
sosyalist isci
DEVRÝMCÝ, ANTÝKAPÝTALÝST HAFTALIK GAZETE

www.sosyalistisci.org

SSAAYYII:: 335522 2277 ÞÞuubbaatt 22000099 11 YYTTLL

29 Mart yaklaþýyor. Politikacýlar
meydanlarda oy istiyor. Ancak
AKP, CHP ve esamesi okun-
mayan diðer düzen partileri
çalýþanlara sýrtýna dönüyor.

AKP’nin eli güçlü gözküyor.
Nasýl gözükmesin ki? Ona karþý
muhalafet eden CHP açýkça
darbe ve ýrkçýlýk yanlýsý. CHP
lideri Baykal, “Ergenekon’un

avukatýyým” diyor. CHP’liler
Ergenekon Terör Örgütü’ne
(ETÖ) kol kanat geriyor.
Kýlýçdaroðlu güya yolsuzluklarýn
üzerine gidiyor. ETÖ’nün
avukatý yolsuzluklarý nasýl
temizler? Onlar baþtan aþaðý
kirliler.

Peki ya AKP? AKP saðlýk ve
sosyal güvenliði özel sektöre

devreden yasayý yürürlüðe
soktu. Nükleer santral kurul-
masýna izin verdi. Kamu çalýþan-
larýný kölelik ücretlerine
mahkum etti.

CHP’ye de AKP’ye de oy yok!
Oyumuz barýþý, demokrasiyi,
yoksullarý savunan adaylara!

SSaayyffaa 66-77-88

Oylarýmýz
demokrasi,
barýþ ve
özgürlüðe
EErrggeenneekkoonnccuullaarraa kkaarrþþýý,,
öözzggüürrllüükk iisstteeyyeennlleerr,,

DDüüzzeenn ppaarrttiilleerriinniinn iikkiiyyüüzz-
llüüllüüððüünnee kkaarrþþýý ççýýkkaannllaarr,,
iinnssaann hhaakkllaarrýýnnýý ssaavvuunnaannllaarr,,

KKüürrtt hhaallkkýýnnýý ggöörrmmeezzddeenn
ggeelleennlleerree kkaarrþþýý KKüürrtt ssoorruu-
nnuunnddaa ddeemmookkrraattiikk ççöözzüümm
ddiiyyeennlleerr,,

KKrriizziinn ffaattuurraassýýnnýý ööddeemmeeyyee-
cceeððiizz ddiiyyeenn iiþþççiilleerr,,
eemmeekkççiilleerr,,

BBaasskkýýyyaa,, zzoorrllaammaayyaa hhaayyýýrr
ddiiyyeenn kkaaddýýnnllaarr,, cciinnsseell aayyrrýýmm-
ccýýllýýððaa,, mmaarruuzz kkaallaannllaarr,,
ssaakkaattllaarr,, ddýýþþllaannaannllaarr,,
ggeennççlleerr,, ööððrreenncciilleerr......

ÇÇöözzüümm bbiizziimm hhaarreekkeettee
ggeeççmmeemmiizzddee..

ÇÇöözzüümm bbiirrlliikkttee mmüüccaaddeelleemm-
iizzddee.. YYeennii bbiirr ssoolluu,, ggeerrççeekk
mmuuhhaalleeffeettii yyaarraattaallýýmm

ATV-SSABAH
GREVCÝLERÝYLE
DAYANIÞMAYA!

ÝÞTEN ATILAN
GAZETECÝLER GERÝ

ALINSIN!

BÝZ SABAH
OKUMUYORUZ!

Ýsrail toplumu:
Deðiþime yer
yok!

SSaayyffaa 99

OOkkuullllaarraa GGeenneellkkuurrmmaayy
ddaaððýýttmmýýþþ

Sarý Gelin’e
dava açýldý

SSaayyffaa 22

FFrraannssaa

Grev ve
üniversite
iþgalleri devam
ediyor

SSaayyffaa 55

2 sosyalist iþçi sayý: 352

JÝTEM'in
Sendikasý
Türk Metal

Eski Türk- Metal Sendikasý
Genel Baþkan Yardýmcýsý
Mahmut Taþdemir, þimdiki
baþkan Özbek'in Ergenekon
Soruþturmasý kapsamýnda
tutuklanmasýnýn ardýndan
oldukça ilginç açýklamalarda
bulundu.

Mahmut Taþdemir Jitem
Türk-Metal iliþkisini þöyle
anlatýyor: "JÝTEM'in birçok
toplantýsý sendikanýn genel
merkezinde kapalý salonda
yapýlýrdý. Gelenlerin tümü
sivil kýyafetli olurdu. Ancak
birbirlerine hitaplarýndan
subay olduklarýný anlýyorduk.
Bu kapalý toplantýlarda karar-
lar alýp uyguluyorlardý.
2005'ten sonra mevcut
hükümet aleyhinde kararlar
alýnýp uygulamaya konmaya
çalýþýlýrdý. JÝTEM'cilerin
toplantýlarýndaki harcamalar
sendikanýn bütçesinden
karþýlanýrdý."

DDeennkkttaaþþ vvee ÖÖzzbbeekk
ART isimli televizyon kanalý

darbe ve Ergenekon çetesi
yanlýsý yayýnlarýyla biliniyor.
Mustafa Özbek tutuklandýðýn-
da ART de aranmýþ ve pek
çok belgeye el konulmuþtu.
ART Mustafa Özbek'in oðluna
ait. Mahmut Taþdemir
ART'nin bütün masraflarýnýn
sendika bütçesinden karþý-
landýðýný söylüyor. Her ne
hikmetse ART'nin her türlü
iþlemini kolaylaþtýran ve
kurulumuna yardým eden bir
baþka karanlýk isim Rauf
Denktaþ.

Türk Metal-Ýþ Baþkaný
Mustafa Özbek darbecilerin,
Ergenekoncularýn bir parçasý
olarak sendikanýn bütün
olanaklarýný seferber etmiþ.

Tolon ve Eruygur
dýþarýda, onlarsa
hâlâ içerde

Hepimizin takip ettiði gibi
Ergenekon sanýklarý tek tek
“saðlýk sorunlarý” ve “yaþlarý”
gerekçesiyle tahliye edilmek-
teler. Ancak 83 yaþýnda ve
hekimler heyeti raporuyla
vücudunun yüzde 79’u iþ
göremez raporu olan, örgüt
üyelerine ekmek vermekten
dolayý “yardým ve yataklýk”
suçundan mahkum olan
Yusuf Kaplan 1 yýla yakýn bir
zamandýr Elazýð Kapalý
Cezaevinde tutuklu bulun-
makta.

Adli Týp Kurumu hekimler
heyetinin raporuna raðmen
“cezaevinde yatabilir” þek-
linde görüþ bildirmesi
cumhurbaþkanýnýn af yetkisini
kullanmasýnda da engel teþkil
ediyor.

43 yaþýndaki Hasan Kert kan
kanserinden dolayý öldü.
Serbest býrakýlmadý, tedavisi
engellendi.

Sosyalist basýndan gazeteci
Erol Zavar ise ilerleyen
mesane kanserine raðmen
halen cezaevinde.

Halil Yýldýz 82 yaþýnda o da
tutuklu, AÝHM ‘in “tutuklu-
luk süresi makul süreyi
aþmýþtýr” kararýna raðmen 9.5
senedir tekerlekli sandalyeyle
cezaevinde tutulmakta.
Bunlar sadece birkaç örnek.

Adli Týp Kurumu’nun taraflý
ve çifte standartlý bir tutum
alýyor. Yusuf Kaplan’ýn ve
diðer hasta mahpuslar tahliye
edilmeli ve tedavileri saðlan-
malý.

Darbeci generaller Tolon ve
Eruygur’un sýðýndýðý, bir çok
ETÖ sanýðýnýn gitmek istediði
yer olan GATA hakkýnda
inceleme baþlatýldý.
Cumhuriyet Mitinglerinin ter-
tipçisi Þener Eruygur’un
beyin kanamasý nedeniyle
getirildiði askeri hastane
GATA’da sapasaðlam
dolaþýrken görüntülenmiþti.

Türkiye Barýþ Meclisi, 22
Þubat'ta basýn açýklamasý
gerçekleþtirerek BOTAÞ kuyu-
larýnýn açýlmasýný ve faili
meçhullerin sorumlularýnýn
yargýlanmasýný istedi.

Taksim Gezi Parký'nda yapýlan
basýn açýklamasýnda, aralarýnda
Ýstanbul Büyükþehir sosyalist
belediye baþkan adayý Akýn
Birdal, Hakan Tahmaz gibi
isimlerin yer aldýðý yaklaþýk 300
kiþi "susurluk, Þemdinli, JÝTEM,
Ergenekon daðýtýlacak", " kuyu-
lar açýlsýn failler yargýlansýn",
"yaþasýn halklarýn kardeþliði"
sloganlarýný attý.

Basýn açýklamasýný Diyarbakýr
Barosu eski yönetim kurulu
üyesi ve JÝTEM müdahil avukatý
Tahir Elçi okudu. Ýsmi yasadýþý
faaliyetler, keyfi infazlar ve
gözaltýnda kayýplarla anýlan ve
JÝTEM olarak bilinen hukuk dýþý
örgütün bir dönem yöneticiliði-
ni yapan kiþilerin bugün tutuk-
lanmasýný, Ergenekon
örgütünün yurttaþlara karþý

iþlediði suçlarýn soruþturula-
caðýna dair bir iþaret olarak
deðerlendiren Elçi, "yasal bir
hükümeti yasadýþý yollarla
devirmeye çalýþmak demokratik

bir ülkede en aðýr suçlar arasýn-
da yer almaktadýr." diye konuþ-
tu. Bu tür suçlarýn artýk soruþtu-
rulabiliyor olmasýný demokrasi
adýna sevindirici bulduðunu
söyleyen Elçi "Devlet içinde
örgütlenmiþ ve binlerce karanlýk
olaydan sorumlu yapýlar
tümüyle ortaya çýkarýlmadan
toplumun tüm kesimlerine karþý
iþlenmiþ aðýr suçlar aydýnlan-
madan yeni darbe giriþimlerini
engellemek olanaklý olmayacak-
týr." dedi.

Tahir Elçi'nin ardýndan konuþ-
ma yapan Avukat Mebuse
Tekay, artýk her þeyle hesaplaþ-
manýn zamaný olduðunu
belirterek "bugün çocuk-
larýmýzýn 36 yýla kadar yargýlan-
masýný istemiyoruz. Bir daha
hiçbir zaman hiçbir kimse darbe
yapmaya çalýþmasýn istiyoruz,
hiçbir yurttaþýmýz ensesinden
vurulmasýn istiyoruz. Bütün
faili meçhullerin hesabýný sorun,
failleri bulun." dedi.

MMeelltteemm OOrraall

EEyylleemmee kkaattýýllaannllaarraa ssoorrdduukk::

BBOOTTAAÞÞ kkuuyyuullaarrýýnnýýnn
EErrggeenneekkoonn iillee bbiirr bbaaððllaannttýýssýý
oolldduuððuunnuu ddüüþþüünnüüyyoorr
mmuussuunnuuzz??

NNiihhaatt GGüünneeþþ:: Baðlantýsý var
tabi ki. JÝTEM ve Veli Küçük
baðlantýsý çok açýk. Kuyular
neden açýlmýyor. Failler sadece
batýda aranýyor, Fýrat'ýn ötesi
yok. Ankarada mermiler çýkýy-
or ama doðuda yerin altýnda
cesetler var.

ZZeehhrraa KKaayynnaakk::
JÝTEM'dekilerin bir kýsmý

bugün Ergenekon'dan tutuklu.
Bunlarýn hepsi orduya kadar
dayanýyor.

BBaarrýýþþýý kkaazzaannmmaakk iiççiinn nneelleerr
yyaappýýllaabbiilliirr??

NNiihhaatt GGüünneeþþ:: En baþta Kürt
sorununun çözülmesi gerekir
bunun için karþýlýklý adým atýl-
masý gerekiyor.

ZZeehhrraa KKaayynnaakk:: Her þey aydýn-
latýlmadan, yaþanýlanlarýn
hesabý sorulmadan gerçek
barýþý göremeyiz. Binlerce faili
meçhulün hesabýnýn sorulmasý
lazým, soruþturmanýn en üst
kademelere kadar ilerlemesi
lazým.

“Kuyular açýlsýn, failler yargýlansýn!”

70 insanýn
JÝTEM tarafýndan

öldürülüp,
Silopi’deki BOTAÞ

kuyularýna
gömüldüðü
söyleniyor...

Doktor Serdar Kaya'nýn 11
yaþýndaki kýzý babasýna sordu,
"Ermeniler bizi kesti mi?"
Okulda 'Sarý Gelin - Ermeni
Sorununun Ýç Yüzü' adlý belgesel
izletilmiþti. Baþkaný Ergenekon
Terör Örgütü (ETÖ) soruþtur-
masýnda gözaltýna altýna alýnan
Ankara Ticaret Odasý 2003 yýlýn-
da bu blegeseli finans etmiþ, 56
bin 388 kopyasý MGK kararýyla,
Genelkurmay'ca satýn alýnmýþtý.
Ýçinden Ermenilere karþý kin ve
düþmanlýk fýþkýran sözde belge-
selin binlerce kopyasý okullara
daðýtýlmýþtý. Ancak çocuklarý bu
korkunç belgeseli izleyen çocuk-
larýn aileleri isyan etti.

Dr. Serdar Kaya onlardan biri.
Belgeselin gösterilmesini
saðlayan Milli Eðitim Bakanlýðý
ve Ata Ýlköðretim Okulu yöneti-
mi hakkýnda halkýn bir kesimini
diðerinin aleyhine düþmanlýða
sevk ettikleri, çocuklarýn psikolo-
jilerini bozduðu gerekçesiyle suç
duyurusunda bulundu.

Sarý Gelin rezaleti bu giriþimin
ardýndan tepkiyle karþýlandý.
Hrant Dink Vakfý ve Eðitim-Sen
bir toplantýsý düzenleyerek
ýrkçýlýðý protesto etti. Açýklamada
"Anadolu'ya mal olmuþ güzelim
türküye tecavüz eden Sarý Gelin
filmi, bir belgesel
deðildir.Alenen ýrkçýdýr.
Düpedüz, Türkleri Ermenilere
düþman etmek için imal
edilmiþtir" diyorlardý.

BBaahhççeellii vvee MMGGKK
MGK kararýyla kurul

bünyesinde kurulan ve
Genelkurmay ile ilgili kuru-
luþlarýn temsilcilerinin yer aldýðý
Asýlsýz Soykýrým Ýddialarý ile
Mücadele Koordinasyon Kurulu
(ASÝMKK), 2001 yýlý sonunda
çalýþmaya baþlamýþtý. Kurulun
Baþkanlýðýný o dönemde
Baþbakan Yardýmcýsý faþist
Devlet Bahçeli yaptý.
Koordinatörlüðünü MGK Genel
Sekreter Yardýmcýsý'nýn yaptýðý
ASÝMKK toplantýsýndan sonra

Bahçeli, "Asýlsýz soykýrým iddi-
alarýnýn dünü, bugünü ve yarýný
hakkýnda gençlerimizin bil-
gilendirilebilmesi için 2002-2003
öðrenim yýlýndan itibaren bu
konularýn ders kitaplarýnda yer
almasýna karar verilmiþtir" diyor-
du.

