlin aktaran hükümet işçiye geldiğinde onun ekmeğini azaltmaya gidiyor. Üstelik de hükümette olan İngiliz Emek Partisi'nin gelirlerinin yüzde 70'i işçilerin ödedikleri sendika aidatlarından geliyor!

Kendini Emek Partisi olarak gören bir hükümet İngiliz tekkelci finans oligarşisine hizmet etmekten başka bir işe yaramıyor. Bu yaklaşımı karşısında işçiler, hükümeti, Gordon Brown ve Partisini 1980'lerin Margaret Thatcher ve partisine benzetiyorlar.

Polonya Tersane İşçileri AB'yi Protesto Etti

Gdansk 1980'li yıllarında Polonya'daki işçi grevleri ile tanındı. Polonya'da sözde sosyalist rejimin işçi yanlısı olmadığını gören işçiler CIA'in desteklediği Lech Walesa önderliğinde büyük grevler düzenledi.

1980'li yıllarında Gdansk işçileri serbest piyasa ekonomisine dayalı kapitalizm ile işlerini koruyacaklarını ve ücretlerini iyileştireceklerini sanmışlardı. Ama ne ala!

Polonya'da serbest piyasa ekonomisine dayalı kapitalizm 18 yıldır devrede... Ve Gdansk işçileri şimdi AB kurumlarının kararlarına karşı eylem yapıyorlar.

İki bin Gdynia işçisi Temmuz ayının ikinci haftasında şirketin merkez binası önünde eylem yaptı. Gdansk işçilerinden bazıları ise Başbakan Donald Tusk'un evinin önünde eylem yapmaya kalkışınca karşılarında büyük bir polis ordusu buldular.

9 Temmuz tarihinde Avrupa Komisyonu (AK), Polonya hükümetine toplam 60 bin kişinin çalıştığı Szczecin, Gdynia ve Gdansk tersanelerinin "yeniden düzenlenmesi" için 24 saatlik bir muhtıra verdi. AK'nin "yeniden düzenlenme" talebi bu tersanelerin tamamı ile özelleştirilmesi ve sübvansiyelerin de tamamı ile

kaldırılması demektir. Ve AK bunun bir plan çerçevesinde yapılmasını talep ediyor. Aksi halde Polonya hükümetine AB yardımlarını keseceğini de açıklamaktan geri durmuyor.

AB'yi ve serbest piyasa kapitalizmini "medeniyetin beşiği" görenlere duyurulur!

Bir Kitabın Düşündürdükleri

Kıbrıs'a İlk Çıkarma-1964 Oradaydım, Erdal Camgöz

Değerlendirme-Yorum:

Mehmet Birinci

İş adamı Erdal Camgöz yüksek öğrenim yılları sırasında Dillirga savaşlarına katılan Kıbrıs Türk gençlerinden biri. Bu savaşlarda yaşadıklarını, anılarını kitaplaştırdı.

Erdal Camgöz bir turizmci. Kendi sektöründe başarılı bir işadama. Ama aynı zamanda bir mülkiyeli. Birçok Kıbrıslı gibi profesyonel eğitim gördüğü dal onun için bir meslek olanağı sağlamadığı için olacak turizmci olmuş.

Bu da sürpriz değil! Çünkü Erdal Camgöz'ün mezun olduğu yıllar Kıbrıs'ta 1960 yılında kurulan Cumhuriyetin yıkıldığı, Kıbrıslı Türklerin Türkiye'nin de imzasıyla tüm dünyada tanınan resmi cumhuriyete karşı ayaklanan teröristler konumunda bulunduğu, uluslararası hukuk dışına düştüğü yıllar. Siyasal bilgiler mezunu bir insanın kendi mesleğini icra edebilmesi için ülkesinde kendisine sahip çıkan bir devlet kurumuna sahip olmadığı bir ortamda, ya TC uyuşmasına geçip bir Türk diplomatı olmayı denemesi, ya başka bir ülkede şansını denemesi, ya da belki çok az sayıda Kıbrıslı Türk'ün başarabildiği bir BM diplomatı olması gerekirdi. Nitekim, gençlik yıllarının daha başlarında kendini Dillirga savaşlarının içinde bulan, yani uluslararası statüye göre 'silahlı bir terörist' olan Erdal Camgöz, sonuç olarak bir diplomat olamadı, turizmci oldu.

Erdal Camgöz'ün kitabının ilk göze çarpan özelliği, mülkiyeliliğinin kitabına yansması oldu.

Erenköy savaşlarında yer alan mücahitlerin bir kısmı anılarını kitaplaştırmışlardır.

Bu kitapların tümünün ortak özelliği, biraz masal, biraz macera taşıyan havalardır. Önemli bir kısmında hamaset de vardır.

Erdal Camgöz'ün kitabını bunlardan ayıran özellik adeta bir belgesel niteliğinde olmasıdır.

Camgöz, mülkiye eğitiminin kazandırdığı bir yetenekle olsa gerek, yaşadığı olayları, o dönemde siyasi planda yer alan olguları da araştırarak ve belgeleyerek, politik perde gerisiyle bütünleştirerek anlatmıştır.

Camgöz'ün kişisel silah tutkusu anılarının akışı içinde zaman zaman kendisini sanki de savaşmayı seven, bu sevgiyi abartan bir karakter gibi yansıtmaktadır. Bu tutumunun kaynağı, kitabında görülmektedir. Camgöz'ün babası, Kıbrıs'taki İngiliz yönetiminin EOKA savaşçılarına karşı oluşturduğu ve büyük çoğunluğu Türklerden oluşan komando birliğinin komutanıdır. Bunun yanında da çok keskin nişancı bir atıcıdır.