HHrraanntt’’ýý vvuurrdduurraann iikklliimm
ASÝMKK, 15 Mart 2007 tari-

hinde yaptýðý 17. toplantýsýnda,
'Ermeni çetelerinin 1915
öncesinde Türk köylerini basarak
insanlarý öldürdüðü, köyleri yak-
týðý, iþkence yaptýðý' tezini
iþleyen 'Sarý Gelin' adlý belgeseli
Türkiye'ye 'izlettirme' kararý aldý.
Karar, þöyle: "Ýç kamuoyunu bil-
gilendirme maksatlý olarak kul-
lanýlmak üzere 'Sarý Gelin -
Ermeni Sorunu'nun Ýç Yüzü'
belgeselinin DVD'leri satýn alý-
narak Genelkurmay Baþkanlýðý,
Milli Eðitim Bakanlýðý, Dýþiþleri
Bakanlýðý ve MÝT Müsteþarlýðý ile

ihtiyaç duyacak kurumlara gön-
derilecektir." 2003'te binlerce
kopya Genelkurmay tarafýndan
satýn alýndý ve okullara daðýtým
baþladý. Hrant Dink Vakfý ve
Eðitim-Sen son derece haklýydý.
Türkler sistematik olarak
Ermenilere karþý kýþkýrtýlýyordu.
Bu topraklarda inatla yaþamaya
devam eden 60 bin Ermeni
hedefti. Onlardan biri, Hrant
Dink, 17 yaþýndaki Ogün
Samast'ýn ensesine sýktýðý üç
kurþunla yaþamýný yitirdi.

Dr. Serdar Kaya'nýn suç duyu-
rusunun ardýndan Uluslararasý
Hrant Dink Vakfý, "Sarý Gelin-
Ermeni sorununun iç yüzü"
belgeselinin okullarda gösterim-
inin iptali ve yürütmesinin dur-
durulmasý istemiyle yargýya
baþvurdu.Bu ýrkçý rezalet son
bulmalý. Okullarda bu film gös-
terilmemeli. Toplumu düþman-
lýða kýþkýrtanlar hakkýnda bir an
önce soruþturma baþlatýlmalý.

ATO yaptýrmýþ, Genelkurmay satýn alýp okullara daðýtmýþ

IIrrkkççýý bbeellggeesseellee kkaarrþþýý ddaavvaa

sayý: 352 sosyalist iþçi 3

Darbelere Karþý 70 Milyon
Adým Koalisyonu, 28 Þubat
Cumartesi günü, 15.00-18.00
saatleri arasýnda Taksim Square
Otel'de düzenleyeceði 28 Þubat
Vicdan Mahkemesi ile 28 Þubat
Darbesi'ni yapanlarý yargýlaya-
cak. Darbelere Karþý 70 Milyon
Adým Koalisyonu tüm dar-
belerin yýldönümlerinde tekrar-
layacaðý Vicdan Mahkemeleri-
nin ilkini 12 Eylül'de kurdu.
Ýkincisini 28 Þubat'ta yapýyor,
üçüncüsünü ise 12 Mart'ta
gerçekleþtirecek.

28 Þubat sürecinin
Genelkurmay Baþkaný Ýsmail
Hakký Karadayý, 28 Þubat'ýn
1000 yýl süreceðini iddia edi-
yordu.

Geçtiðimiz günlerde ortaya
çýkan ses kaydýnda Karadayý,
AKP seçimlerde çoðunluðu
kazanýrsa askeri müdahalenin
þart olduðunu söylüyordu. Bu
ses kayýtlarý daha sonra yalan-
lansa da, kayýtlarda sözü edilen
müdahaleyi gerçekleþtirmek
için birden çok kez plan
yapýldýðýný Ergenekon Terör
Örgütü (ETÖ) soruþturmasý
sayesinde artýk biliyoruz.

Þimdiki Genelkurmay Baþkaný
Ýlker Baþbuð da görev sürecinin
baþlangýcýnda yaptýðý açýkla-
malarda 28 Þubat sürecini
sahiplenmiþti.

11 yýl sonra darbenin mað-
durlarý darbecileri yargýlýyor.
Karanlýk planlar sorgulanýyor.

2288 ÞÞuubbaatt DDaarrbbeessii
vviiccddaannllaarrddaa yyaarrggýýllaannýýyyoorr

1155..0000- 1188..0000

AAççýýllýýþþ:: Fethiye Çetin
VViiccddaann MMaahhkkeemmeessii BBaaþþkkaannýý::

Av. Fatma Benli
ÝÝddddiiaannaammeenniinn ookkuunnmmaassýý::
Av. Cüneyt Toraman, Ali

Bayramoðlu
TTaannýýkkllaarr::
Nurettin Þirin, Muhammet

Emin Özkan, Av. Kamil Uður
Yaralý, Yýldýz Ramazanoðlu,
Atilla Dede, Salim Uslu, Akýn
Birdal, Ufuk Telör, Hakan
Tahmaz, Volkan Akyýldýrým,
Reþat Petek, Neslihan Akbulut,
Ayhan Ongan, Gülsüm Önal,

Medine Bircan olayýný anlatacak
bir tanýk, Cengiz Çandar.

MMaahhkkeemmee HHeeyyeettii::
Nihal Bengisu Karaca, Mutlu

Tömbekici , Yýldýray Oður,
Rojin, Sibel Uzun,
Zeynep Tanbay, Gökþen Þahin,
Cansu Vardan.

KKaarraarrýýnn aaççýýkkllaannmmaassýý

Taksim Square Hotel
Sýraselviler cad. No:15

(Taksim Tramvay Duraðý
Karþýsý)

28 Þubat Vicdan Mahkemesi
program akýþý:

Ankara'da Sincan'da tanklar
yürütülür. 12 Þubat 1997 tarihli
Sosyalist Ýþçi'nin 60. sayýsý tehlikeyi
görür ve þu sloganý manþete çýkarýr:

"Darbeye hayýr! Tanklar kýþlaya!"
28 Þubat günü gerçekleþen Milli

Güvenlik Kurulu toplantýsýnda gener-
aller hükümete muhtýra verir.
Muhtýranýn ardýndan, 12 Mart
1997'de çýkan Sosyalist Ýþçi'nin 62.
sayýsý þu baþlýðý atar:

"Muhtýra saflarý belirginleþtirdi,
Darbe yanlýlarý iþçi düþmanýdýr"

Bu sayýnýn baþyazýsý "Ortada
durma, taraf ol" baþlýðýný taþýrken,
gazetenin orta sayfasýnda "Darbenin
hedefi iþçi sýnýfý olacaktýr" denerek,
Türk-Ýþ ve DÝSK yönetimlerinin
darbeden yana tutum almasý teþhir
edilir.

9 Nisan 1997 günü yayýnlanan 64.
sayýmýzýn kapaðýnda "Çiller, Aðar,
Bucak yargýlansýn!" denilmektedir.
Orta sayfada ise 1 Mayýs sloganýmýz
yazýlýdýr: "Darbeye hayýr, tanklar
kýþlaya"

Bu sayý hemen toplatýlýr ve

Sosyalist Ýþçi'ye dava açýlýr. Hukuk
olaðanüstü bir þekilde iþler. 1995'te
gazeteye açýlan baþka bir dava hýzla
son bulur ve Sosyalist Ýþçi'ye 1 ay
kapatma cezasý verilir. Buna raðmen
Sosyalist Ýþçi okurlarý 1 Mayýs'ta dar-
beye karþý sloganlarla yürür.

Sosyalist Ýþçi kapatýlmýþ, ancak
devrimci sosyalistler susmamýþtýr.
Gazete, Enternasyonal Sosyalizm
adýný alýr. 7 Mayýs 1997'de yayým-
lanan sayýda orta sayfa baþlýðý
"darbe tehditleri pervasýzlaþýyor"
demektedir. Enternasyonal
Sosyalizm'in 15 Mayýs 1997'de
yayýmlanan yeni sayýsýnýn kapaðý
"Refahyol'un ipini iþçiler çekecek"
manþetini taþýr. Alt baþlýk ise
"Çözüm darbede deðil
mücadelede"dir. 28 Mayýs 1997
tarihli gazete ise manþetten Refah
Partisi hakkýnda açýlan kapatma
davasýna karþý tutum alýr:

"Onlar bizi savunmaz, biz onlarý
savunalým! Refah'ýn kapatýlmasý
çözüm deðil!"

1 Aylýk yasak bitmiþ, Sosyalist

Ýþçi yeniden yayýna baþlamýþtýr. 11
Haziran 1997 günü çýkan 66. sayýsý
bir baþka darbeye dikkat çeker. 1991
yýlýnda Cezayir'de seçimlerde, halkýn
büyük çoðunluðunun oyunu alan
Ýslamcýlarýn kanlý bir darbeyle
devrilmiþtir. Darbeciler iktidara gelse
de halkýn Ýslamcý parti FIS'e desteði
artar. Sosyalist Ýþçi manþeti Cezayir
ve Türkiye arasýndaki benzerliðe
iþaret eder ve darbeye karþý aþaðý-
dan mücadele önerir:

"Cezayir seçeneðine hayýr!
Çözüm sol blok!"

28 Þubat darbecileri amaçlarýna
ulaþýr. Sosyalist Ýþçi'nin 25 Haziran
1997 günü çýkan 67. sayýsýnýn
kapaðýnda "Darbe tehdidi kazandý,
Refahyol yýkýldý" cümlesi yazýlýdýr.
Sosyalist Ýþçi'nin baþyazýsý darbenin
hedefi olan müslümanlarla sosyalist-
lerin birlikte direnmesi gerektiðini
anlatmaktadýr. Ancak sol darbe
karþýsýnda tarafsýz kalmayý seçmiþ,
“ne þeriat ne darbe” demiþtir. 28
Þubat Darbesi’ne karþý çýkan tek
sosyalist yayýn Sosyalist Ýþçi’ydi.

Sosyalistt Ýþçi'de 28 Þubat darbesi

Atanmýþ ve herhangi bir dene-
timden uzak askerlerin çoðun-
luðunu oluþturduðu Milli
Güvenlik Kurulu'nun (MGK) 28
Þubat 1997 günü yaptýðý toplan-
týda, hükümete verdiði muhtýra
tarihe yeni bir darbe olarak geçe-
cekti. Muhtýranýn 18 maddesinde
generaller Türkiye'deki Kemalist
rejimin deðiþtirilmesine izin ver-
meyeceklerini döne döne anlat-
mýþtý. 3 hafta önce ise
Genelkurmay tarafýndan
Ankara’da Sincan'ýn cad-
delerinde bir tiyatro gösterisi
bahane edilerek tanklar
yürütülmüþtü.

DDaarrbbeeyyii hhaazzýýrrllaayyaann
kkooþþuullllaarr

28 Þubat darbesi üç önemli
geliþmenin ardýndan geldi.

11)) 1122 EEyyllüüll''llee ssýýnnýýrrllaarrýý kkaallýýnnccaa
ççiizziilleenn aasskkeerrii vveessaayyeett rreejjiimmiinnee
ssaaddýýkk mmeerrkkeezz ssaaððýýnn vvee mmeerrkkeezz
ssoolluunn ççöökküüþþüü.. 1995 yýlýnda
gerçekleþen Türk-Ýþ'in grev
hareketi iþçilere sýfýr zamlý
sözleþme dayatan DYP-SHP
koalisyonunu çökertti. Tansu
Çiller'in DYP'sinin kurduðu
azýnlýk hükümeti de yüz binden
fazla iþçinin Ankara'ya
yürümesinin ertesinde çöktü.
Askerlerin onay verdiði partiler
hükümet kuramaz hale geldi.

22)) RReejjiimm ttaarraaffýýnnddaann ddüüþþmmaann
oollaarraakk ggöörrüülleenn ÝÝssllaammccýý RReeffaahh
PPaarrttiissii''nniinn ((RRPP)) yyüükksseelliiþþii.. 1995
genel seçimlerinde RP 6 milyon
500 bin oy alarak birinci parti
oldu. Oy oraný rekor seviyeye
ulaþtý, yüzde 21.38. DYP, RP ile
koalisyon kurdu ve 1996-1997
arasýnda Refahyol verilen
hükümetin dönemi baþladý.
RP'ye yoksullar oy vermiþti,
çünkü "adil bir düzen" vaat etti.

3) 3 Kasým 1996'da Susurluk
çetesi açýða çýktý. Devletin derin
iliþkileri tüm pisliklerle beraber
ortaya döküldü. Ýþçi hareketinin
ardýndan kontrgerillaya karþý
yüz binlerce insan eylem yaptý,
sokaða çýktý.

Askeri vesayet rejimi sarsýlmak-
taydý. Ordu sürece müdahale
etti. Medya tarafýndan topluma

sürekli olarak "þeriat geliyor"
propagandasý yapýlmaya baþ-
landý. Susurluk çetesi adý veri-
len savaþ örgütlenmesini kuran
RP lideri Erbakan'ýn yardýmcýsý
Tansu Çiller ve Mehmet Aðar'dý.
Ancak onlara yönelik halkýn tep-
kisi "laiklik elden gidiyor" denil-
erek bir anda RP'ye çevrildi.
Kadýn müritleriyle yatakta
basýlan þeyhler, cübbeli ama
ahlaksýz hocalar ekranlarý
doldurdu. Ve askerler harekete
geçti.

PPoosstt-mmooddeerrnn ddaarrbbee
28 Þubat günü Baþbakan

Erbakan'a generaller muhtýra
verdi. Muhtýra, eðer ordunun
isteði yapýlmazsa arkadan 12
Eylül gibi bir darbenin geleceðini
ima ediyordu. Erbakan boyun
eðdi. Ortaðý Çiller onu sattý.
ANAP, CHP, MHP, meclisteki
tüm partiler ve milletvekilleri
muhtýrayý destekledi. TÜSÝAD
ile Türk-Ýþ ve DÝSK yönetimleri
de ordunun yanýnda yer aldý.

Toplumu "laik-þeriatçý" olarak
suni iki kampa bölünmüþtü.

12 Eylül gibi aðýr bir baský
dönemine gerek yoktu.
Generallerin sopasý ve yarattýk-
larý suni bölünme ile hegemonya
saðlanmýþ, geniþ kesimler
toplumun diðer geniþ kesiminin
karþýsýna çýkarýlmýþtý.

28 Þubat darbesi, 27 Mayýs'ýn,
12 Mart'ýn, 12 Eylül'ün bir sen-
teziydi. Bu yüzden son derece
etkili oldu. 28 Þubat darbeci-
lerinden Güven Erkaya "28 Þubat
yüzyýl sürecek" diyecek kadar
cüretkardý.

DDaarrbbee kkiimmee vvuurrdduu??
Biz devrimci sosyalistlerin

dýþýnda kalan solu tüm bu
süreçte tarafsýz kalmayý tercih
etti. "Ne þeriat ne darbe", "ne
Refahyol ne hazýr ol" dedi.
Tarafsýz kaldýðýný zannederken,
aslýnda bir tarafa düþtü. 28 Þubat
darbesinin en önemli sonucu
solun ezilmesi, saðcýlaþmasý,
ulusalcýlýk ucubesinin yaratýl-
masýydý.

Diðer sonuçlarý ise 11 yýl sonra

Türkiye'nin gündemini belir-
lemektedir:

1) 28 Þubat darbesi en büyük
düþman olarak Ýslamcý hareketi
göstermiþtir. RP kapatýlmýþtýr.
Ardýndan kurduklarý Fazilet
Partisi de kapatýlmýþtýr. Ýslamcý
hareket, sisteme dönük eleþtiri-
leri törpülenip, bölünmüþtür.
AKP buradan doðmuþtur.

2) 28 Þubat'ýn ikinci hedefi
Kürtlerdir. Darbe ile birlikte
Kürt sorununda þahin politikalar
uygulanmýþ, çözümsüzlük kro-
nikleþmiþtir.

3) 28 Þubat'ýn üstü örtülü hede-
fi ise baþarýya ulaþmýþtýr.
Türkiye'deki sermaye yapýsý ve
gelir bölüþümü yeniden düzen-
lenmiþtir. Bankalar hortumlan-
mýþ, kamu kurumlarý haraç
mezat satýlmýþtýr. 1999 ve 2001
krizleriyle operasyon tamamlan-
mýþtýr. Patronlar ve OYAK daha
da zengin olurken, Türkiye halký
darbeden 4 yýl sonra gelirinin
üçte birini yitirmiþtir. Ýzleyen 10
yýl boyunca ise tek bir grev bile
olmamýþ, iþçi hareketi en geri
noktaya çekilmiþtir.

4) 28 Þubat darbesi milliyetçil-
liði ve yabancý düþmanlýðýný
körüklemiþ, bugünkü ýrkçý
hareketi yaratmýþtýr.