Camgöz de babasının bu yeteneğine sahip, oldukça keskin bir nişancıdır. Belki silah sevgisi bu yeteneği ile bağlantılıdır. Ama bu özelliği, kitabına kendisini biraz da silahsever, dolayısı ile savaşsever bir kişilik olarak ve abartılı bir şekilde yansıtmıştır.

Camgöz'ün kitabı, ortaya koyduğu belgeler açısından Kıbrıs sorununun bir Rum-Türk meselesi olmaktan öte, uluslararası büyük güçleri ilgilendiren bir sorun olduğunun ipuçlarını taşıyorsa da, bunun yanında bir miktar hamaset de içermekte, Türk ordusu ve subayları ile Türk diplomasisinden hayranlık ve övgüyle bahsetmektedir. Bu, kuşkusuz yazarın kendi siyasi kişiliği ve tavrı ile ilgilidir ve kitapta anlatılanların gerçekliğini ve önemini azaltmaz.

Kitap çok güzel ve akıcı bir Türkçe ile yazılmıştır. Belgesel olan bölümlerini okuyan insan biraz sıkılabiliyorsa da Erenköy'de (Goççina) yaşananların anlatıldığı ve kitabın büyük çoğunluğunu oluşturan anılar, bir solukta okunabilecek heyecan ve güzelliğindedir.

Genç nesillerimiz "Erenköy olayları ve Kıbrıs Türkü'nün şanlı direnişi" diye birçok ayrıntıdan uzak ve hamaset dolu bilgilerle doldurulmasına rağmen Erenköy'de olanları ne kadar anlayabilmişiz? Bu konuda ne kadar bilgilidirler?

Camgöz'ün kitabı bizim gibi orta yaşa gelmiş nesillerin bile birçok ayrıntıyı öğrenmesini sağlamıştır.

Ben kendi payıma Naci Talat'ın ve Alpay Durduran'ın da Erenköy mücahitleri olduğunu bilmiyordum. Özker Özgür'ün Erenköy mücahidi olduğunu bilmeyenler de

çoktur.

Naci'nin Erenköy'de ön saflarda çarpışan milliyetçi ve cesur bir Kıbrıslı Türk genci olduğunu, yine Durduran'ın da bu niteliklerde ve çarpışma esnasında sürekli kahramanlık nidaları atan cesur bir delikanlı olduğunu Camgöz'ün kitabından öğreniyoruz.

Kıbrıs'ta AKEL eksenli sol hareketlere, Sadi Erkutlara, Kavazoğullara, İbrahim Azizlere rağmen Marksist sol hakkında belli ki bilgili olmayan bu gençler, 1960'lı yıllarda yüksek öğrenim için buldukları Türkiye'de var olan sol hareketlerle de belli ki yeterince temasa geçememişler ve Kıbrıs'ta yer alan olayların perde gerisini görememişlerdi. Halbuki bunları görebilmek için solcu ve Marksist olmak gerekmezdi. Dr. İhsan Ali gibi tamamen liberal bir sağcı bile kendi dünya görüşü çerçevesinde Kıbrıs'ta yapılmak isteneni görmüş, faşist EOKA ve TMT terörizminin bir felaket getireceğini anlamış ve Kıbrıs toplumunu uyarmaya çalışmıştı. Diyeceğim o ki; Arif Hasan Tahsin'in sık sık vurguladığı gibi, 'toplum o zamanlar cahildi, sağını solunu bilmezdi, bu nedenle bu tuzaklara düştü' geçerli bir mazaret olamaz. Kuşkusuz yüreği ülkeleri için çarpan bunca yurtsever gencin, yurtseverliği yanlış bir çizgide kavramalarının ve Anglo-Amerikan emperyalizminin emellerine istemeden de olsa alet olmalarının sorumluluğu sadece kendilerine ait değildir. Bunda, Kıbrıs sol hareketini şoven temelde bölen, devrimcileri koruyamayan, direnişi örgütleyemeyen, teslimiyetçi ve pasif bir tutum izleyen AKEL'in de sorumluluğu vardır. Ama bu başka bir yazının konusudur.

Burada dikkat çekmek istediğim nokta şu ki, 'Erenköy kahramanları' arasında yer alan gençlerin daha sonraları Kıbrıs'ta oluşturdukları siyasi parti ve hareketlerin küçük burjuva milliyetçisi çizgileri, Kıbrıs Türk milliyetçiliğini öne çıkaran yapıları ve hatta bu bağlamda kendilerini Türkiye merkezli Türk milliyetçiliğinden ayırmalarının ideolojik temellerini, onları Erenköy savaşlarının ortasına sürükleyen düşünce yapılarında bulmamız mümkündür.

Erdal Camgöz kitabında anılarını anlatırken önemli siyasi gözlemlerde de bulunmuştur.

Camgöz'e göre öğrencilerin Erenköy'e gönderilmesi Türkiye'nin Kıbrıs'a yaptığı bir çıkarma hareketidir.

Ben kendi payıma bu tespite katılıyorum.

Bugüne kadar genel olarak öğrencilerin Erenköy'e yeterli bir eğitimden geçmeden, silah tutmayı bile bilmeden ve çakaralmaz silahlarla gönderildiğini işitiyorduk.

Gerçi bu duyumalarda, yine kitapta anlatılan, öğrencilerin iki yıla yakın bir süre ve olayların yatışmasına rağmen Erenköy'de alıkonmalarına tepki olarak başkaldırmaları ve Türk Genelkurmay'ından Erenköy'den alınmalarını talep eden yazılı muhtıralarının içinde acemiliklerinden ve silahlarının yetersizliğinden bahsetmeleri, önemli bir rol oynamıştır. Ancak Camgöz'un anılarından açıkça anlaşılmalıdır ki bunlar sadece tahliye olmalarını sağlamak için öğrencilerin uydurduğu mazaretlerdir.

Gerçekte ise, askeri açıdan bakıldığında öğrenciler Kıbrıs'a sevk edilmeden önce Ankara'da Zir askeri kampında 3 veya 4 haftalık eğitimlerden geçirilmişlerdir. Bu eğitimler yavaşık düzen eğitiminden atış eğitimlerine, patlayıcı imalatından bubi tuzaklarından korunma yöntemlerine kadar hemen hemen tüm temel askeri konuları içermekteydi.

Genel olarak askere alınan gençlerin 17 yaşında ve ortaokul ya da lise mezunu gençler olduğunu ve onların da bir aylık bir temel eğitimden sonra kamplarına gönderildiklerini anımsarsak, üniversite öğrencisi olan 20/21 yaşlarındaki gençler için verilen eğitimin yeterli olduğunu düşünüyorum.

Bu gençlere verilen silahların da döneme göre gelişmiş ve yeni silahlar olduğunu Camgöz'den öğreniyoruz.

Yıllardır Türkiye'nin 1960'lı yıllarda Kıbrıs'a çıkacak gücü, yeterli silahı olmadığını, bu yüzden de hep Rumların "bekledim de gelmedin" şarkısı ile Türklerle dalga geçtiğini işittik durduk. Camgöz'ün kitabı benim bir gerçeği daha net bir şekilde görmemi sağladı.

Emperyalistlerin işbirliği içinde hazırladıkları Kıbrıs

komposunda başından beri Kıbrıs'ı bölme ve bunun için tarafları ve yerli halkı hazırlama çalışmaları planlı olarak yürütülmüştür.

1963 Aralık'ında ilk olaylar patlak verdiğinde Türk jetleri Lefkoşa semalarında uçmuş ve Kıbrıs Türk Kuvvetleri Alayı kendisine ayrılan kamp yerinden çıkarak Ortaköy ve Gönyeli'ye yerleşerek kısıtlı da olsa çatışmalarda yer almıştır. Arkasından 1964 Ağustos'unda Türkiye Erenköy'de hava saldırısında bulunmuştur. 1967'de, Geçitkale-Boğaziçi olayları, Lefkoşa-Limasol yolunu kesen TMT tarafından tetiklenmiş, Grivas kuvvetleri yolu açmak gerekçesiyle bu iki köye saldırmış, onlarca masum Türk genci sakatlanıp ölüren, Türk jetleri yine Kıbrıs semalarında boy göstererek Grivas'ı çekilmeye zorlamış ve nihayet 1974 yılında 'darbe-müdahale' komposu ile Türk ordusu Kıbrıs'a çıkarak adayı ikiye bölmüştür.

Kısacası olayların perde gerisi incelendiğinde, ne şu meşhur Johnson mektubu Türkiye'yi durdurmak içindir, ne de Türkiye Kıbrıs'a çıkmaktan menedilmiştir. Bütün bunlar Kıbrıslılara aba altından sopa göstermek, bilhassa adanın bölünmesi karşısında en güçlü tepkiyi vereceği düşünülen Kıbrıs Rum halkının gücünü onlara 'bakın Türkiye'yi bu seferlik dururdum ama böyle devam ederseniz gelecekte engel olamayabilirim' mesajını vererek ortamı hazırlamak içindi. Nitekim de aynen bu yapıldı ve sözde laf dinlemeyen Rumlar darbeyi yaptı. Bu aşırılığa karşı Türkiye'nin tepkisini önleyemeyen ABD de Türk çıkarmasına göz yumdu ve ada ikiye bölündü. Hala bugün Rum tarafından büyük bir çoğunluk Kıbrıs'ın işgalinden dolayı darbecileri suçlarken bu işte Anglo-Amerikan emperyalizminin rolünü sorgulamak akıllarına bile gelmiyor.

Bugün artık bu kadar basit ve net görülebilen bu olguyu daha o günlerde görebilen ve gerekli uyarıları yapan Dr.İhsan Ali'yi kutlamak gerek.

Erenköy'de büyük savaş 6 Ağustos günü patlak verdi. Söylenene göre Grivas komutasındaki 10.000 kişilik kuvvet Omorfo-Poli yolunu açmak ve Kıbrıslı Türklere silah tedarikinde bir köprübaşı olan Goççina'yı (Erenköy) kontrolleri altına almak için saldırıya geçti.

Peki ama 6 Ağustos'tan yalnızca 5 gün önce, 1 Ağustos günü, Rauf Denktaş'ın hem de yanında meşhur gazeteci Ömer Sami Coşar ile birlikte Erenköy'e getirilmesi bir tesadüf müdür?

Bence kesinlikle değildir. Bu Grivas'ın saldıracağıının ve Türk uçaklarının da bombalama yapacağıının önceden planlandığının en açık delilidir.

Büyük güçler Kıbrıs halkının endişeleriyle, kuşkuyla kedinin fare ile oynadığı gibi oynadılar, onları birbirlerine kırdırdılar ve adamızın ve halkımızın bölünmesini sağladılar.