5) Susurluk'un üzeri
örtülmüþtür. 11 yýl sonra
canavarlaþan çete bu kez
Ergenekon adýyla karþýmýza çýk-
mýþtýr.

28 Þubat "100 yýl sürecek" mi?
28 Þubat'ý 2003-2004'te baþarýsýz
üç darbe giriþimi izledi. 2006
ortasýnda Danýþtay Baskýný ile
aðýr çekim bir darbe süreci
baþlatýldý. 2007'nin baþýnda
Hrant Dink öldürüldü.
Arkasýndan yürüyen yüz bin-
lerce insan planý alt üst etti.
AKP'yý kapatamadýlar. Hâlâ
çetin bir mücadele sürüyor.
Ancak 11 yýl önce darbeyle
sindirilenler bugün susmuyor.
Halkýn büyük çoðunluðu
Ergenekon'a ve darbelere karþý
tutum alýyor, birleþiyor
Darbecilerin uykularý kaçýyor.

VVoollkkaann AAkkyyýýllddýýrrýýmm

Bir darbenin hikayesi
28 Þubat 1997

4 sosyalist iþçi sayý: 352

Helvacý faþistler
"Hitler Bey rüyamda, 'Bush'un Irak'ta yapmýþ

olduðu katliamlar, soykýrýmlar ve insanlýk suçu ben-
imkinden daha mý geri? Eðer siz bu þekilde devam
ederseniz, hakkýmý helal etmeyeceðim. Eðer hayrýma
helva daðýtýrsanýz hakkýmý helal ederim' dedi. Biz de
Hitler Bey'in þerrinden ve gazabýndan korunmak
için helva daðýttýk".

Türk Eðitim-Sen sendikasý Kayseri 2 No'lu Þube
Baþkaný Ali Ýhsan Öztürk ve bir grup öðretmen,
gerçekten de Adolf Hitler'in ruhu için Cumhuriyet
Meydaný'ndaki Meydan Parký'nda yönetim kurulu
üyeleriyle birlikte 15 Þubat günü helva daðýtmýþ!

Adamýn zýr deli olduðu veya gördüðü kâbusun
etkisiyle ne yaptýðýný bilmez hale geldiði
düþünülebilir. Ama onunla birlikte helva daðýtan
yönetim kurulu üyelerine ne demeli?

Üstelik, öðretmen Ali Ýhsan Öztürk'ün ilk vukuatý
deðil bu. Geçtiðimiz Eylül ayýnda, Abdullah Gül'ün
Ermenistan ziyaretinin "Türk milletini rencide ettiði"
iddiasýyla, Cumhurbaþkaný hakkýnda manevi tazmi-
nat davasý açmýþ. "Türk milletinin manevi þah-
siyetine saldýrý niteliði taþýyan Ermenistan ziyareti"
ile ilgili dava hakkýnda Kayseri 3. Sulh Hukuk
Mahkemesi "yetkisizlik" kararý vermiþ. Allahtan
dava yanlýþ mahkemede açýlmýþ! Hatýrlarsýnýz,
emekli orgeneral ve darbeci ve Atatürkçü Düþünce
Derneði baþkaný Þener Eruygur'un eþi Mukaddes
Haným "Þimdi bu Zekeriya Öz 13. Mahkemede. Ýtira-
zlarýmýzý bunlar kapatýyor. 12. ve 14. Mahkemeler
bizdenmiþ" demiþti. Ya dava 12. veya 14.
Mahkemede açýlmýþ olsaydý!

Türk Eðitim-Sen, Kamu-Sen konfederasyonuna
baðlý. Bu konfederasyonun internet sitesinde
"Ermeniciler! Siz Özür Dileyin!.." düðmesine týklayýp
aþaðýdaki metnin altýna imza atmak mümkün:

"Ermeniciler; 1915'te Camilere doldurulup yakýlan
Müslüman Türklerden, hunharca öldürülen Osmanlý
Paþasý Talat Paþa'dan, 1973-1984 yýllarýnda kalleþ
pusularda katledilen Dýþ Ýþleri Görevlilerimizden,
Hocalý'da katledilen masum Azerilerden; Ermeni
Katiller Adýna SÝZ ÖZÜR DÝLEYÝN"

Kýsacasý, Ali Ýhsan Öztürk, Türk Eðitim-Sen
Kayseri 2 No'lu Þube yönetiminin en azýndan
bazýlarý, Türk Eðitim-Sen yönetimi ve Kamu-Sen
yönetimi faþist.

Aynen Türk Metal sendikasýnýn genel baþkaný
Mustafa Özbek ve geçen hafta Kadýköy meydanýnda
Türk-Ýþ, KESK ve DÝSK'in ortak eyleminde saða sola
saldýran Türk Metal kadrolarý gibi.

Türkiye toplumunun bütünü gibi, Türkiye iþçi
sýnýfý da bugün Ergenekon, darbe olasýlýðý, mil-
liyetçilik konularýný her þeyden daha önemli buluy-
or. Ekonomik krizden de daha önemli buluyor. Ve
bu konudaki saflaþma, toplumun bütünü gibi, iþçi
sýnýfýný da bölüyor.

Bu durumda, bu konuyu göz ardý ederek siyaset
yapmak mümkün deðildir. Katýldýðým bir toplantýda
"Kriz geliyor, iþçi sýnýfý direnecek, Ermeni meselesini
de nereden çýkardýnýz þimdi, ne gerek var?" diyen
kiþi, Türkiye'de siyaset yapamayacaktýr, boþ yere
uðraþmasýn.

Kayseri'de faþist öðretmenlerin daðýttýðý helvayý
yiyen bir kiþi gazetecilerin, "Helva kimin için
daðýtýlýyor?" sorusuna "Arkadaþýn babasý ölmüþ her-
halde. Onun için daðýtýyorlardýr" yanýtýný vermiþ.
Helvanýn Hitler için daðýtýldýðýný öðrendiðinde hel-
vayý tepsiye býrakmýþ. Herkesin býrakmasý için
mücadele etmek gerek. Krizin etkilerine karþý bir-
leþik mücadele ancak o zaman mümkün olacak.

RRoonnii MMaarrgguulliieess

GÖRÜÞ

Obama Irak'tan çekileceðini
söylediðinde savaþ konusunda
Bush'a kýyasla daha yumuþak bir
tutum alacaðý düþünülmüþ, birçok
kiþi "Evet, baþarabiliriz" sloganýný
desteklemiþti. Ancak geçtiðimiz gün-
lerde anlaþýldý ki Afganistan söz
konusu olduðunda bu slogan "Evet,
savaþabiliriz"e dönüþebiliyor. Zira
taze baþkan Obama, Afganistan'a 17
bin ABD askeri daha gönderme
kararý aldý. Daha önce Afganistan
politikasýný 2 ay gözden geçireceðini
söylüyordu, ancak daha bu süre dol-
madan kararýný vermiþ gözüküyor.
Kararýn gerekçesinin ise
"Afganistan'da giderek kötüleþen
durumu istikrara kavuþturmak"
olduðunu açýkladý. Böylece ABD'nin
Afganistan'da yenilmek üzere
olduðunu açýkça kabul etmiþ oldu.
Bu yenilgiye karþý ABD bölgedeki
hegemonyasýný devam ettirmek için
daha çok asker gönderecek ve savaþý
uzatacak. Savaþ baþladýðýndan beri
Afganistan'da on binlerce insan hay-
atýný kaybetti. Yeni askerlerin gön-
derilmesi durumu daha da
kötüleþtirecek.

Tabii Afganistan'da yenilen sadece
ABD deðil. Halihazýrda bölgedeki 36
bin ABD askerinin yaný sýra 30 bin
kadar da NATO askeri var, ancak
onlar da Kabil'e sýkýþmýþ vaziyetteler
ve kontrolü saðlayamýyorlar. Yani,
görevi ABD'nin çýkarlarýný korumak
olan NATO da yenilmek üzere. Bunu
bilen NATO üyesi ülkeler de
NATO'nun prestijini ve çýkarlarýný
korumak amacýyla daha fazla asker
göndermek isteyeceklerdir. Zaten
ABD savunma bakaný Robert Gates
de bölgeye yalnýzca ABD'nin asker
göndermesinin yeterli olmayacaðýný,
NATO üyesi diðer ülkelerden de
asker göndermelerini istediklerini
söyledi. Obama Tayyip Erdoðan'ý
aradýðýnda da bu konunun konuþul-
duðu biliniyor.

Peki bunlar ne anlama geliyor?
Soðuk Savaþ döneminde Rusya'ya
karþý kurulmuþ bir askeri birlik olan
NATO'nun SSCB çöktükten yýllar
sonra Afganistan'da iþi ne?
NATO'nun gerçek yüzünü bilirsek
bu sorunun cevabýný da verebiliriz.

NNAATTOO:: BBiirr ssaavvaaþþ öörrggüüttüü
Egemen sýnýflar NATO'yu bir barýþ

gücü gibi göstermeye meraklýdýrlar.
Ancak yaptýklarýna baktýðýmýzda
durumun tam tersi olduðunu görüy-
oruz. Kuruluþundan bu yana NATO,
sürekli olarak savaþan, müdahale
eden bir örgüt olmuþtur. 1950'de
Kore Savaþý, 1958'de Lübnan müda-
halesi sýrasýnda ABD'nin Ýncirlik'teki
NATO üssünü kullanmasý, 1990
Körfez krizi, Kosova müdahalesi ve
en son Afganistan NATO'nun savaþ
merakýnýn örnekleridir.

NATO esasen 2. Dünya Savaþý son-
rasý Soðuk Savaþ döneminde
Varþova Paktý'yla beraber iki
emperyalist bloktan biri olarak
ortaya çýkmýþtý. Ancak Varþova Paktý
daðýldýðýnda NATO daðýlmadý,
hedeflerini önce terörle mücadele,
sonra da enerji hatlarýnýn güvenliði
olarak deðiþtirdi. Bunlar tam da
ABD'nin Afganistan ve Irak iþgal-
lerinde kullandýðý gerekçeler.
Buradan da anlaþýlacaðý üzere NATO

ABD'nin hegemonik çýkarlarýný koru-
mak için kullanýlan uluslararasý bir
aygýttýr. Yalnýzca savaþlarla deðil
uluslararasý silah ticaretiyle, nükleer
silahlanmayla, sömürüyle, etnik
kýþkýrtýcýlýkla ve askeri darbelerle de
anýlýr. Türkiye'deki askeri darbelerde
NATO'nun ve ABD'nin parmaðý
olduðu açýktýr. NATO üyesi hemen
her ülkede Gladyo, Kontrgerilla,
Ergenekon, Özel Harp Dairesi gibi
örgütler kurularak darbelere zemin
hazýrlanmýþ, faili meçhul cinayetler
ve iþkencelerle toplumsal muhalefet
bastýrýlmýþtýr.

NNAATTOO ddaaððýýttýýllmmaallýýddýýrr
NATO, her þeyden önce bir suç

örgütüdür. Üye ülkelerin askeri
gücünün toplamý, baþka bir deyiþle
ordularýnýn bir araya gelmiþ halidir.
Türkiye de NATO'nun 3. büyük
ordusuna sahip ülke olarak bu
örgütün önemli bir üyesidir.

NATO'nun hemen her müdahalesine
canla baþla destek olmakta,
Afganistan'da asker bulundurmak-
tadýr. Baþta Ýncirlik'teki olmak üzere
gizli-açýk birçok NATO üssü
barýndýrmaktadýr. Kendi bölgesel
çýkarlarý ve NATO'nun çýkarlarý
doðrultusunda yabancý ordularý eðit-
mekte, üslerini kullandýrmakta,
baþka ülkelere müdahale etmekte,
yani NATO'nun tüm suçlarýna ortak
olmaktadýr.

Bir yandan NATO'nun 60. yýlýnýn
kutlandýðý, diðer yandan
Afganistan'daki savaþýn ve iþgalin
daha fazla asker gönderilerek devam
ettirilmeye çalýþýldýðý bu günlerde
NATO'nun daðýtýlmasý gerektiðini
daha yüksek sesle haykýrmalýyýz.
Afganistan'a asker gönderilmemeli,
iþgal sona erdirilmelidir. NATO
üsleri kapatýlmalýdýr. Savaþla ve
iþgalle dolu 60 yýl yeter de artar bile.
NATO bir an önce daðýtýlmalýdýr.

Obama Afganistan’a
asker gönderiyor

sayý: 352 sosyalist iþçi 5

Fransa eðitim reformlarýna
karþý baþlatýlan grevle haftalardýr
çalkalanýyor.

Sarkozy hükümeti yüksek öðre-
timde "Üniversitelerde Özgür-
lükler ve Sorumluluklar Yasasý"
adý altýnda birtakým deðiþiklikler
yapmaya çalýþýyor. Reformlarýn
bir özelliði, akademisyen kadro-
larýnda kýsýntýya gidilmesi. Bu,
15 yýldýr ilk defa oluyor ve
nedeninin ekonomik kriz olduðu
açýk. Bir baþka özelliði üniver-
sitelerde yönetimle ilgili.
Fransa'da üniversitelerle ilgili
kararlar bir ulusal yükseköðre-
tim konseyi ve üniversite kadro-
larýnýn ortak kararýyla alýnýyor,
ancak yeni yasa bütün yetkileri
rektörlere devretmeyi hedefliyor.

SSaarrkkoozzyy’’yyee kkaarraarrllýý bbiirr
yyaannýýtt

Sarkozy bunun "üniversite
özerkliðinin saðlanmasý" amacýný
taþýdýðýný söylese de bu, öðretim
görevlilerinin birlikte karar
almalarý yerine rektörlerin
üniversitelerde birer diktatör
haline gelmelerine neden olacak.
Okuldaki çalýþma saatleri, çalýþ-
ma tarzý ve akademisyenlerin
kariyerleri tek baþlarýna rektörler
tarafýndan belirlenecek. Ayrýca
yasa öðretmenlerin eðitimi
konusunda da deðiþiklikler
içeriyor.

Tüm bu deðiþiklikler öðretmen-
ler ve öðretim görevlilerini
kýzdýrmýþ durumda. Tepki olarak
akademisyenler Þubat baþýnda
süresiz greve gideceklerini
duyurdular. Bunun üzerine yük-
sek öðretim bakaný bir arabulucu
atadý ve yasanýn yürürlüðe

girmesini 2 ay erteledi. Ancak bu
akademisyenleri tatmin etmedi,
grevler artarak sürüyor. Öðretim
görevlilerinin yarýsýndan fazlasý
haftalardýr çalýþmýyor. Üniver-
siteler tatil ediliyor ve hatta bazý
öðretim görevlileri sokaklarda ve
kafelerde ders vererek deðiþik
protesto yöntemleri deniyor.
Sarkozy'nin mutabakat çaðrýlarý
yanýtsýz kalýyor. Üniversitelerde

yalnýzca sýnýflar deðil, laboratu-
arlar da boþ: Araþtýrma
görevlileri de araþtýrma
koþullarýndaki deðiþikliklere
karþý grev kararý aldýlar.

Ülkede grevlerden etkilen-
meyen üniversite kalmadý.
Grevin 1. haftasýnda 50 bini
Paris'te olmak üzere Fransa'nýn
çeþitli yerlerinde 100 bin kiþi gös-
teri yaptý.

Ayrýca öðretim görevlileri
öðrencilerden de destek istedi.
Bunun üzerine binlerce öðrenci
de üniversitelerde toplantý
yaparak eylemler planladýlar ve
gösterilere katýlma kararý aldýlar.
Onlar da iþsizliðin en çok 18-25
yaþ arasýndaki gençleri vur-
duðunu ifade ederek buna bir
çözüm bulunmasýný istiyorlar.
Ayrýca reform yasasýnýn tama-

men geri çekilmesi ve üniver-
sitelerdeki eþitsizliklerin gider-
ilmesi konusunda hocalarýyla
hemfikirler ve beraber hareket
ediyorlar. En son 19 Þubat'ta da
binlerce öðrenci ve öðretim
görevlisi beraber gösteriler
düzenlediler. Süresiz grev kararý
yinelendi ve yasa geri çek-
ilmedikçe hareketin süreceði
belirtildi.