Bu olaylar kesinlikle tesadüf değildir.

Bunların içinde tesadüf olan olaylar da var mıdır?

Bazen olayların akışı içinde herşey planlandığı gibi gitmez.

Örneğin, neden Kıbrıslı Türkler silah getirmek için bir köprübaşı olarak Goççina'yı seçtiler? Bu rahatlıkla Limnidi de olabilirdi.

Bu noktada tesadüfi olayların rol oynadığını inanabilirim.

Söylenildiğine göre 1958 yılında bir gün, Goççina köylülerinden bir grup maden işçisi Lefke madeninde paydostan sonra evlerine dönerken yolda Vuni Sarayı harabelerinin altında bir yerlerde EOKA'cıların silahlı saldırısına uğradı. Bu olayda 5 kişi yaralandı. Bu olaya öfkelenen Goççinalılardan Vehbi ve 2 arkadaşı bir sandalla Türkiye'ye gittiler. Yetkili makamlara dertlerini anlatmakta başlangıçta zorlanmalarına rağmen sonradan niyetleri anlaşıldı ve bir miktar da silah olarak

Devami Sayfa 15'te

Sayfa 14'ten Devam

geri dönmeyi başardılar. O tarihten sonra TMT'nin silahları hep bu yoldan Kıbrıs'a taşındı. Böylelikle Goççına bir köprübaşı oldu. İşte bu köprübaşı sonradan emperyalistlerin Türkiye'ye Kıbrıs'a çıkarma idmanı yaptırdığı, Kıbrıs halkına gözdağı verdirdiği ve Kıbrıs halkını bölünmeye psikolojik olarak hazırladığı senaryoda önemli bir rol oynadı.

1958'den beri silahlar gerek TMT'nin kendi fedailerini tarafından gerekse de Barış Gücü adı altında adamızda bulunan yabancı güçlere bağlı askerler tarafından Goççına' dan alınarak adanın her tarafındaki TMT gruplarına dağıtıldı.

Barış Gücü askerlerinin TMT'ye hizmetlerine ait bir anı da Camgöz'ün anılarında yer almaktadır. Bu konuda da genelde vatandaşa yutturulmaya çalışılan Barış Gücü'ne bağlı askerlerin Kıbrıs Türkü'nün haklı davasına inandığı için içtenlikle mücahitlere yardım ettiği masalıdır. Halbuki benim gözlemlerime ve inancıma göre Kıbrıs'ı bölme planı çerçevesinde, Anglo-Amerikan ve NATO etkisi altında bulunan sözde Barış Gücü orduları komuta kademelerinden aldıkları talimatlara uygun olarak her iki tarafa da silah,

cephane ve istihbarat taşıyıcılığı yapmışlardır.

Goççınalı Vehbi'nin öfkelenerek ve düşünmeden başlattığı bu 'savunma' amaçlı 'masum' girişim böylelikle Dillirga bölgesinde yaşayan Türkçe konuşan halkın (burada ben de Arif H. Tahsin'in ifade ettiği şekilde bu insanları tarif etmeyi doğru buluyorum çünkü onların etnik kökenleri ne Türk ne de Rum'dur. İngiliz idaresinin Kıbrıs'a gelmesinden sonra bir kısmı Ortodoks, bir kısmı da Müslüman olmuşlardır. Linobambaki dedimiz kesimlendirdiler) bölgedeki varlığının sona ermesine, köylerinin yok olmasına ve kendilerinin de göçmen durumuna düşmesine neden olmuştur.

Anglo-Amerikan emperyalizmi Kıbrıs'a yapılacak bir Türk askeri müdahalesi ya da işgal hareketine yönelik en ciddi eğitim ve alıştırmaya faaliyetini işte bu köprübaşı ekseninde düzenlemiştir.

Ne yazık ki Erdal Camgöz'ün kitabında Kıbrıslı Türk öğrencilerin ve hatta Londra'daki Kıbrıslı Türklerin, Kıbrıs'taki soydaşlarının can, mal ve namuslarını korumak bahanesiyle, ama aslında Türkiye'nin muhtemel bir Kıbrıs çıkarmasına bahane yaratmak hedefiyle, TMT tarafından Erenköy'e çıkmaya nasıl

teşvik edildiği, bu işi kimlerin nasıl organize ettiği konularına hiç yer vermemiştir. Bu bence Camgöz'ün kitabının en önemli eksikliğidir.

Bizzat Camgöz'ün anılarından da anlaşılacağı gibi (ve ayrıca Naci Talat Vakfı tarafından basılan 'Naci Talat ve Kıbrıs Türk Solu' adlı kitapta yer alan Naci Talat'ın biyografisinde de belirtildiği gibi), 1963 Aralık olaylarının başlamasından kısa bir süre sonra, okulların Şubat tatiline girmesiyle, Türkiye'de okuyan bazı Kıbrıslı Türk öğrenciler Kıbrıs'a geri dönerek gelişmeleri yerinde görmüşler, hatta mevzilerde geçici görevler de üstlenmişlerdi. Ancak bu öğrenciler daha sonra tahsillerine devam etmek için Türkiye'ye geri dönmüşlerdi.

Sonradan TMT tarafından yürütülen organize bir çalışma ile gerek Türkiye'deki ve gerekse İngiltere'deki öğrenciler ve halktan insanları Kıbrıs'a gitmeye teşvik edilmişler, gruplar halinde Ankara civarındaki Zir eğitim kampına gönderilerek, oradan da hücumbotlarla Goççına köyüne (Erenköy'e) çıkarılmışlardır.

Kıbrıs'ın yakın tarihinde yaşananlara ilgi duyanlar için Erdal Camgöz'ün kitabı, ilginç gözlemlerle dolu, belgesel içerikli ve keyifle okunacak bir çalışmadır.

Bir Komünizm Düşmanı Ölünce...

Rus yazar Aleksander Soljenitsin, geçtiğimiz ay sonunda öldü. Ölümü üzerine birçok gazete ve dergi ile radyo televizyon kurumlarında Soljenitsin'le ilgili haberler, analizler yapıldı/yapılıyor. Toplum, ünlü bir karşı-devrimcinin hayatı ve eylemleriyle ilgili dezenformasyona tâbi tutuluyor. Bu anlamda da sosyalistlere, devrimcilere, ilericilere "değerli aydın, Sovyetler Birliği ve Stalin'in hışmına uğramış mazlum yazar, Nobel ödüllü başarılı yazar" etiketleriyle yüceltilen Soljenitsin'in kim olduğunu ve ne işler yaptığını açıklamak görevi düşüyor. Günümüz medyasının bilinçli bir şekilde ne kadar sosyalizm düşmanı, anti-komünist, devrimci katili veya gerici karakter varsa olduğundan farklı gösterme çabasına, onları yüceltme, halkın gözünde popüler ve "iyi kalpli kahramanlar" konumuna yerleştirmeye çalışması karşısında bu görev daha büyük bir önem taşıyor. Bugün kendine sol, hatta sosyalist bile diyen kesimlerin sosyalizme saldırı için (örneğin zaman zaman Afrika gazetesi ve çevresi) Soljenitsin'i sahiplenmesi ve bu bilinçli kampanyaya dahil olması karşısında harekete geçmek aciliyet taşıyor. Aşağıda, gazetemizde yazı dizisi olarak yayınlanan "Sovyetler Birliği Hakkında Söylenen Yalanlar" adlı çalışmanın Soljenitsin'e ayrılmış bölümünü bulacaksınız. Yazıyı bu görev ve zorunluluk temelinde yayınlıyoruz.

Aleksandr Soljenitsin

Bu isim daima Sovyetler Birliği'nde hayatını ya da özgürlüğünü kaybeden sözde milyonlarca insan üzerine kitaplar ve makalelerle bağlantılı oldu: Rus yazar Aleksandr Soljenitsin. Soljenitsin kapitalist dünyada 60'ların sonunda The Gulag Archipelago (Gulag Takımadaları) adlı kitabıyla ünlendi. Kendisi de 1946 yılında anti-Sovyet propaganda yaptığı için karşı-devrimci faaliyetten 8 yıl çalışma kampı cezası aldı. Soljenitsin'e göre, Sovyet hükümeti Hitler'le uzlaşma yolu bulsaydı İkinci Dünya Savaşı'nda Nazi Almanyası'yla savaş önlenebilirdi. Sovyet hükümetini ve Stalin'i savaşın Sovyet halkına korkunç etkileri bakımından Hitler'den daha çok sorumlu olmakla suçladı. Nazilere duyduğu sempatiyi saklamadı. Bunun üzerine hain olarak mahkûm oldu.

Soljenitsin'in kitapları Sovyetler Birliği'nde ilk kez Nikita Kruşçev'in izni ve desteğiyle 1962'de yayınlanmaya başladı. İlk kitabı bir mahkûmun hayatını anlattığı "İvan Denisoviç'in Yaşamından Bir Gün" oldu. Kruşçev, Stalin'in sosyalist mirasıyla savaşmak için Soljenitsin'in metinlerini kullandı. 1970'te "Gulag Takımadaları" kitabıyla Nobel edebiyat ödülünü aldı. Kitabı kapitalist ülkelerde bolca dağıtılmaya başladı ve yazarı emperyalizmin Sovyetler Birliği sosyalizmiyle savaşımında en etkili araçlarından biri haline geldi. Çalışma kampları üzerine yazıları Sovyetler Birliği'nde ölen milyonlar hakkında propagandaya eklendi ve kapitalist medyada gerçeğin yansıması gibi sunuldu. 1974'te, Soljenitsin Sovyet vatandaşlığından ayrıldı ve önce İsviçre'ye, ardından ABD'ye göçtü. Bu sırada, kapitalist basın tarafından en büyük özgürlük ve demokrasi savaşçısı kabul ediliyordu. Nazi sempatisi, sosyalizme karşı propaganda savaşını engellememesi için saklandı.

ABD'de, Soljenitsin sık sık önemli konferanslara katıldı. Örneğin, 1975'te AFL-CIO Sendikası Kongresi'nin en önemli konuşmacısıydı. 15 Temmuz 1975'te, Amerikan Senatosuna dünyanın durumuyla ilgili bir sunum yapmaya bile çağrıldı! Konuşmaları büyük şiddet ve kışkırtma içeriyor, en gerici konuların propagandasını yapıyordu. Örneğin, ABD'nin Vietnam'a yeniden saldırması için ajitasyon yapmaktan çekinmemiştir. Dahası: Portekiz'de kırk yıllık faşizmin ardından ordunun solcu subayları 1974'te bir halkçı devrim sonucunda iktidarı aldığında Soljenitsin Portekiz'e Amerika'nın askeri müdahalesi için yaygaraya başladı, ona göre ABD müdahale etmezse bu ülke Varşova Paktı'na katılacaktır! Soljenitsin, Portekiz'in Afrika kolonilerinin bağımsızlıklarının tanınmasına da hep karşı çıktı.