FRANSA

Grev ve iþgaller devam ediyor

Bundan kýsa süre öncesine
kadar Avrupa'nýn en hýzlý
büyüyen ekonomilerinden biri
olan Ýrlanda, ABD'deki kredi
balonu patladýðýndan beri
krizde ve artýk büyümek bir
yana, giderek küçülüyor. Eylül
ayýnda resmen resesyona girdiði
açýklandý.

Ocak ayýndan beri 326 bin kiþi
iþsizlik fonuna baþvurdu. Özetle
Ýrlanda'da da kriz etkisini þidde-
tle gösteriyor. Bankalar batýyor,
iþsizlik artýyor.

ZZeennggiinnlleerr kkuurrttaarrýýllýýyyoorr
Ýrlanda hükümetinin tepkisi de

dünyanýn geri kalanýyla ayný:
bankalarý kurtarmak ve faturayý
iþçilere, yoksullara ödetmek
istiyorlar. Bunun için 350 bin
kamu çalýþanýný kapsayacak þek-
ilde emekli maaþlarýnda kesin-
tiye gitme planý yapýlmýþtý. Bu,
ücretlerde de yüzde 7'lik bir
kesinti ve kiþi baþýna yýlda 2000
euroluk gelir kaybý anlamýna

geliyor. Hükümet toplam 1.4
milyar euro eden bu parayý
bankalara aktarmayý planlýyor.

Ancak emekçiler buna tepki
vermekte gecikmedi: Ýrlanda
Sendikalar Kongresi (ICTU)
tarafýndan Dublin'de düzenle-
nen gösteriye hem kamu hem
de özel sektörden yaklaþýk 120
bin kiþi katýldý.

ÝÝþþtteenn ççýýkkaarrmmaallaarraa
kkaarrþþýý ggrreevv

"Muhtaçlara deðil açgözlülere
vergi", "Krizin faturasýný öde-
meyeceðiz", "Birleþen iþçiler
yenilmezler" sloganlarýyla
yürüdüler. Daha doðmamýþ
çocuklarýnýn bile borçlu
olduðunu belirten iþçiler bunu
hükümete yapýlan ilk önemli
uyarý olarak görüyorlar.

Eðer hükümet taleplerini
görmezden gelmeyi sürdürür,
iþçilere deðil patronlara yardým
etmeye devam ederse genel
greve çýkacaklarýný açýkladýlar.

ÝRLANDA: 120 bin iþçi krize karþý yürüdü

““MMuuhhttaaççllaarraa ddeeððiill aaççggöözzllüülleerree vveerrggii””

NNaannccyy ÜÜnniivveerrssiitteessii’’nnddee ggrreevv ooyyllaammaassýý..

6 sosyalist iþçi sayý: 352

Akýn Birdal 29 Mart yerel
seçimlerinde Ýstanbul
Büyükþehir Belediye Baþkaný
olduðunu ilan etti. Çok sayýda
sol örgüt, kurum, parti ve inisiy-
atif Akýn Birdal'ý destekliyor. Bu
büyük bir kampanya olacak ve
en çok da hýrsýzlara karþý dosy-
acýlýk yapan adaylarý rahatsýz
edecek.

Hýrsýz suçlamasý sadece AKP'yi
hedef almýyor. Sevingen olayýn-
da görüldüðü gibi ve daha önce-
ki CHP deneyimlerinden
bildiðimiz gibi, burjuva partileri
çeþitli meclislere gönderdikleri
temsilcilerinden çok sayýda hýrsýz
çýkartmayý baþarmaktadýr.

Irkçý da sadece CHP'yi hedef
alan bir saptama deðil. 301.
maddeyi AKP içinde de
destekleyenler vardý, MHP'nin
ise bu konuda tutumunun ne
olduðunu biliyoruz.

Peki bu sorunlarýn belediyeci-
likle ne ilgisi var? Sosyalist Ýþçi
neden seçim tartýþmalarýný daha
genel bir politik düzeye çekiyor?

DDaarrbbee,, EErrggeenneekkoonn vvee
ddiiððeerr kkoonnuullaarr

Yerel seçimlerde yürütülen
kampanyalarýn daha genel poli-
tik sorunlar etrafýnda
örgütlendiði çok açýk.

Bu yüzden Akýn Birdal kampa-
nyasý bir yandan ýrkçýlarýn, bir
yandan da hýrsýzlar, saðcýlar ve
demokrasi ufuklarý kendi
bakkallarýnýn kapýsýnýn geniþliði
kadar olanlarýn siyaset sah-
nesinde yarattýðý sýkýþmýþlýðý
aþmak için, yüz binlerce insanýn
desteðini alan bir kampanya ola-
cak.

Bu yerel seçimlerde kaldýrým
boylarý tartýþýlmayacak. Park ve
bahçe boyutlarýna dair öngörü-
lerinin adaylarý bir adým daha
öne çýkartacak temel vurgular
olmayacaðý çok açýk. Bu yerel
seçimler, 22 Temmuz genel
seçimleri gibi, bu toplumdaki
politik bir saflaþmanýn üzerinden
þekilleniyor.

Bu sýkýþmýþlýktan çýkmak için,
tüm Ýstanbul'un sokaklarýna
yayýlacak bir Akýn Birdal kampa-
nyasý, çok güçlü bir alternatif
sunuyor. Bu kampanya, baþka
bir geliþmeye daha iþaret ediyor.
Bir kendini akýllý, iþçileri, çalýþan
insanlarý sadece emek sorunlarý
ve yoksulluðu düþünen, bir
kendilerini politikaya ilgili,
çalýþanlarý politikayla ilgisiz
sananlar, 15 Þubat mitinginde
yaþananlardan sonra akýllýlarýn
sayýsýnýn sandýklarýndan fazla
olduðunu görmüþlerdir.

EEmmeekkççiilleerr EErrggeenneekkoonn''uu
ttaarrttýýþþýýyyoorr

Tuncay Özkan maskeli tipler,
sicilli faþistler, vatan millet slo-
ganlarý atarak yine bayrak þov
yapan bazý Türk-Ýþ kortejleri,
Mustafa Özbek'in haklý bir
biçimde bir sendikacý olmadýðýný
vurgulayan Birleþik Metal-Ýþ kor-
tejine saldýrdýlar. O mitinge
katýlanlar açýsýndan böyle bir
saldýrýnýn olacaðý çok açýktý.
Krizin faturasýna karþý mücade-
lenin, Ergenekon sorunu etrafýn-
da yaþanan bölünmenin yanýnda
sönük kalmasý, derin devlet
tartýþmasýnýn iþçileri bölmesi
anlamýna gelmez, derin devlete
karþý demokrasi mücadelesiyle
ekmek mücadelesini birleþtir-
menin önemini gösterir sadece.

Önümüzdeki kýrk günde Akýn
Birdal'ýn etrafýnda örülecek
seçim kampanyasý, bu politik
iþlevi görebilir. Akýn Birdal'ý vur-
duranlarýn Ergenekon davasý
kapsamýnda olmalarý nedeniyle
deðil, kitlesel bir sol odaða
ekmek, su kadar ihtiyaç duy-
duðumuz için. Kürt halkýnýn
sorunlarýný, egemen sýnýf mil-
liyetçiliðinin hegemonyasýný
yenme çabasýnda batýnýn gün-

demine almasý için.

DDeemmookkrraattiikk vvee þþeeffffaaff
yyeerreell yyöönneettiimmlleerr

Akýn Birdal kampanyasýnda
elbette demokratik, halka açýk,
þeffaf ve denetlenebilen bir
belediye taleplerimizi, devlet
dairesi gibi, þirketlerin acentesi
gibi çalýþan deðil halkýn doðru-
dan katýlýmýna açýk bir belediye-
ciliði, kârý deðil insaný ve canlý
yaþamýný önemseyen bir belediye
anlayýþýný, ekolojik dengeyi
koruyan, yoksullara, çocuklara
ve kadýnlara her an ulaþabilen ve
düzenli hizmet vermeyi
merkezine alan, yerel gereksinim
ve talepleri ön planda tutan bir
anakent belediyesini de talep
edeceðiz.

KKiittlleesseell bbiirr ssooll iiççiinn
aaddaayyllaarrýýmmýýzz

Ayný anda kitlesel bir solu da,
"Ergenekon daðýtýlsýn" diyen,
"Kürt halkýna barýþ, þimdi!"
diyen, "Hepimiz Ermeniyiz",
"Baþörtüme dokunma",
"Darbelere, ýrkçýlýða hayýr",
"Krizin faturasýný patronlar
ödesin", "Ölüm kuyularý açýlsýn",
"Kömür, petrol deðil, güneþ, rüz-
gar" sloganlarýný da öne çýkarta-

bilen, mücadeleci bir solun þekil-
lenmesi çabalarýný da bu kampa-
nya içinde örgütleyeceðiz.

Yerel seçimlerde batýda
destekleyeceðimiz iki adayýmýz
daha var. Ýzmir Büyükþehir
Belediye Baþkanlýðý için Arif Ali
Cangý, Bursa'da ise Ýkbal Polat.

Arif Ali Cangý savaþ karþýtý
hareket içinde, iklim deðiþik-
liðine karþý, ekolojik dengenin
yýkýmýna karþý, yeni liberal poli-
tikalara karþý mücadele içinde
yer aldý.

Hem Polat'ý hem Cangý'yý tüm
gücümüzle destekleyeceðiz ve
bu seçim kampanyalarýnda da
emekçi sýnýflarýn en can alýcý
ihtiyacýný, kitlesel bir sol parti
ihtiyacýný vurgulayacaðýz.

Kürt illerinde ise her zamanki
gibi DTP adaylarýný destekleye-
ceðiz. Kürt halkýnýn barýþ talebi-
ni, özgürlük talebini, savaþ poli-
tikalarýna karþý direniþini destek-
lemenin yolu, Kürt illerinde DTP
adaylarýný desteklemekten geçiy-
or.

Seçimlerde DTP'nin bölgede
aldýðý oylar, seçimlerden sonra
DTP'nin kapatýlýp kapatýlmaya-
caðýný belirleyecek politik süreçte
de, savaþýn çözülüp çözülmeye-
ceði konusundaki adýmlarda da
çok belirleyici olacak.

Hýrsýzlara, ýrkçýlara oy yok!

Oylar Akýn Birdal'a

sayý: 352 sosyalist iþçi 7

Murat Karayalçýn CHP'den
Ankara Büyükþehir Belediye
Baþkan aday oldu. Ercan
Karakaþ Ýstanbul Büyükþehir
Belediye Baþkanlýðý için aday
adayý oldu, kaybetti.
Kýlýçdaroðlu ise bir "dürüstlük
simgesi" olarak CHP'nin Ýstan-
bul Büyükþehir Belediye Baþkan
adayý. Bazý sol partilerin üyeleri,
CHP'den belediye baþkan adayý
olmak istediler, çoðu reddedildi.

Özellikle Ankara'da Melih
Gökçek'e karþý solun duyduðu
nefret, Karayalçýn etrafýnda
güçlü bir eðilim oluþturuyor.
Sorunu, sadece "Gökçek gitsin"
politikasý olarak koyunca, ilk
bakýþta makul gelen
Karayalçýncýlýk, politik duruma
dikkatle bakýldýðýnda çok
tehlikeli bir eðilim olarak öne
çýkýyor.

AKP'nin birinci dönem ikti-
darýnýn ortalarýndan itibaren
CHP darbeci, milliyetçi,
muhtýracý ve her demokratik
adýmýn, Kürt sorunundan Kýbrýs
sorununa kadar, halklarýn tüm
özgürlük taleplerinin karþýsýnda
duran bir parti olarak þekillendi.
Þekillenirken, tabanýný da þekil-
lendirmeyi unutmadý tabii ki
CHP. Bu yüzden CHP'nin sola
çekilmesi olanaksýzdýr. Eðer 29
Mart yerel seçimlerinin sadece
yerel sorunlarla ilgili olduðu
sanýlýyorsa, bu ciddi bir yanýl-
gýdýr. CHP'den aday olan her
siyasi, CHP'nin anti demokratik
iekillenmesinin meþrulaþmasýna
hizmet ediyor demektir. CHP'ye
oy kampanyasý yapan tüm örgüt
ve inisiyatifiler için de bu geçer-
lidir. CHP sola çekilemez.

Yapýlmasý gereken CHP'yi sola
çekmek deðil, yeni bir kitlesel
sol alternatifi örgütlemek için
kollarý sývamak, kampanyalar
yapmaktýr.

Ýstanbul'da ise bir ahlak tartýþ-
masýdýr aldý baþýný gidiyor.
Kýlýçdaroðlu giderek komik
haller alan bir dosyacýlýk kampa-
nyasý yapýyor.

OOnnllaarrýýnn aahhllaakkýý bbiizziimm
aahhllaakkýýmmýýzz

Her nedense, rüþvet almayan
politikacý olmanýn erdem-
lerinden söz ediliyor. Rüþvet
almamak, dolandýrýcýlýk yapma-
mak, ihalelere þaibe karýþtýrma-

mak, zaten halkýn oylarýyla
çeþitli meclislere giren poli-
tikacýlarýn normal davranýþý
olmalý. Birilerinin hýrsýzlýðýnýn
peþinde, elinde dosyalarla
medyada, "þok, þok, þok" ses-
leriyle koþturup durmak, o poli-
tikacýnýn ahlak dersleri vermesi
için yeterli deðil. Politika daha
geniþ bir alan, çok yönlü sayýsýz
çeliþkiye ne dediði, içinde
olduðu partinin politikalarýnýn
neler olduðu da dosyacý poli-
tikacýnýn ahlaký üzerine ipuçlarý
verir.

Kýlýçdaroðlu, elinde dosya
çeþitli AKP'lileri kovalarken,
partisinin silah koleksiyoncusu
Canan Arýtman'ýn ýrkçý açýkla-
malarýna, Abdullah Gül'ün soy
kütüðü hakkýnda ipe sapa
gelmez açýklamalarýna ne diyor?

Daðlýca'dan sonra Genel
Baþkaný, "sýnýrötesi, sýnýrötesi"
hezeyanýyla Kuzey Irak'a askeri
harekat baþlatýlmasý için
bastýrýrken, Kýlýçdaroðlu, halklar
arasýndaki barýþ duygusunu
zedelediði çok açýk olan, Kürt
sorununu bir kez daha çözüm-
süzlük zemininde hapseden bu
giriþimlere ne dedi?

301. madde tartýþmalarý ve bu
tartýþmada CHP'nin "sosyal
demokratik" tutumu çok açýk.
Kýlýçdaroðlu, katillerin,
ýrkçýlarýn, Türk olmayaný ens-
esinden vurarak Türklüðün
þanýný kurtaran tetikçilerin zil
takýp oynamasýna sebep olan
301. maddeye dair partisinin
tutumuna ne diyor.

EErrggeenneekkoonn sseessssiizzlliiððiinniinn
aahhllaakkýý

Partisi Cumhuriyet miting-
lerinin aktif bir parçasý oldu. Bu
mitinglerin, haydi en azýndan,
kürsüsü, ýrkçýlýk, azýnlýk düþ-
manlýðý patlamasý yaþýyordu.
Malatya'da paramparça edilen
insanlarýn cemaati,
Kýlýçdaroðlu'nun genel
baþkanýnýn da desteklediði bu
mitinglerden birisinde kürsüden
yapýlan konuþmalarda hedef
tahtasýna konulmadý mý?

Hepsi bir yana, bu mitinglerin
tam orta yerinde, 27 Nisan
muhtýrasý verildiðinde, CHP'nin
tutumu ne oldu? Bu muhtýra,
Hrant Dink'in cenazesine katýlan
insanlarý ve doðrudan bir kez
daha Ermenileri hedef gös-
terirken, ahlak ve dürüstlük
zabýtalarý, hangi yolsuzluk
dosyasýnýn peþinde vicdanlarýný
rahatlatýyordu?