Açık ki Soljenitsin'in konuşmalarının temeli sosyalizme karşı sonu gelmez kirlı savaşın ibarettir - iddiaları Sovyetler Birliği'nde idam edilen milyonlardan Kuzey Vietnam'da tutsak edilen ve köleleştirilen on binlerce Amerikalı hakkında masallara kadar varıyordu! Kuzey Vietnam'da Amerikalıların zorunlu çalışmaya tâbi tutulduğu hakkında Soljenitsin'in fikirleri Rambo filmlerine ilham kaynağı oldu. ABD ile Sovyetler Birliği arasında barış lehinde yazmaya cesaret eden Amerikalı gazeteciler Soljenitsin tarafından potansiyel hain olarak ilan edildi. "Tank ve uçak bakımından ABD'den beş ya da yedi kat üstün" olduğunu iddia ettiği Sovyetler Birliği'yle baş edebilmek için silahlanmanın hızlandırılması propagandası yaptı. Hatta Sovyetler Birliği'nin elinde ABD'dekinin iki, üç hatta beş katı kadar atom bombası olduğunu savunuyordu. Soljenitsin'in Sovyetler Birliği hakkında sözleri aşırı sağın görüşlerini temsil ediyordu. Fakat faşizme desteğinde daha da ileri gitti.

Franco faşizmine destek

Franco'nun 1975'te ölümüyle, faşist İspanyol rejimi politik yapı üzerinde hâkimiyetini kaybetmeye başladı. 1976 başında da İspanya'da yaşanan olaylar dünya kamuoyunun ilgisini çekmeye başladı. Demokrasi ve özgürlük için grevler ve gösteriler oluyordu. Franco'nun ardılı kral Juan Carlos toplumsal kaynaşmayı yatıştırabilmek için ülkeyi yavaş yavaş liberalleştirmek zorunda kaldı.

İspanyol politik tarihinin bu en önemli anında, Aleksandr Soljenitsin Madrid'de ortaya çıktı ve 20 Mart Cumartesi akşamı en çok televizyon izlenen saatte Directissimo adlı televizyon programında konuştu. Sorulacak soruları önceden bilen Soljenitsin, gerici açıklamaların her türlüşünü yapmak için bu kürsüyü kullandı. Amacı kralın sözde liberalleştirme uygulamalarını desteklemek değil, aksine demokratik reformlara karşı çıkmaktı. Televizyondaki röportajında, 110 milyon Rus'un sosyalizm yüzünden öldüğünü ilan etti ve "Sovyet halkının köleliğiyle İspanyolların özgürlüğünü" karşılaştırdı. "İlerici çevreleri", İspanya'da diktatörlükten başka birşey görmeyen "ütopyacıları" da suçladı. "İlerici" derken demokratik muhalefette yer alan herkesi kastediyordu; liberal, sosyal-demokrat ya da komünist fark etmeksizin. "Geçen sonbahar" diyordu

Soljenitsin, "dünya kamuoyu İspanyol teröristlerin, (Franco rejiminin idama mahkûm ettiği İspanyol anti-faşistler), geleceğinden kaygılandı. İlerici kamuoyu her zaman, bir yandan terörist eylemlere destek verirken diğer yandan politik reformlar talep ediyor... Hızlı bir demokratik reform isteyenler yarın ya da yarından sonra ne olacağını biliyorlar mı? İspanya yarın demokrasiyle tanışabilir ama yarından sonra demokrasinin totalitarizme dönüşmesini kim engelleyecek? " Gazeteciler bunun özgürlük karşıtı bir rejimi desteklediği anlamına gelip gelmediğini sorduklarında, Soljenitsin şöyle yanıtladı: "Özgürlüğün olmadığı tek bir yer biliyorum o da Rusya'dır." Soljenitsin'in televizyondaki açıklamaları İspanyol faşizmine açık bir destekti, ki bu ideolojiyi halen savunmaktadır.

Aleksandr Soljenitsin, geleneksel tarzda bir faşist ve Çarçı, Franco ve Hitler sempatisini. Sovyet ceza sistemi ve Sovyet insanının yaşamıyla ilgili dehşet tablolarının bir yaratıcısı olarak Batı'da uzun süre saygın bir "özgürlük savaşçısı" ve bir "edebiyat dehası" olarak göklere çıkarıldı. Soğuk savaş döneminde best-seller olan kitaplarını bugün kimse okumuyor.

Soljenitsin'in ABD'de 18 yıllık sürgünden sonra medya sahnesinde görülmemeye ve kapitalist hükümetlerden daha az destek bulmaya başlamasının nedenlerinden biri budur. Kapitalistler için Soljenitsin, sosyalizme karşı kirlı savaşlarında kullanacakları gökten zembille inmiş bir hediyeydi, fakat herşeyin bir sınırı var. Kapitalist yeni Rusya'daki politik gruplara Batı'nın desteğini belirleyen, bu grupların kanatları altında Rusya'da azami kâr getiren tatlı işlere girişip girişemeyecekleridir. Rusya'nın geleceğinde politik rejim olarak faşizm iş dünyası için faydalı görünmüyor. Bu yüzden Soljenitsin'in Rusya için politik programının Batı'dan destek bulma şansı yok. Soljenitsin'in Rusya'nın politik geleceği için istediği, basitçe Çar'ın otokratik yönetimiyle Rus Ortodoks Kilisesi'nin tarihi birliğinin geri gelmesi! Böyle bir politik aptallığa destek vermekte en berbat emperyalistin bile çıkarı olamaz. Batı'da hâlâ Soljenitsin'e destek arayanlar bunun için aşırı sağcı taşkafalara bakmak zorundalar.