Peki ya Ergenekon?
Kýlýçdaroðlu, genel baþkaný,
Kürtlere, Ermenilere,
sendikacýlara, iþçilere, baþörtüsü
takanlara, aydýnlara, muhaliflere
karþý örgütlenmiþ, NATO
baðlantýlarý açýk olan, devletin
yapýsal ve derin bir parçasý
olarak onyýllardýr özgürlük
talebini dile getirenlere kan kus-
turan özel bir iç savaþ örgütlen-
mesinin bilmem kaçýncý kuþak
devamcýsý Ergenekon çetesinin
avukatlýðýný yapmaya
baþladýðýnda, yolsuzluk
dosyalarýnýn karþýlaþtýrmalý
analizini yapmanýn siyaseten
ahlaklý olmaya yeteceðine cid-
den inanýyor muydu?

Politikada ahlaklý olmak, zaten
kamuoyunun açýkça farkýnda
olduðu yolsuzluklarý açýklamak-
tan ibaret sananlar yanýlýyor. 411
milletvekili okullarda kýlýk
kýyafeti serbest býrakan bir
yasayý geçirdiðinde, mahke-
menin siyaseti yok sayan, daha
doðrusu siyaseti öldüren
kararýný onaylayarak ahlaklý
olunmaz.

Darbe çaðrýsý yapan, siyasileri
"Bu iþin sonu…" diyerek iple
tehdit eden bir genel baþkanla
ayný parti çatýsý altýnda ayný
politikalarý savunurken, bir yan-
dan da tumturaklý ahlak vaazlarý
vermek, inandýrýcý deðil.

Ergenekon’un avukatý
CHP’ye oy yok!

KKaarraayyaallççýýnn SSHHPP lliiddeerrii
oollaarraakk 11999933-11999955 yyýýllllaarrýý
aarraassýýnnddaa BBaaþþbbaakkaann
TTaannssuu ÇÇiilllleerr’’iinn yyaarrddýýmm-
ccýýssýýyyddýý.. OO ddöönneemm kkiirrllii
ssaavvaaþþýýnn þþiiddddeettlleennddiiððii bbiirr
zzaammaannddýý.. YYüüzzlleerrccee KKüürrtt
ffaaiillii mmeeççhhuull cciinnaayyeettlleerr
ssoonnuuccuu yyaaþþaammýýnnýý yyiittiirrddii..
EETTÖÖ ssoorruuþþttuurrmmaassýýnnýýnn
kkeennddiissiinnee vvaarraaccaaððýýnnýý
aannllaayyaann ÇÇiilllleerr bbiirr kkaaçç
hhaaffttaa öönnccee AABBDD’’yyee kkaaççttýý..

Ergenekonculara karþý, özgürlük isteyenlerin,

Düzen partilerinin ikiyüzlülüðüne karþý, insan hak-
larýnýn,

Ýstanbul'un çokkültürlü dokusunu yok edenlere
karþý farklýlýklarýn bir arada yaþamasýný isteyenlerin,

Ýstanbul'un tarih ve kültür miraslarýnýn korunmasýný
isteyenlerin,

Kürt halkýný görmezden gelenlere karþý, Kürt soru-
nunda demokratik çözüm diyenlerin,

Krizin faturasýný ödemeyeceðiz diyen iþçilerin,
emekçilerin,

Baskýya, zorlamaya hayýr diyen kadýnlarýn, cinsel
ayrýmcýlýða, maruz kalanlarýn, engellilerin, dýþlanan-
larýn, gençlerin, öðrencilerin...

Artýk bir adayýmýz var!
Demokratik, halka açýk, þeffaf ve denetlenebilen,

Devlet dairesi gibi, þirketlerin acentesi gibi çalýþan
deðil halkýn doðrudan katýlýmýna açýk,

Kâr ve rantý deðil, insaný ve canlý yaþamýný önem-
seyen,

Ekolojik dengeyi koruyan, çevreye ve doðal yaþama
saygýlý,

Yoksullara, çocuklara her an ulaþabilen,

Ýstanbul'un her noktasýný, engelli yurttaþlarýn
eriþimine uygun hale getiren,

Kadýnlarýn ve kadýn kurumlarýnýn taleplerine öncelik
taleplerine öncelik veren ve yönetimlere katýlým-
larýný destekleyen,

Düzenli ve adaletli hizmet vermeyi merkezine alan,
yerel gereksinim ve taleplere öncelik veren bir
belediye isteyenler!

Þimdi sýra bizde!

8 sosyalist iþçi sayý: 352

ssoossyyaalliisstt iissccii
SSeeççiimmlleerr

Diðer görevleri
unutma

DSÝP bu seçimlerde Ýstanbul ve Ankara’da
DTP adaylarýný, Ýzmir, Bursa ve Akhisar’da ise
baðýmsýz adaylarý destekleyecek. Sýnýrlý güçleri-
ni bölmeyecek.

Bu seçimler yerel olmaktan çok genel politik
konular etrafýnda sürüyor. Ergenekon, darbe,
ýrkçýlýk ve milliyetçilik ve kriz seçimlerin temel
konularý. DSÝP bu seçimlerde Ergenekon
davasýný desteklemeyen, bu davanýn derin-
leþmesi için çalýþmayan hiçbir adayý destekle-
meyecek tam tersine teþhir edecek. Darbeden
yana olan, Ergenekon’un avukatlýðýný yapanlar
zaten bu seçiþmlerde aðýr bir yenilgi yaþayacak-
lar.

29 Mart seçimlerinde iki taktik önemli. Bir
yandan darbeden yana ve Ergenekon avukatlýðý
yapan partilere karþý bir mücadele vermek
gerekiyor. Ýkinci olarak ise küresel krize karþý
mücadele gerekli.

Bu iki mücadele içiçe sürdürülmedikçe sonuç
aðýr bir yenilgi olacaktýr.

Ancak devrimci sosyalistler seçimlere kadar
geçecek süreçte 4 Nisan NATO’ya hayýr
mitingini, Nisan ayýndaki G20 toplantýsýna
karþý gösterileri, 25 Nisan küresel ýsýnma
mitingini de inþa etmek için de çalýþacaklar.

Bu üç gösteri seçimlerden sonra sol için en
önemli çýkýþ kapýlarý olacak.

Seçimlerden sonra bir acil görevimiz daha var.
Antikapitalist sol bir alternatifin inþasý. Tüm
seçim çalýþmalarýný baðlamamýz gereken yer de
zaten burasý.

Yolsuzluklar
Seçimlere giderken AKP, CHP ve MHP

karþýlýklý olarak yolsuzluk suçlamalarýný baþlat-
tý. Açýk ki tüm bu partilerin bütün önde gelen-
leri sayýsýz yolsuzluðun içinde yüzüyor.
Karþýlýklý suçlamalar bunu gösteriyor. Hiçbiri
diðerine göre daha temiz deðil.

Bu arada AKP’ye karþý yoðun bir kampanya
sürdüren Doðan medya grubu’na 800 milyon
TL’yi aþan bir vergi cezasý verildi.

Doðan Medya Grubu’nun tüm gazetelerinden
ve CHP’den ayný ses geldi, “basýna baský.”

Medyanýn bu iki yüzlülüðü iðrenç. Sosyalist
basýn her hafta sudan nedenlerle aðýr para
cezalarýna çarptýrýlýyor, sorumlularý hakkýnd
adavalar açýlýyor ve sýk sýk öahkumiyetler
alýnýyor.

Medya ise bütün bunlarý görmemezlikten
geliyor ama iþ Aydýn Doðan’a vergi cezasýna
gelince kýyamet koparýyorlar.

2277 ÞÞuubbaatt 11993333
AAllmmaann PPaarrlleemmaannttoossuu''nnuunn
ttooppllaannddýýððýý RReeiicchhssttaagg bbiinnaassýý
NNaazziilleerr ttaarraaffýýnnddaann kkuunnddaakk-
llaannddýý.. SSoorruummlluu kkoommüünniissttlleerr
oollaarraakk ggöösstteerriillddii..
CCuummhhuurrbbaaþþkkaannýý
HHiinnddeennbbuurrgg HHiittlleerr''ii
bbaaþþbbaakkaann yyaappttýý

2288 ÞÞuubbaatt 11998844
ÝÝþþbbaaþþýýnnddaakkii 1122 EEyyllüüll ddiikkttaassýý
kkýýzz ööððrreenncciilleerriinn 1199 MMaayyýýss
ggöösstteerriilleerriinnddee þþoorrtt ggiiyymmeessiinnii yyaassaakkllaaddýý..

11 MMaarrtt 11995533
DDiikkttaattöörr SSttaalliinn kkaallpp kkrriizzii ggeeççiirrddii.. 44 ggüünn ssoonnrraa ööllee-
cceekkttii.. AAnnccaakk hhaassttaallýýððýý nnee hhaallkkaa nnee ddee ddüünnyyaayyaa dduuyyuu-
rruulldduu..

Tarihte bu hafta

DDSSiiPP’’ee üüyyee ooll!!
devrimci
sosyalistlere
güç ver

Darbeye, Ergenekon
çetesine karþýysan,

Kürt sorununda
demokratik bir çözüm
istiyorsan,

Cinsiyetçiliðe ve
homofobiye karþýysan

Küresel krize karþý
mücadele etmek isti-
yorsan

Küresel ýsýnmaya,
nükleer santrallara
karþýysan

i n t e r n e t
oozzuurrddiilliiyyoorruuzz..ccoomm
bbaarriissaarroocckk..oorrgg
kkuurreesseellbbaarriissvveeaaddaalleett..oorrgg
kkuurreesseelleeyylleemm..oorrgg
dduurrddee..oorrgg
mmaahhaalllleeddeennmmeecclliissee..oorrgg
hhrraannttiicciinnaaddaalleettiicciinn..ccoomm
ttuuzzllaaddaaoolluummlleerreessoonn..bbllooggssppoott..ccoomm
7700mmiillyyoonnaaddiimm..oorrgg
ddttppkkaappaattiillaammaazz..bbllooggssppoott..ccoommw

w
w

.d
si

p.
or

g

Ýþçi gösterisi,
sendikal birlik ve medya

DDooððaann TTAARRKKAANN

1
5 Þubat gösterisi iki olguyu
gösterdi. Bir taraftan sendikal
birliðin gücünü ve Türk-Ýþ’in
bunun içindeki yerini gösterdi.
Gösterinin en büyük korteji hiç

tartýþmasýz Türk-Ýþ’ti.
Türk-Ýþ’in kimi sendikalarý KESK ve

DÝSK’in toplamý kadar iþçi ile
katýlmýþlardý.

Türk-Ýþ sendiklarýnýn çoðunda Türk
bayraklarý vardý. Politik, bir talep öne
süren döviz sayýsý azdý.

28 Þubat darbesi Refah Partisi’ni
hükümet koltuðundan iterken iþçi
hareketine de aðýr darbeler vurdu. 28
Þubat öncesi oldukça güçlü ve birleþik
olan iþçi hareketi 28 Þubat’ýn ardýndan
hem zayýflatýldý hem de bölündü veya
var olan ayrýlýklar derinleþtirildi.

Türk-Ýþ sendikalarýndan kimi zaman
Ergenekoncu sloganlar atýlsa da iþçi-
lerin çoðu bu havada deðildi ve krize
karþý olduklarýný belirtiyorlardý. Sorun
sendikalarýn iþçilere somut talepler
önerememiþ olmasýydý.

15 Þubat gösterisinin ikinci yaný ise
Ergenekon davasýna karþý alýnan tutu-
mun toplumu, iþçi hareketini ve
sendikalarý ne denli böldüðünü
gösterdi. Ýþsizliðe ve yoksulluða karþý
düzenlenen bir mitingte “Türküz,
Türkçüyüz, Atatürk’çüyüz” sloganlarý
atýlabildi. Türk bayraklarýnýn yaný sýra
Türk-Metal Sendikasý Ergenekon
davasýndan tutuklu genel baþkanýnýn
resimlerini taþýdý. Seçildiði sýrada
AKP’li olduðu iddia edilen Türk-Ýþ
Genel Baþkaný hapisteki Türk Metal
Genel Baþkaný’ný savundu.Ve sonunda
kavga çýktý. Ergenekon bütün gösteriyi

belirledi. Demek ki Ergenekon Ayþe
teyzeyi ilgilendiriyormuþ. Demek ki
üçüncü bir taraf olmak da mümkün
deðilmiþ.

Ya Ergenekon’dan yanasýn, onun
avukatýsýn, darbeyi destekliyor-
sun ya da darbe tehlikesi yoktur

diyorsun veya daha da ileri giderek
Ergenekon sola karþýdýr diyorsun ya da
darbelere açýk ve net bir biçimde
karþýsýn ve Ergenekon çetesi daðýtýlsýn
diyorsun

Açýk ki artýk toplumdaki bölünme
sürecek ve giderek derinleþecek.

Sosyalistler, iþçi ve emekçi saflarda
bir yandan krize karþý en güçlü birliði
saðlamak için çalýþacak diðer yandan da
Ergenekon ve darbeler konusunda
“darbelere dur de” ve “özgürlük” slo-
ganlarýný yükseltmeye devam edecek.

Toplumun aylardýr yaþadýðý bölün-
menin 15 Þubat’ta bu denli keskin bir
biçimde ortaya çýkmasý açýk ki 15 Þubat
gösterisini CHP’nin seçim çalýþmalarýna
yamamaya çalýþanlar için acý oldu.

Özgürlükleri savunmadan krize ve
etkilerine karþý mücadele etmek
mümkün deðil.

4 Nisan
NATO’ya HAYIR

DSÝP bütün savaþ karþýtlarýný 4 Nisan NATO’ta Hayýr
gösterisine katýlmaya ve Küresel BAK pankartýaltýnda

yürümeye çaðýrýyor.

25 Nisan
KEG gösterisi
DSÝP küresel ýsýnmaya karþý herkesi 4 Nisan’da

kadýköy’de Küresel Eylem Grubu
pankartý altýnda yürümeye çaðýrýyor.

15 Þubat gösterisinin ikinci yaný ise Ergenekon davasýna
karþý alýnan tutumun toplumu, iþçi hareketini ve sendiklarý
ne denli böldüðünü gösterdi

sayý: 352 sosyalist iþçi 9

Irkçýlýk ve savaþ Ýsrail
toplumunu çökertti. Ýsrail,
Filistin'in yokedilmesinin üzer-
ine kurulan göçmenlerin oluþ-
turduðu koloni tipi bir devlet.
Bir koloni giriþimi olduðundan
emperyal güçlerce de destek
görüyor. Karþýlýðýnda da
emperyalizmin orta doðudaki
hizmetkarlýðýný yapýyor.

Ýsrail, yaptýklarýný meþru kýl-
mak için bir çok yalan uydurdu,
bunlardan biri de Ýsrail'in
sosyalist prensiplere dayalý
aydýnlanmýþ ve demokratik bir
devlet olduðu yalaný.

Ancak Ýsrail'de çok az ilerici
gücün varlýðýndan söz edebili-
riz. Bu öyle bir toplum ki, ken-
disini solda görenler bile
Ýsrail'in bir Yahudi ülkesi olarak
kalmasý temel ilkesine sahip çýk-
maktadýr. Bu demektir ki; Ýsrail
solunun üzerine kendisini inþa
ettiði saðlam bir temel bulunma-
maktadýr.

Solun önemli bir bölümü,
Ýsrail'in Ürdün, Suriye ve
Mýsýr'a karþý önleyici bir atak
olarak Batý Þeria, Gazze ve
Golan Tepelerini iþgal ettiði
1967 savaþýný bugünkü çatýþ-
manýn kökeni olarak görmekte.
Ýki devletli bir çözüm önerisi
sunmaktalar; tarihi Filistin
topraklarýnýn önemli bir kýs-
mýnýn Ýsrail'in elinde kalmasý ve
bölgenin asýl yerlilerine bir mik-
tar toprak verilmesi.

Bu ölümcül hata, solu
Siyonizmin sýnýrlarýna sýkýca
hapsetmekte. Siyonizmin tari-
hinin kendisinin anlaþýlmasý ve
Ýsrail'in kuruluþunun 1948'de
Filistinlilerin etnik temizliði
üzerine olduðu gerçekleri göz-
den kaçýrýlmakta. Bunlar göz
önüne alýndýðýnda görülecektir
ki, 1967 savaþý daha fazla toprak
için hazýrlanan çok daha büyük
bir þemanýn sadece bir
parçasýdýr.

Moshe Machover ve Akiva
Orr, iki Israilli anti-Siyonist 1972
yýlýnda "Ýsrail'in Sýnýfsal
Karakteri"ni yazmýþlardýr. Bu
aydýnlatýcý Marksist analizde
"yerliler, sürgün edilmiþ
Filistinli Araplar ile göçmenler
arasýndaki sürekli çatýþma asla
durmamýþ ve Israil sosyolo-
jisinin, politikasýnýn ve
ekonomisinin yapýsýný þekil-
lendirmiþtir" demektedirler.

MMüüccaaddeellee
Ýsrail solu, Ýsrail devletinin var-

lýðýnýn "gerekliliðini ve meþru-
luðunu" kabul ediyor. Ayný
insanlar barýþ için mücadele
ediyor, Filistinli sivillere
yöneltilen þiddetin durdurul-
masýný istiyor ve iþgal edilmiþ

alanlarýn geri iadesini savunuy-
or, bir yandan da Filistinli
direniþ hareketi HAMAS'ýn geri-
ci olduðunu ve yenilmesi gerek-
tiði yalanýný da kabul ediyorlar.

Bu yüzden, onlara göre, eðer
Filistinli siviller askeri operasy-
on sýrasýnda öldürüldüyseler
bunun sebebi ya HAMAS'ýn
onlarý "canlý kalkan" olarak kul-
lanmasýdýr, ya da HAMAS'ýn
faaliyetlerini "yoðun olarak
halkýn yaþadýðý" bölgerde yapýy-
or olmasýdýr. Bu yüzden pek çok
Ýsrailli solcu entelektüel
Gazze'deki savaþý desteklemek-
tedir, týpký 2006 senesinde
Lübnan'daki savaþý destekledik-
leri gibi.

Pek çok solcu Filistinlilerin
özgürlük ve yaþam hakkýna
sahip olmasýný isterdi elbette -
ama Ýsrail'in varlýðýný sorgula-
maya gelince, milliyetçiliðin etk-
isine giriveriyorlar.

Bu da demek oluyor ki Ýsrail,
pek çok Ýsraillinin hissettiðinin
aksine, býrakýn sosyalist prensip-
lerin üzerine kurulmuþ bir ülke
olmak, hakiki bir sosyalist
geleneðe dahi sahip deðil.

Ýsrail'in köklerinde eþitlik
taraftarý bir yan olduðu
görülüyor; 1950lerde batý
dünyasýnda zengin ile fakir
arasýndaki farkýn en düþük
olduðu ülkeydi.

Histraduti (Ýsrail Sendikalar
Birliði) ülkenin kuruluþunda
anahtar bir rol oynamýþtý.
Ülkenin ilk on yýlýnda ülkedeki
pek çok iþçiye de onlar iþ veriy-
ordu. Ancak bu sendika Arap
iþçileri dýþarýda tutmak için

þekillendirilmiþti, sadece Yahudi
iþçilerin dahil olabildiði bir
sendikaydý.

Ayný prensip, "eþitlikçi" tarým
komiteleri Kibbutz hareketinde
de görülür. Kibbutz bir dönem
Ýsrail toplumunda merkezi bir
konumdaydý ve sosyalist bir
deneme olduðu söylenegelir.

Gerçekteyse bu çiftlikler
Filistinlilerin el konulan arazileri
üzerine inþa edilmiþtir, týpký
tüm ilk dönem Siyonist yer-
leþimlerinde olduðu gibi.
Kibbutz içindeki Yahudilerin
eþitlikçe hayatýna raðmen,
Araplar her zaman dýþarýda
tutulmuþlardýr.

Ve pek çok "sosyalist" yerleþim
kaybolmuþtur. Bugün Ýsrail, Batý
dünyasýnda zengin-fakir uçuru-
munun en derin olduðu yerler-
den biri haline gelmiþlerdir.

Pek çok Ýsrailli bu yozlaþ-
madan nefret ediyor ve devlete
karþý öfkeli. Ülkede zenginler ile
fakirler arasýndaki uçurumun
çok hýzlý bir þekilde
büyüdüðünü ve ülkenin git gide
yoksullaþtýðýný fark ediyorlar
Eðitim sisteminin kötüleþtiðini
gözlemliyorlar. Halk tüm bu
olan bitene öfke duyuyor.

Bu da iþçilerin arasýnda bir bir-
liðin oluþmasýna yol açýyor,
ancak bu birlik Ýsrailli iþçinin
Ýsrailli patrona karþý birleþmesi
baðlamýnda olabilirdi; Araplara
karþý deðil.

Ýsrail'de pek çok kez grevler
yaþandý, ancak devletin güven-
liði meselesi gündeme getiril-
ince kaybolup gitti. Pek çok
Ýsrailli iþçi pastadan daha büyük
bir pay istiyor ancak bunu
Filistinli iþçilerle paylaþmak
istemiyorlar.

1947 yýlýnda Ýngiltere'ye gelen
Filistinli bir Yahudi olan ve
Sosyalist Ýþçi Partisi'nin kuru-
cusu Tony Cliff "Ýsrail emperyal-
izm tarafýndan baský altýnda
tutulan bir koloni deðil, ancak
yerleþimcilerin iç kalesi,
emperyalizmin hareket
sahasýdýr. Üzücüdür ki, zulüm-
ler ve katliamlar yaþamýþ pek
çok insan þovenist, militarist bir
coþkunlukla Arap kitlelerini

hedef alan emperyalizmin kör
bir oyuncaðý haline gelmiþtir."
diye yazmýþtýr.

Bu "ezilenden ezene" dönüþüm
Ýsrail toplumunu þekillendirmiþ,
hayatýn her alanýna yayýlan
ýrkçýlýðýn tohumlarýný oluþtur-
muþtur.

SSaallddýýrrggaann
Irkçýlýk ezen haline gelmek için

bahaneler oluþturur. Diðer taraf
"hayvanlar gibidir" bu sebeple
"saldýrgandýrlar" Ama "bizim
eylemlerimiz", "ulusal savunma"
sebebiyle meþrulaþmaktadýr.

Irkçýlýk; eðitim, siyaset ve
medya yoluyla yayýlýr. Sadece
Araplara ve Filistinlilere yönelik
deðilidr.

Ýsrail toplumunun kendi
içerisinde de ýrkçýlýk görülmek-
tedir -Ashkenazi (Avrupalý
Yahudiler) ile Mizrahi (doðulu
Yahudiler) arasýnda. Mizrahilere
yönelik bir ýrkçýlýk vardýr,
örneðin onlara daha az para
verilir, iþ bulmalarý, orduda
önemli mevkilere gelmeleri çok
daha zordur.

Ama bu ayrýmlar, Filistinlilere
duyulan korku ve nefret tarafýn-
dan yürürlükten kaldýrýldý. Bu
sebeple Ýsrail toplumunun "en
alt" mevkilerinden insanlar,
yüksek rakamlarda oyu aþýrý
Siyonist partilere vermekteler.

Çoðu karakteristik "Ýsrail yön-
temleri" ülkenin kolonyalist
doðasýndan kaynaklanmaktadýr.

Bilinçdýþlarýnda pek çok Ýsrail-
li, Filistinlilerin acý çektiðini
anlamakta, ancak ýrkçýlýk bir
savunma mekanizmasý olarak
devreye girmekte ve onlarý bu
hislerden kurtarmaktadýr.

Bu temelde Ýsrail bir asker
ülkesidir. Sürekli savaþan bir
ülkedir, çünkü varlýðý
Filistinlilerin haklarýnýn inkarýna
dayanýr.

Orduya hizmet etmeyi redde-
den Ýsraillilerin iþ bulmasý çok
zordur. Ordu pek çom prestijli
iþ önermekte, yüksek öðretim
bedellerini karþýlamaktadýr. Bu
özellikle çoðunluk, özellikle de
fakir Ýsrailliler için oldukça çeki-
cidir.

Ama yine de en önemli ve
cesur muhalefet sesleri de ordu
içinden yükselmektedir, yine de
bunun çok yüksek kiþisel bedel-
leri olmaktadýr.

Bir asker bize, Filistin bölge-
sine gönderildiðini ve orada
Ýsrail'in çirkin yüzüyle
karþýlaþtýðýný anlattý.
Filistinlilerin yaþadýklarý
korkunç þartlarý keþfettiðinde,
ordunun Yerleþim Bölgelerini
elinde tutma biçiminden
iðrendiði söylüyordu.

Askerler sýkýldýklarýnda
Filistinli kalabalýklara ateþ etm-
eye baþlýyor, ardýndan da
Filistin polisi karþýlýk verirse
onlarý "bir olay baþlatmakla"
suçluyorlardý. Tanýdýðý pek çok
asker tüfeklerini ve el bom-
balarýný haftasonlarýnda
"Araplarý öldürmek" için evler-
ine götürmekte serbestti.

Orduya "iyi bir Ýsrailli delikan-
lý" olarak girdiðini ve Ýsrail
toplumunu her açýdan sorgu-
layan birisi haline geldiðini
söyledi. Ýsrail'in gizli tarihini
keþfetmiþti, Dalet planýndan
(1948'deki etnik temizlik planý
olarak bilinen "Plan D")
baþkalarý tarafýndan baþlatýldýðý
söylenen savaþlarýn topraklarýný
büyütmek amacý güden Ýsrail
tarafýndan baþlatýldýðý gerçeðine
kadar.

Ýsrailliler yalanlarý, efsaneleri
sorgulamaya baþladýklarýnda
ailelerinden, arkadaþlarýndan ve
iþyerlerinden uzaklaþtýrýlýyorlar.
Bunun gibi benzer sonuçlara
ulaþanlar ülkeyi terk ediyorlar
ya da terk etmeye zorlanýyorlar.

Ýsrail solu zor bir kararla karþý
karþýya: Siyonizmin Filistinliler
için asla bir adalet saðlayamaya-
caðý gerçeðini kabul etmek ve
tek çözüm yolu olan Araplarýn
ve Yahudilerin demokratik
devletini savunmak. Bu da
"Sadece Yahudilerin devleti"
nosyonunun reddedilmesi ve
Filistinlilerin dönüþ hakkýnýn
tanýnmasý anlamýna geliyor.

(Berk Efe Altýnal,
Socialist Worker’dan çevirdi)

Ýsrail toplumu: Deðiþime yer yok!
Siyonistlerin tarihi Filistin'de Yahudi halký için bir ülke yaratma hayali

Ýsrail ve Arap ülkelerinin vatandaþlarý için bir kabusa dönüþtü. Sürekli
savaþ ve Filistinlilerin vahþice ezilmesi, Ýsrail'in dünya genelinde
gördüðü kabulün derin bir tiksintiye dönüþmesine sebep oldu.

Bunun en iyi görüldüðü yer Ýsrail'in Gazze'ye son saldýrýlarý sonucu
oluþan büyük savaþ karþýtý hareketlenme oldu. Tek bir yer istisna oluþtu-
ruyor: Ýsrail'in bizzat kendisi.

Ýngiltere ve ABD'de devletin "teröre karþý savaþ"ýnda izlediði
emperyalist politikalarýna karþý kendi halklarýnýn büyük kitlesel gösteri-
lerine tanýk olmuþtuk, ancak Ýsrail'de devletin savaþ politikasýna karþý
çok zayýf bir muhalefet görülüyor.

Gerçekten de, geçen haftaki seçimler gösterdi ki, Ýsrail toplumu git-
tikçe daha da saða kayýyor. Natalie Adler ve Ron Oppenheim, Ýsrail'den
dönen iki genç sosyalist anlatýyor.

SSiiyyoonniisstt yyeerrlleeþþiimmcciilleerriinn bbiirr FFiilliissttiinn kkööyyüünnüü iiþþggaall ggiirrþþiimmiinnddeenn......

10 sosyalist iþçi sayý: 352

Çeþitli cepheler
1930'lu yýllarda Almanya'da faþizmin iktidara gelme-

si bir kader deðildi. Dönemin kitlesel sosyal demokrat
iþçi partisi ve komünist iþçilerin partisi, Nazilere karþý
seçimlerde ve sokakta, iþyerlerinde, mücadelede bir-
leþebilseydi, Hitler'in devlet aygýtýný ele geçirip kýsa
sürede tüm demokratik iliþkileri daðýtacak yeniden
yapýlanma adýmlarýný atmasý mümkün olmayacaktý.

Hitler'in faþist iktidarý gerçekleþmediðinde, önce
Avrupa, ardýndan tüm dünya karanlýða gömülür
müydü, Ýkinci Dünya Savaþý baþlar mýydý, baþladýðýn-
da kapsamý ne olurdu, bunlar ayrý sorular. Ama
Nazizmin, dünyanýn en güçlü iþçi sýnýfýnýn olduðu,
silahlý iþçi örgütlerinin dünya krizinin yansýmalarýna
karþý seçenek oluþturmalarýnýn mümkün olduðu
Almanya'da en baþta sendikalarý, ardýndan kuþaklar
boyunca iþçilerin mücadelesiyle elde edilen tüm
demokratik kazanýmlarý imha etmesine engel oluna-
madý.

Engel olunamadý çünkü, Troçki'nin ýsrarla vurgu-
ladýðý gibi, stalinist fikirlerin etkisi altýndaki
komünistler, Hitler'e, iktidara giden yolu altýn tepside
sundu. Stalinizm Rusya'da egemen hale geldikçe, mil-
liyetçiliði kullanmaya, "tek ülkede sosyalizm"
teorisiyle de milliyetçi fikirleri tüm dünyada etkisi
altýndaki iþçi örgütlerinde hâkim kýlmaya
baþladý.1920'lerin ortalarýndan itibaren Almanya'da
komünistlerin yurtseverleþmesi, milliyetçi fikirlere
önce taviz verip, daha sonra, örneðin Yahudi düþ-
manlýðý gibi konularda faþistlerden geri kalmayan zýr-
valarý savunmaya baþlamasý, faþist partiyi olaðan bir
rakip olarak algýlamaya, faþizmin sýradanlaþtýrýlmasý-
na neden oldu.

Stalinizm, faþist partinin her hamlesine, Almanya'da
iþçi sýnýfýnýn bölünmüþlüðünü derinleþtiren hamlelerle
yanýt verdi. Oysa yapýlmasý gereken basitti, iþçi
sýnýfýnýn, sosyal demokrat ve komünist iþçilerin bir-
leþik mücadelesinin savunulmasý, örgütlenmesi,
mücadeleci bir iþçi cephesinin kurulmasý gerekiyordu.

Troçki, bu mücadeleci birliði, birleþik iþçi cephesi
olarak adlandýrdý. Alman Komünist Partisi ise kukla
gibi baðlý olduðu stalinist egemen sýnýfýn "Ýkiz kardeþ"
teorisini savundu. Bu hem saçma hem de Almanya'da
iþçi sýnýfýnýn trajedisine neden olan teori, sosyal
demokrasiyi sosyal faþist olarak ilan etmekle yetin-
miyor, sosyal demokrasiyle faþizmin ikiz kardeþ
olduklarýný, komünist iþçilerin öncelikli mücadele
etmesi gereken gücün, sosyal demokrasi olduðunu
iddia ediyordu.

Böylece her iþyerinde, her sokakta, her sendikada
iþçiler parçalanmaya baþladý. Hitler, bu politik
parçalanmanýn üzerinden iktidara yürüdü.

Devrimci iþçilerin birleþik iþçi cephesini savunmalarý,
sosyal demokrat liderliðin milliyetçiliðini, reformist
fikirlerini ve her zaman egemen sýnýfla uzlaþmaya
yatkýn oluþlarýný görmezden gelmiyordu. Tam tersine,
bu liderliðin etkisi altýndaki iþçilerin, iþçi sýnýfýný topy-
ekun imha etmek üzere yola çýktýðý çok açýk olan
faþist tehdide karþý birleþik mücadele içinde kazanýl-
masý, liderliðinin yanlýþlarýný bir toplantýda, bir mit-
ingde, bir barikatta görmesinin saðlanmasý anlamýna
geliyordu.