Mario Sousa
İşveç Komünist Partisi [eski KPML(r)] üyesi

KSP Çalışmalarını Artırıyor

Kıbrıs Sosyalist Partisi (KSP) geçen yıl yapılan II. Kongre sonrası partinin dışı dönük kitle çalışmalarını artırma yönünde hareket etmeye devam ediyor. Ülke siyasi gündemine müdahil olmak yanında toplumun yakıcı, güncel talepleri üzerinden de yürütülen çalışmalar artarak devam ediyor. Bu çerçevede KSP geçtiğimiz ay içerisinde iki önemli çevre sorunu nedeniyle yapılan eylemlere katılarak bildiri dağıttı, bölge halkına dayanışma ve desteğini sundu. KSP Genel Sekreteri Yusuf Alkım ayrıca eylemlerde söz alarak konuyla ilgili partinin görüşlerini dile getirdi.

İpsaro bölgesinde açılacak olan taş ocağıyla ilgili bölge halkı geçtiğimiz ay içerisinde bir dizi etkinlik gerçekleştirdi. Basın açıklamaları, yayınlanan bildiriler ve yapılan gösteri ile halkın ve hükümetin dikkatini bu çevre ve insan sağlığına zararlı faaliyete çekmek için mücadele eden İpsaro sakinlerinin eylemleri sonuç verdi ve bölgede açılacak olan taş ocağının izni iptal edildi. Kıbrıs Sosyalist Partisi (KSP) de bölge halkıyla dayanışmada bulundu, bildirilerini dağıttı, imza kampanyası ve ve mitinge katılım gösterdi. Taş ocakları sorunuyla ilgili KSP'nin yayınladığı bildiri aynen şöyle:

İnsana ve Doğaya Saygılı Üretim!

"KSP üretimin insanların ihtiyaçlarını karşılamak için değil de kar için yapılmasına karşıdır. Sermayedarlar kâr için üretim yaparlar. Kâr için yapılan üretim ilk başta o üretimi yapan işçinin sağlığını ve doğasını önemsemmez. İşçiyi insan yerine koymaz. Doğanın en önemli bileşeni insandır. İnsani önemsemmez. Burjuvazi işçi olarak insanı önemsemediği gibi, doğanın geri kalan bileşenlerine de tıpkı üretimi yapan insanlar olarak işçilere davrandığı gibi davranır. Kârını artırmak için doğanın insan dışı bileşenlerine karşı da tam bir saygısızlık, tam bir vurdumduymazlık halindedir.

KSP insanların kendi ihtiyaçlarını karşılamak için doğayı değiştirmesine, üretime, üretimin geliştirilmesine karşı değildir. Sanayiden ve sanayi ile birlikte gelişen tarımdan yanadır. Kompüterli, otomatik üretimden yanadır. Bu meyanda maden ve taş ocaklarına da karşı değildir. Hatta daha da çok maden ve taş ocaklarından yanadır.

İnsanlar ancak ve ancak doğaya saygılı bir şekilde üretim yaparak; doğayla birlikte, onu anlayıp, öğrenip, doğayı kendi doğasına uygun bir şekilde kullanarak hem kendisinin hem de doğanın geleceğini garantileyebilirler. Doğaya karşı saygısız, doğanın en önemli bileşeni ve parçası olarak insanlara karşı saygısız olan burjuvaların başını çektikleri her üretim ve doğayı değiştirme faaliyeti, doğa için ve insanlık için binbir tehlikeyle doludur.

İpsaro taş ocakları işte bu burjuva bay-bayanların başını çektikleri bir üretim ve doğayı değiştirme faaliyetidir. Bu faaliyetin ülkemizde, başka örnekleri de vardır. halen çalıştırılmakta olan diğer taş ocaklarında çalışan işçilerin, şoförlerin ve muavinlerin ve bu bölgelerde yaşamak durumunda kalan insanların sağlığına karşı saygısızlığın ne haddi vardır ne hesabı.

İnsan sağlığını mahveden toz duman ve ağır iş şartları söz konusudur. Taş ocaklarında çalışan, ayrıca bu bölgelerde yaşamak durumunda kalan insanlara ve dahası bu bölgelerdeki insanlar dışı doğal varlıklara da sağlıklı yaşam hakkı tanınmamaktadır.

Yaşam hakkı olan tek şey vardır; Taş ocaklarının sahipleri burjuvaların kârları!

Daha önceki taş ocaklarını bu şekilde kurdurtan ve şuan kurulmaya çalışanlara ön izinleri veren UBP ve DP hükümetleri idi. Şimdi tutmuş yeni taş ocaklarına "karşı çıkıyorlar". UBP ve DP burjuvaların partisidir. Başa geçsinler, taş

ocaklarına hem de yine bu şekilde çalışan taş ocaklarına gene izin vereceklerdir. Şimdi taş ocaklarına karşı çıkışlarının ardında yatan şey muhalefette olmalarıdır. Bu diğer burjuva partiler için de geçerlidir.