Bugün ne 1920'lerin komünist partileri ne de o
dönemdeki gibi sosyal demokrat partiler var. Yine de
Troçki'nin önerisinin, birleþik iþçi mücadelesinin ruhu,
her zamankinden daha güncel. Anti kapitalist hareket
içinde de, bu hareketlerin bir evresinde kendisini
yakýcý bir ihtiyaç olarak gösteren yeni kitlesel sol par-
tilerin kuruluþunda da devrimciler birleþik iþçi
mücadelesinin ruhuna uygun bir kapsayýcýlýk göster-
mek zorunda. Klasik reformist partiler olmayabilir
ama reformlar için mücadele devam ediyor.
Milyonlarca iþçinin, milyonlarca gencin, kadýnýn kapi-
talizmi sorgulama sürecinin ürünü olan, günlük
yaþamýn çeliþkilerinden kaynaklanan özlemleri, bu
özlemlerin politik þekillenmesinin ürünü olan adalet,
eþitlik talepleri, yani reform istekleri her zamankinden
daha belirgin. Üstelik anti kapitalist hareket, çok
radikal bir hareket. Bu hareketin örgütlü iþçi sýnýfýnýn
geniþ kesimlerini kapsamasý, hareketin kendi içinde
politik tartýþmalarda devrimci fikirlerin kazanmasý
için, kapsayýcý yeni türden birleþik iþçi cepheleri
kurma deneyine ara vermeden devam etmek
gerekiyor.

Þenol Karakaþ

.

KKitaplýKK
HER

HAFTA
BÝR

KÝTAP

Dostlar Tiyatrosu'nun yeni oyunu 27 Þubat'tan
itibaren Muammer Karaca Tiyatrosu'nda oynanmaya
baþlayacak. Genco Erkal'ýn yönetip oynadýðý tek kiþilik
oyun "Marx'ýn Dönüþü" ismi-
ni taþýyor. Howard Zinn'in
piyesi daha önce Türkçe'ye
"Marks Döndü!" ismiyle
basýlmýþtý. Farklý isimlerle pek
çok kez sahneye koyulan
oyun, hangi dönemlerde
insanlarýn Marks'ýn dönüþüne
daha çok ihtiyaç duyduðu
sorusunu akla getiriyor.

Dünyada edilen "Marks
öldü" beyanlarý canýna tak
eden Marks, bir yolunu bulup
(aslýnda küçük çaplý örgütlü
bir isyan baþlatýp) bir
saatliðine aramýza döner.
Ancak küçük bir karmaþa
olmuþ ve Ýngiltere yerine
Amerika'ya gönderilmiþtir. Bu
durum onu bozmaz, önemli
olan bir saat boyunca ne
zamandýr söylemek istediði
bazý þeyleri ifade etmek için
yakaladýðý fýrsattýr. Karýsýna

ve çocuklarýna bakmak için didinen, sarhoþ olup pata-
vatsýz arkadaþlarýyla (Bakunin) kavga eden, binlerce
kiþiye laf anlatýp kýzýna laf yetiþtiremeyen alýþýk

olmadýðýmýz bir kiþilik olarak
karþýmýza çýkar. Tüm bunlarýn yaný
sýra tabii bildiðini anlatmaktan geri
durmaz. Ýrlanda mücadelesi, Paris
Komünü derken küçük atlamalarla
ABD'deki gelir daðýlýmý eþitsizliði
ve Körfez Savaþý gibi konulara da
atýfta bulunur. Zaman burada öne-
mini yitirmiþ gibi karþýmýzdadýr,
fikirleri halen dünyayý anlamak
için elimizdeki en saðlam teoriler-
dendir.

"Amerika Birleþik Devletleri
Halklarýnýn Tarihi" isimli çalýþ-
masýndan tarihçi kimliðiyle
tanýdýðýmýz Howard Zinn'in
eðlenceli oyunu "Marx'ýn Dönüþü"
kriz tartýþmalarýyla kitapçýlara ve
gazete sayfalarýna dönen Marks'ý
bu seferde tiyatro sahnesine
döndürüyor. Sonu gelmeyen kriz
düþünülürse daha çok dönecek
gibi görünüyor.

OOrrhhaann GGöözztteeppee

TÝYATRO

KKiittllee GGrreevvii,, PPaarrttii vvee SSeennddiikkaallaarr
RRoossaa LLuukksseemmbbuurrgg
ZZ YYaayyýýnnllaarrýý,, 111177 ssaayyffaa,, 22000099

Rosa Luksemburg'un Kitle Grevi,
Parti ve Sendikalar isimli kitapçýðý
1906 yýlýnda Rusya'da, St.
Petersburg'da yazýlmýþtýr. Broþür,
Almanya'daki Hamburg sosyal
demokrat örgütü yönetiminin,
Altona, Ottensen ve Wandsbek
sosyal demokrat derneklerinin sipar-
iþi üzerine hazýrlanmýþtýr.

Kitle Grevi, Parti ve Sendikalar
broþürü Alman Sosyal Demokrat
Partisi (SPD) içindeki tutucu eðilim-
lere karþý net bir karþý çýkýþ noktasýný
oluþturur. SPD'nin sað kanadýnýn
parlamentarist eðilimlerine ve iþçi
sýnýfýnýn kendiliðinden eylemini
küçümseyen tavrýna karþýlýk
Luksemburg, Rusya'daki 1905 devri-
mi ve bunun öncesindeki sýnýf
mücadelesi örneklerinden yol
çýkarak kitle grevinin gücünü ve bu
güç içinde kendiliðinden unsur ile
partinin arasýndaki iliþkiyi ortaya
koymuþtur.

1905'te Rusya'da büyük oranda
kendiliðinden bir devrim olmuþtu.
Barýþçýl bir yürüyüþ düzenleyen iþçi-
lerin üzerine Çarlýk birlikleri tarafýn-
dan ateþ açýlmýþ ve bu bir kitle
hareketinin kývýlcýmýný çakmýþtý.
Luksemburg'un önemli bulduðu
nokta tam da iþçi sýnýfýnýn bu kendil-
iðinden eylemiydi. Kitle grevi, tarih-
sel geliþimi içinde proletaryanýn en
etkili silahý olarak ortaya çýkýyordu
ve bu eylem devrimciler böyle iste-
diði için deðil, iþçiler harekete geçtiði
için böyle oluyordu.

Oysa SPD'nin liderliði yüzde yüz
kendi kontrolünde bir iþçi hareketi
sanrýsý görüyor, ne kitle grevine ne
de sokak savaþlarýna sýcak bakmýyor-

du. Luksemburg, bu broþürü ile
aslýnda bu mistisizmin önündeki sis
perdesini ortadan kaldýrýyor, kitle
grevini birileri tarafýndan koyun gibi
güdülen deðil ancak kendi eylemi
içindeki iþçi sýnýfýnýn rolüne çubuk
büküyordu.

Luksemburg için kitle grevi iþçi
sýnýfýný devrime hazýrlayan en iyi
okuldur. Ekonomik bir kitle grevi
hýzla siyasallaþabilir ve devrimci bir
duruma evrilebilir, ayný zamanda
politik bir grev de hýzla ekonomik
talepleri de içerebilir. Ekonomi ve
politikanýn kopmaz baðlarý kitle

grevinde vücut bulur.
Luksemburg, tabii ki tamamen her

þeyin kendiliðindenliðe býrakýl-
masýný, sosyalistlerin hiçbir þey yap-
mamasýný önermemektedir. iþçi
sýnýfýnýn en bilinçli kesimi olarak par-
tinin buradaki rolü kitle grevinin
politik öncülüðünü üstlenmektir.

Kitle Grevi, Parti ve Sendikalar,
dünyanýn dört bir yanýnda krize
karþý direniþin yaygýnlaþtýðý bu
dönemde hâlâ yol gösteren bir
broþür.

CCaann IIrrmmaakk ÖÖzziinnaannýýrr

Kitle Grevi, Parti ve Sendikalar

Marx'ýn 'bitmeyen' dönüþü

sayý: 352 sosyalist iþçi 11

Her grev bir hak mücadelesidir. Hak tanýmayan
güçlüye karþý, örgütlü bir hak arayýþýdýr. Ama her
grev "tarihi"dir diyemeyiz elbette. 13 Þubat’ta
Türkiye yeni bir güne uyanýrken, Türkiye Gazeteciler
Sendikasý (TGS), her haliyle eylemi "tarihi" kýlan
pek çok özelliði içinde barýndýran Turkuvaz Medya
grubuna baðlý iþyerlerinde “Grev” baþlattýðýný açýk-
ladý. 29 yýl aradan sonra gelen “Sabah Gazetesi /
ATV grevi”ne giden yolda sendikanýn izlediði yasal
süreç hayli uzun tabii. Sabah iþvereni sendikanýn
hiç bir önerisine sýcak bakmayýp uzlaþmayýnca,
dünyanýn her yanýnda ve her iþkolunda olduðu gibi
kaçýnýlmaz olarak greve gitmekten baþka yol
kalmýyor. Sabah tesislerinin kapýsýna yýllar sonra
“Bu iþyerinde Grev vardýr” yazýlý pankartlarý asan
TGS, greve neden çýkmak zorunda olduklarýný 13
Þubat tarihli açýklamasýnda þöyle duyurdu:

“Türkiye Gazeteciler Sendikasý (TGS) olarak,
Toplu Ýþ Sözleþmesi görüþmelerinde, 59 maddelik
teklifte ücret, sosyal yardým, kýdem tazminatý ve
ihbar tazminatý gibi parasal haklar ile gazetecilerin
mesleki haklarýný koruyan 37 maddeyle ilgili iþv-
erenin uzlaþmaz tutumu sonucu, ATV ile SABAH
gazete ve dergi gruplarýnýn baðlý olduðu TURKUVAZ
iþletmesinin Ýstanbul Balmumcu ve Sefaköy ile
Ankara Balgat iþyerlerinde grev baþlattýk...”

““BBUU ÝÝÞÞYYEERRÝÝNNDDEE GGRREEVV VVAARR””
“GREV” pankartlarý asýlý Sabah Gazetesi’nin

kapýsýnda, Türkiye Gazeteciler Sendikasý (TGS)
Genel Baþkaný Ercan Ýpekçi; “Sözün bittiði yerdeyiz.
Bugün grev baþlýyor. Anlaþmak, bu iþi masa baþýn-
da çözmek istedik ama buna yanaþmadýlar. Onun
yerine klasik baskýcý iþveren taktiklerini uygula-
maya baþladýlar ve arkadaþlarýmýzý sendikadan isti-
fa etmeye mecbur býraktýlar. Bu grev tarihi bir grev.
Bugün Türk basýnýnda tarihi bir gün yaþanýyor. En
son grev, 12 Eylül 1980 sürecinde darbecilerin
iradesiyle kaldýrýlmýþtý. 29 yýl aradan sonra Türk
basýný bir kez daha grevle tanýþýyor. Bu tarihi gün
hepimize hayýrlý olsun...”

Sabah grevi her þeyiyle, her yanýyla ilginç ve
hakikaten tarihi bir grev. Bir kere, 10 basýn emekçisi
greve katýlýyor. Her ne kadar “Grev gözcüsü” önlük-
leri giymiþlerse de, merkez binada ve grubun diðer

iþletmelerinde üretimin durmasý için müdahalede
bulunamýyorlar. Türkiye ve hatta dünya kamuoyu
bu ilginç grevi göz ucuyla da olsa izliyor. Gel gör ki,
Türkiye’nin en eðitimli, ama en örgütsüz kesimini
oluþturan basýn emekçileri, gazeteciler de kendi
meslektaþlarýnýn giriþtikleri “tarihi” anlam taþýyan
bu grevi “göz ucuyla” izlemekle yetiniyorlar. Her
konuda görüþ açýklayan köþe yazarlarý, bu konuda
adeta aralarýnda gizli bir protokol varmýþ gibi, “ses-
sizliklerini” koruyorlar... Sabah çalýþanlarý
sendikaya üye oluyorlar. Bu kesim sessizl. Toplu
Sözleþme masasýna oturuyorlar. Sessizler. Greve
çýkýyorlar. Sessizler. Sonunda grevci basýn emekçi-
leri, bir avuç gazeteci “gazeteciliðin”, gazetecilerin
onurunu kurtarmak istercesine sokaða çýkýyorlar.
Ellerinde meþaleleri, karanlýðý aydýnlatan fenerleri
ve sessizliði, suskunluðu delen “Direne, direne
kazanacaðýz!” haykýrýþlarý ile Cumartesi günü Ýstik-
lal caddesini ýþýtýyorlar. Adeta, tarihe not düþüyor-
lar. Ama bu kesim yine sessiz. Gazeteler suskun,
kameralar yok...

Demokrasi, basýn özgürlüðü, hak mücadelesi,
hukuk gibi, yaþamsal talepleri yükseltmek, kendisi
ve meslektaþlarý “örgütsüz”, daðýnýk, “periþan”
haldeki medyanýn yapabileceði bir þey gibi görün-
müyor, söylemler þimdi daha da havada kalýyor.

* * *

“Kimimiz sivildi, kimimiz asker, kimimiz kentliydi,
kimimiz rençper, kimimiz Kürt’tü, kimimiz Çerkez,
baþý örtülümüz de var, mini eteklimiz de. Saðda
olanýmýz da var, solda olanýmýz da. Hangi tarafýmýz-
dan vaz geçelim?..”

Sendikaya üye oldu diye gazeteciyi tehdit etmek,
sendikadan istifaya zorlamak, her türlü baskýyý
göðüsleyip, tarihi bir eyleme imza atarak greve
çýkanlarý ise iþten çýkarmak... Ardýndan da, toplum-
daki çok renkliliðe, çok sesliliðe, farklýlýklara
saygýya vurgu yapan bir reklamý peþ peþe televizy-
onlarda yayýnlayarak “imaj” düzeltmeye çalýþmak...

Size hiç inandýrýcý geliyor mu?..
ATV/Sabah çalýþaný grevci basýn emekçileri,

gazeteciler haklarýný alana dek her Cumartesi
saat:18.00’de, Taksim’den, Galatasaray Lisesi
önüne dek yürümeye devam edecekler. Tabii,
Turkuvaz iþvereni de “hangi tarafýmýzdan vaz geçe-
lim” diye televizyonlardaki reklamlarýný sürdürecek.
Öte yandan, hangi meslek ve siyasi eðilimden
olurlarsa olsunlar, vicdanlarýnýn sesini dinleyenler
ise, Cumartesi günleri basýn emekçilerinin karanlýðý
delen haykýrýþlarý ve meþaleleriyle aydýnlattýklarý
Ýstiklal caddesinde olacaklar...

YYaallççýýnn EErrggüünnddooððaann
yyaallcciinn..eerrgguunnddooggaann@@sseessoonnlliinnee..nneett

YYYYAAAAÞÞÞÞAAAAMMMM SSSSAAAAVVVVUUUUNNNNUUUUSSSSUUUU
Doðanýn da, hayvanlarýn da ne haklarýný savunacak 'avukatlarý',
ne çýkarlarýný koruyacak 'sendikalarý', ne de 'oy haklarý' var.
Görev 'yaþam savunucularý'na düþüyor... Unutmayýn! Türcülük
de, týpký "ýrkçýlýk" ve "cinsiyet ayrýmcýlýðý" gibidir.

ATV/Sabah’taki tarihi grev

Aþaðýdan sosyalizm
-Kapitalist toplumda tüm zengin-

liklerin yaratýcýsý iþçi sýnýfýdýr. Yeni
bir toplum, iþçi sýnýfýnýn üretim
araçlarýna kolektif olarak el koyup
üretimi ve daðýtýmý kontrol
etmesiyle mümkündür.

Reform deðil, devrim
-Ýçinde yaþadýðýmýz sistem reform-

larla köklü bir þekilde deðiþtirile-
mez, düzeltilemez.

-Bu düzenin kurumlarý iþçi sýnýfý
tarafýndan ele geçirilip kullanýla-
maz. Kapitalist devletin tüm kurum-
larý iþçi sýnýfýna karþý sermaye sahip-
lerini, egemen sýnýfý korumak için
oluþturulmuþtur.

-Ýþçi sýnýfýna, iþçi konseylerinin ve
iþçi milislerinin üzerinde yükselen
tamamen farklý bir devlet ge-rek-
lidir.

-Bu sistemi sadece iþçi sýnýfýnýn
yýðýnsal eylemi devirebilir.

-Sosyalizm için mücadele dünya
çapýnda bir mücadelenin parçasýdýr.
Sosyalistler baþka ülkelerin iþçileri
ile daima dayanýþma içindedir.

-Sosyalistler kadýnlarýn tam bir
sosyal, ekonomik ve politik eþitliði-
ni savunur.

-Sosyalistler insanlarýn cinsel ter-
cihlerinden dolayý aþaðýlanmalarýna
ve baský altýna alýnmalarýna karþý
çýkarlar.

Enternasyonalizm
-Sosyalistler, bir ülkenin iþçilerinin

diðer ülkelerin iþçileri ile karþý
karþýya gelmesine neden olan her
þeye karþý çýkarlar.

-Sosyalistler ýrkçýlýða ve emperyal-
izme karþýdýrlar. Bütün halklarýn
kendi kaderlerini tayin hakkýný
savunurlar.

-Sosyalistler bütün haklý ulusal
kurtuluþ hareketlerini desteklerler.

-Rusya deneyi göstermiþtir ki,
sosyalizm tek bir ülkede izole
olarak yaþayamaz. Rusya, Çin, Doðu
Avrupa ve Küba sosyalist deðil,
devlet kapitalistidir.

Devrimci parti
-Sosyalizmin gerçekleþebilmesi

için, iþçi sýnýfýnýn en militan, en
mücadeleci kesimi devrimci sosyal-
ist bir partide örgütlenmelidir.
Böylesi bir parti iþçi sýnýfýnýn yýðýn-
sal örgütleri ve hareketi içindeki
çalýþma ile inþa edilebilir.

-Sosyalistler pratik içinde diðer
iþçilere reformizmin iþçi sýnýfýnýn
çýkarlarýna aykýrý olduðunu kanýtla-
malýdýr. Bu fikirlere katýlan herkesi
devrimci bir sosyalist iþçi partisinin
inþasý çalýþmasýna omuz vermeye
çaðýrýyoruz.

SSoossyyaalliisstt ÝÝþþççii
ne savunuyor?

KKAARRAAKKEEDDÝÝ
Kültür Merkezi
Ýstikla Caddesi, Bekar Sokak,

No: 16/2 - Beyoðlu

Haksýzlýklarý, mücadalenizi,
yorumlarýnýzý bize yazýn

sosyalistisci@gmail.com

SSÝÝ ÝÝssttaannbbuul- 18 Þubat Çarþam-
ba günü Küresel BAK "Ýsrail'in
Filistin saldýrganlýðý, kökenleri,
nedenleri" konulu panel gerçek-
leþtirdi. Küresel Bak aktivisti
Nilüfer Dalay'ýn moderatör-
lüðündeki toplantýda, konuþ-
macýlar Küresel BAK aktivisti
Roni Margulies ve Radikal
gazetesi yazarý Ceyda Karan
idi.

Roni Margulies konuþmasýnda
Ýsrail'in devlet politikasýnýn
eskiden beri halkýna, Araplarýn
kendilerini topyekun denize
dökecekleri kaygýsý vermek
üzerine kurulduðunu, zaman
zaman arabulucularýn (ABD,
Mýsýr gibi) gayretiyle anlaþ-
malar yapýlsa da, Ýsrail'in her

zaman sudan bir bahaneyle
saldýrmasýyla bozulacaðýný,
nihai bir barýþ olmayacaðýný
anlattý.

Ýsrail'in, ABD'nin en sadýk
müttefiki olduðunu, ABD'nin
yardýmlarý olmadan var ola-
mayacaðýný söyledi.

Ceyda Karan konuþmasýnda

Arap ülkelerinin genelde
Amerika ile dost politikalar
izlediðini, dolayýsýyla ABD'nin
sadýk müttefiki Ýsrail'in poli-
tikalarýna direnme potansiyel-
lerinin olmadýðýný, bu yüzden
Filistin konusunun çözümsü-
zlüðünü sürdürdüðünü söyledi.

HHeelliinn ÇÇiimmeenn

SSÝÝ ÝÝzzmmiirr - 21 Þubat Cumartesi
günü Ýzmir APÝKAM da krizi,
krizin iþçi sýnýfýna etkileri ve yak-
laþan yerel seçimlerle birlikte
yeni solu tartýþmak için 'Kriz,
Emekçi Sýnýf Ve Yeni Sol' baþlýk-
lý toplantý gerçekleþtirildi.

Toplantýnýn konuþmacýlarý
DSÝP Genel Baþkaný Doðan
Tarkan ve Ýstanbul Bilgi Üniver-
sitesi Sosyoloji Bölümü Öðretim
Görevlisi Ferhat Kentel'di.

Doðan Tarkan, patronlarýn kur-
tarýlmasý için adýmlar atýlýrken,
iþçilerin iþlerini kaybettiðinden;
krizin etkilerine karþý mücadele
eden iþçi sýnýfýnýn direncini etk-
ileyen faktörlerden ve ayný
zamanda bu mücadelenin
Ergenekon'a, darbelere ve kemal-
ist bürokrasiye de karþý durmasý
ve taraf olmasý gerekliliðini vur-
guladý. Ergenekon'un üzerine
sonuna kadar gidilsin diyen,
krizin faturasýný ödemeyi redde-
den, tüm darbe ve darbe giriþim-
lerine karþý olan, "hepimiz
Hrant'ýz hepimiz Ermeni"yiz
diyebilen bir sol olmasý gerek-
tiði, yeni solun içerisinde daha
çok kadýn , eþcinsel, Kürt, Çin-
gene ve tüm azýnlýkta kalanlarýn
yer almasý ve sokaktaki
hareketin önemi gücünden bah-
setti.

Ferhat Kentel, modernite ve
medeniyet tahakkümü alýnda
kaldýðýmýz; sosyal ve sýnýfsal
dille konuþamaz, kültürel diller
ile konuþur hale geldiðimiz kapi-
talist dünya düzenine;
cemaatleþmiþ, muhafazakar
solun yanýt veremediði buna

karþýn baþkalarýný da içine alan;
tüm tanýmlarýn birlikte oluþtu-
rulduðu bir mücadele ve karþý
duruþ oluþturulmasý gerektiðini
ve yeni dünya düzenine karþý
yeni sol ile yanýt verilebileceðini
söyledi.

FFaattmmaa NNuurr

““TTüümm ttaannýýmmllaarrýýnn bbiirrlliikkttee
oolluuþþttuurruulldduuððuu bbiirr mmüüccaaddeellee””

““ÝÝssrraaiill vvaarroolldduukkççaa bbaarrýýþþ oollmmaayyaaccaakk””

1 MART PAZAR 14.00

MMaarrkkssiizzmm SSoohhbbeettlleerrii''nnddee
bbuu hhaaffttaa

DDÝÝYYAALLEEKKTTÝÝKK
vvee

TTAARRÝÝHHSSEELL
MMAATTEERRYYAALLÝÝZZMM

KKAARRAAKKEEDDÝÝ
ÝZMÝR

2. Kordon No: 278, Alsancak,
Fon Fotokopi karþýsý

DÜNYA SOSYAL
FORUMU

ÝZLENÝMLERÝ
KONUÞMACI:

ERKÝN ERDOÐAN
(DSF KATLIMCISI)

TARÝH: 28 ÞUBAT CUMARTESÝ
SAAT: 17-00

ÝLETÝÞÝM :
0535 263 27 87/0506 993 29 86

Geçtiðimiz haftalarda (tam
olarak 6 Þubat'ta) TBMM'de
imzalanacaðý açýklanan Kyoto
Protokolü'nü sekiz ay kadar aský-
da tuttuktan sonra sonunda
yasalaþtýrýldý. Tartýþmalý
gerekçelerle pek çok eleþtiriye
maruz kalan protokol þimdiye
kadar elimizde küresel iklim
deðiþikliðini hedef alan kapsamlý
tek anlaþma.

Getirilen eleþtiriler anlaþmanýn
ayný zamanda ekonomik bir
anlaþma olmasý, iklim deðiþik-
liðine ihtiyacýmýz olan acil
çözümü getirmemesi ve bu sebe-
ple zaten ölü doðmuþ olmasý gibi
gerekçelere dayanýyor.

Tüm bu eleþtirilerin haklýlýðýný
bir yana býrakýrsak hükümetlerin
küresel ýsýnma konusundaki
sorumluluðunu inkâr etme poli-
tikalarýnýn artýk iþe yaramadýðýný
söyleyebiliriz. Ayrýca iklim
deðiþikliðiyle mücadelenin
sadece küresel olarak anlam
kazanabileceðinin de altý çizilmiþ
oluyor. Zaten Kyoto
Protokolü'nün kabulünü nihai
bir final olarak görmeyip
mücadelenin kazanýlmýþ bir aþa-
masý olarak kabul ediyoruz. Þu
ana kadar katedilen yolda hep-
imizin emeði ve katkýsý var ve
ayný kararlýlýk devam etmeyi
umuyoruz..

KKyyoottoo’’ddaann ssoonnrraa
Küresel ýsýnmanýn gerekçesi

olan sera gazý salýnýmý enerji ve
ulaþým politikalarýnda köklü
deðiþimler ve bazý aðýr sanayi
sektörlerinde yeni düzenlemeler
yapýlmaksýzýn düþürülmesine
ihtimal veremediðimiz bir nokta-
da. Bu konuda geliþmeler
yaþanacaðý umuduyla geçtiðimiz
Aralýk ayýnda takip ettiðimiz
Poznan'daki Ýklim Deðiþikliði
Sözleþmesi ve Kyoto Protokolü
Taraflar Toplantýsý da aslýnda
sýkýntýyla sonuçlanmýþtý.
Hükümetlerin ve þirketlerin lib-
eral politikalarý doðrultusunda
Poznan'da önemli bir fýrsat
kaçýrýlmýþ oldu. Ancak bu durum
bir kez daha gösterdi ki iklim
deðiþikliði konusundaki poli-
tikalar kapalý kapýlar ardýnda

yapýlan toplantýlarda her ne
kadar güçlü lobiler tarafýndan
tartýþýlsa bile sonuçta sokakta
þekillenen bir hareketin baskýsý
sonucu belirlenebilir.

Önümüzde Kyoto'nun yerine
geçecek olan Kopenhag süreci
bulunmakta. 2009 Aralýk ayýnda
gerçekleþecek olan toplantýlara
Kyoto'ya imza atan Türkiye ilk
defa taraf olarak katýlacak. Bu
gerçekleþene kadar hükümetten
olan taleplerimizi daha güçlü bir
biçimde belirtmemiz daha da çok
önem taþýyor.

Küresel ýsýnmanýn
göstergelerinin hýzla artmasýyla
kimse konunun ciddiyetini
görmezden gelemiyor.

Ýçinde bulunduðumuz küresel
mali kriz aslýnda hükümetlerin
þirketleri kurtarmak için bizim
vergilerimizle ödediðimiz parayý
ne kadar cömert kullanabildiðini
ortaya koydu. Ayný hükümet-
lerin gezegeni kurtarmak içinde
kollarý sývamasý ancak ses
çýkararak ve "Þirketlere deðil
gezegene bütçe" ve "Kâr deðil
insan" gibi sloganlarla yürüyerek
onlarý hareket geçirmemizle

mümkün olabiliyor. Çýkarta-
caðýmýz ses ne kadar güçlü olur-
sa toplantýlarýn içeriðini belir-
lemekte o kadar etkin olabiliriz.

25 Nisan'da Küresel Eylem
Grubu'nun çaðrýcýsý olduðu mit-
ing bu süreçte önemli bir yer
tutuyor. Keþke barýþ, adalet,

yaþanabilir bir dünya gibi en
mütevazi isteklerimiz bu kadar
çaba gerektirmeden çözülebile-
cek konular olsa.

ssoossyyaalliisstt iissccii
Z Yayýncýlýk ve tanýtým hizmetleri Ltd. Þti.

Sahibi: Arife Köse Sorumlu Yazýiþleri Müdürü:
Volkan Tamusta Adres: Caferaða Mahallesi, Nail

Bey Sokak, No: 9/15, Kadýköy/Ýstanbul
Baský: Yön Matbaasý, Davutpaþa Cad. Güven

Sanayi Sitesi, B Blok 366 Topkapý, Ýstanbul -Tel:
0212 544 66 34 Yerel süreli yayýn, haftada bir

yayýnlanýr. wwwwww..ssoossyyaalliissttiissccii..oorrgg

2 Mart 2009 Pazartesi günü
Washington'da gerçekleþecek
eyleminin ABD'de yapýlmýþ en
büyük iklim eylemi olmasý
tasarlanýyor. Eylemin Kongre'ye
elektrik saðlayan kömürlü ter-
mik santrali devreden çýkart-
mayý amaçlayan sivil itaatsizlik
ayaðý da var.

Eylemin haberini veren inter-
net sitesi katýlýmcýlarýn yan-
larýnda bulunmasý gereken
nüfus kaðýdý, para gibi eþyalar-
da da uyarýlarda bulunuyor
çünkü tamamen barýþçýl bir
eylem olsa bile çok sayýda
insanýn tutuklanmasý söz
konusu olabilir.

Eylemin çaðrýsýný yapan iklim-
bilimci Dr. James Hansen küre-
sel iklim deðiþikliðinin aciliyeti-
ni Kongre'ye ve Baþkan'a anlat-
mayý amaçladýklarýný söyley-
erek gençleri eyleme katýlmaya
davet ederken fosil yakýtlardan
ve özellikle kömürden
vazgeçilmezse iklim deðiþik-
liðinin önüne geçilemeceðini
vurguluyor.

"Genç insanlarýn, neden
örgütlenerek buldozerlerin yol-
larýný kesip kömür santrallerini

inþa etmelerini engellemediðini
anlayamýyorum" sözünden
tanýdýðýmýz eski baþkan
yardýmcýsý ve küresel ýsýnma
konusundaki çalýþmalarýyla
Nobel Barýþ Ödülü sahibi olan
Al Gore'un da katýlmasý bek-
leniyor.

Geçtiðimiz yýlýn önemli bir
baþka sivil itaatsizlik eylemi
Ýngiltere'deki Kingsnorth ter-
mik santralinde gerçekleþmiþti.
6 kiþilik bir grubun santralin

çalýþmasýna engel olmasý üzer-
ine haklarýnda açýlan dava,
savunma makamýnýn sunduðu
iklim deðiþikliðinden etkile-
necek mülklerin listesi ve nesli
tükenecek 400 canlý türü göz
önüne alýnarak meþru savunma
gerekçesiyle beraat etmeleriyle
sonuçlanmýþtý. 2 Mart'ta gerçek-
leþecek olan eylem de,
kamuoyunun dikkatini termik
santrallere çekmek açýsýndan
büyük önem taþýyor.

Yeni iklim anlaþmasý 2009 Aralýk’ýnda Kopenhag’da þekilleniyor

Küresel ýsýnmayý durduralým

BBAAÞÞKKAA BBÝÝRR EENNEERRJJÝÝ
MMÜÜMMKKÜÜNN,,

GGEEZZEEGGEENNÝÝ KKUURRTTAARR!!
KKEEGG

Küresel
Eylem Grubu

www.kureseleylem.org 25
 N

ÝS
AN

 -
 K

AD
IK

Ö
Y

YÜ
R

Ü
YÜ

Þ
V

E
M

ÝT
ÝN

G

2 Mart'a dikkat!
AABBDD’’ddee eeyylleemm hhaazzýýrrllýýððýý

““SS
eerr

iinn
 DD

üünn
yyaa

””
eeyy

llee
mm

ii,,
2200

0088
,, TT

aayy
vvaa

nn