CTP taş ocaklarına izin verilmezse ülkenin büyük bir mali külfetin altına girileceğini söylemektedir. Eğer bu gerekçe bu ocaklardan çıkarılan taş ürünlerinin, ülke dışarısından getirilmek durumunda kalınacağına dayanıyorsa bu doğrudur. Ancak bu gerekçenin nedeni verilen ön izinlerin iptali halinde ödenecek tazminatlarla bu kabul edilemezdir!

CTP eğer ülkenin büyük bir mali külfet altına girmesini istemiyorsa, ilk önce insan sağlığını mahveden toz duman ve ağır iş şartlarını yasaklamalıdır. Taş ocaklarında çalışan, ayrıca bu bölgelerde yaşamak durumunda kalan insanların ve dahası bu bölgelerdeki insanlar dışı doğal varlıkların da, sağlıklı yaşam hakkını garantilemelidir. Ve halkın güvenini kazanmak için işe ilk önce eski taş ocaklarından başlamalıdır. O zaman hem KSP hem de İpsaro halkı bu yeni taş ocağına karşı çıkmayacaktır. Bu gerçekleşmediği oranda KSP var olan taş ocaklarındaki çalıştırma koşullarını her fırsatta teşhir edecek ve yeni taş ocağı açılmasına karşı çıkacaktır. Bu karşı çıkış tüm insanlığın görevidir."

Bildirinin yanı sıra, KSP Gençlik Birimi ve EKİM gençleri İncirli Mağara ve Çınarlı köyüne bir ziyaret düzenledi. Kıbrıs Sosyalist Partisi Gençlik Birimi ve EKİM gençleri son dönemde taş ocaklarının kurulması ve bölge halkının direnişi ile gündeme gelen Çınarlı köyünü ve tarihi İncirli Mağarayı 13 Temmuz Pazar günü ziyaret etti. Önce İncirli Mağaraya giden grup, mağarayı inceleyerek yetkiliden bilgi aldı. Mağara bölgesindeki yer yapısını da inceleyen gençler, bölgenin Kıbrıs mermeri tabir edilen doğal hazine açısından çok zengin olduğunu gördü. Mağara turunun ardından köy kahvehanesine de bir ziyarette bulunan KSP ve EKİM gençleri, bölge halkının misafirperverliği ile karşılandı. Bölgenin tarihi ve coğrafi yapısı hakkında köy ileri gelenlerinden bilgi alan grup, taş ocakları sorunu ve hükümetin tutumuyla ilgili görüşlerini paylaştı. Başlatılan imza kampanyasına da imzalarıyla destek veren KSP ve EKİM gençleri, bundan sonraki süreçte de hem doğaya hem de insana zararlı üretime karşı mücadelede bölge halkının yanında olacaklarını bildirdi. Öte yandan Aysergi'de inşa edilmeye çalışılan yüksek gerilim hattına karşı yöre halkının haklı çıkışına destek belirten KSP, bölge halkının düzenlediği etkinliğe katıldı. Etkinlikte bir konuşma yapan KSP Genel Sekreteri Yusuf Alkım, burjuvazinin insan hayatına karşı vurdumduymaz olduğunu, bunun bir örneğinin de bölgede kurulmaya çalışılan yüksek gerilim hatları olduğunu belirtti. Aysergi halkının

yanında olduklarını da kaydeden Alkım, destek ve dayanışma belirtti. Etkinlikte dağıtılan bildiri ise yüksek gerilim hatlarındaki elektro manyetizm nedeniyle canlıların doku ve hücre yapısının zarar gördüğü ve bunun kansere yol açtığı vurgulandı. Bölgede yüksek gerilim hattı kurulmasının nedeninin de toprak spekülasyonu ve toprak alım satımından kâr üstüne kâr yapan burjuva sistem olduğu belirtilen bildiriye, CTP'nin insan hayatına mal olacak işlere imza attığı vurgulandı.

Ayrıca bölgedeki etkinlikte CTP yönetimi bu protesto eylemine Aysergi bölgesinden milletvekili seçilen Mehmet Albayrak'ı göndererek konuyla ilgili mesajlar vermesi görevini verdi. Mehmet Albayrak

eylem sırasında yaptığı konuşmada CTP-ÖRP hükümetinin Maliye Bakanı Ahmet Uzun başkanlığında bir komite oluşturduğunu ve bu komitenin 17 Temmuz Perşembe günü toplanacağını açıkladı. Daha önce bazı hükümet yetkilileri tarafından söz konusu yüksek gerilim hattının insan yaşamına bir etkisi olmadığı şeklindeki açıklamaların anlamsızlığı bu kararla bir kez daha

ortaya çıktı. KSP Merkez Komitesi ayrıca, Aysergi'deki eylem sırasında CTP milletvekili Mehmet Albayrak'ın konuşmasında kendinden önce söz alan parti yetkililerinin "siyaset yapmakla" eleştirmesini ve buna karşı çıkan KSP MK üyesi Mehmet Birinci'ye "provokatorlük" suçlamasında bulunmasını şiddetle kınadı.

E.K.i.M. KÜLTÜR SANAT ÜRETİM MERKEZİ YAZ KAMPI

Kültür Emperyalizmine Karşı

Birleşiyoruz!

BİLGİ KOLU

Satranç Semineri

Film Gösterimi

Tiyatro Gösterisi

Sohbet Toplantıları

Deniz, Doğa Yürüyüşü,

Kitap Okuma, Satranç,

Tavla Turnuvaları...

Tarih : 22-23-24 Ağustos
Yer : Küçükerenköy
Ücret : 35 YTL
Bilgi için : 0533 868 19 89
0533 877 93 00

