
sosyalist isci
DEVRÝMCÝ, ANTÝKAPÝTALÝST HAFTALIK GAZETE

www.sosyalistisci.org

SSAAYYII:: 336622 1155 MMaayyýýss 22000099 22 YYTTLL

11991177 EEkkiimm
DDeevvrriimmii bbiirr

ssaappllaannttýý mmýý??
ÞENOL KARAKAÞ yazdý

SSoossyyaalliizzmm
iiþþççii ssýýnnýýffýýnnýýnn

kkeennddii
eeyylleemmiiddiirr

RONÝ MARGULÝES yazdý

sayfa: 6-7

Afganistan savaþý
Pakistan’a yayýlýyor

“Devasa bir
jeopolitik hata”
Simon Assaf yazdý

ssaayyffaa:: 55

MARKSiZM
yeni bir dönem yeni bir sol Devrimci

Sosyalist Ýþçi
Partisi

DDSSiiPP20092009
22-223-224 Mayýs 2009, Bilgi Üniversitesi Dolapdere Yerleþkesi

SÝLAHLAR SUSSUN

BARIÞ VE
DEMOKRASÝ Küresel

ekonomi
düzelecek mi?
ALEX CALLÝNÝCOS yazdý

ssaayyffaa:: 99

Cumhurbaþkaný Abdullah Gül,
'Türkiye'nin birincil sorunu Kürt
sorunudur' dedi.

Ýlk kez devletin en yüksek
organýnda yer alan bir isim
sorunu adýyla sanýyla ve boyu-
tuyla tespit etti.

Ne hükümetin ne de muhalefet
partilerinin görüþmediði ve
dýþlama siyaseti izlediði DTP
Genel Baþkaný Ahmet Türk'le
Cumhurbaþkanlýðý Köþkü'nde 1
saat görüþen Abdullah Gül, Kürt
sorununun çözümünün de
sinyallerini verdi: ''Türkiye'de

demokrasi standardý yükseldikçe
Kürt sorunu dahil tüm sorunlar
otomatik olarak sorun olmaktan
çýkar. Hep beraber buna odak-
lanmamýz lazým."

Gül'ün tespitleri karþýsýnda
DTP Milletvekili Ahmet Türk
barýþta ve diyalogda ýsrarlý
olduklarýný bir kez daha vurgu-
ladý.

Kürt sorunu bir an önce barýþçýl
yöntemlerle çözülmeli.

Þiddet politikasý iflas etti.
Kürt ve Türk halký savaþ

yorgunu.

Çoðunluðu Kürt, 70 binden
fazla insan savaþta yaþamýný
yitirdi.

Cepheye sürülenler emekçi
çocuklarýydý. Aktütün'de,
Daðlýca'da bir hiç yüzünden
öldüler.

30 yýl boyunca ülkenin en
önemli ekonomik kaynaklarý
savaþa akýtýldý.

Kürt sorununda çözümsüzlük
sürdükçe daha da yoksullaþtýk.

Sorunu tankla, topla, tüfekle
çözmek isteyenlerin hakimiyeti
devam ettikçe Türkiye'deki baský

rejimi ve anti-demokratik uygu-
lamalar ayakta kaldý.

Terör bahanesiyle grevler
yasaklandý, partiler kapatýldý.

Artýk yeter!
Akan dursun. Silahlar sussun.

Adil bir barýþ için savaþan
taraflar masaya otursun.

Operasyonlar durdurulsun.
Yeni bir kara harekatý yapýl-
masýn.

Tüm bunlar her iki halkýn da
çýkarýnadýr. Çözüm yakýndýr,
barýþý hep birlikte savunalým.

Barýþ, hemen þimdi!

2003-2004 yýllarý arasýndaki
darbe giriþimlerinde adý geçen 3
kuvvet komutaný daha Ergenekon
savcýlarý tarafýndan ifade vermeye
çaðrýldý. Darbe Günlükleri'nin
yazarý Özden Örnek ile
Günlükler'de adlarý geçen Aytaç
Yalman ve Ýbrahim Fýrtýna darbe
giriþimlerini anlatacak.

Alper Görmüþ yönetimindeki
Nokta Dergisi Darbe Günlükleri'ni
2006'da yayýmlamýþtý. Dergi,
hemen polis tarafýndan basýlmýþ,
sahibi aldýðý tehditlerden dolayý
dergiyi kapatmýþtý.

Oysa emekli oramiral Özden
Örnek'in titizlikle tuttuðu Günlükler
bilgisayarýndan kopyalanarak çok-
tan internette yayýmlanmýþtý.
Dönemin bütün gazeteleri
Günlükleri görmezlikten geldi.
Örnek, Alper Görmüþ'e dava açtý.
Ancak bu dava Görmüþ'ün lehine
sonuçlandý. Mahkeme Günlükler’in
gerçek olduðunu teyit etmiþti. Ýki
hafta önce 4 kiþilik bilirkiþi heyeti
Darbe Günlükleri'nin gerçek
olduðunu ve Örnek'in bilgisayarýnda
yazýldýðýný teknik incelemeleri sonu-
cu kanýtlayan kararýný açýklamýþtý.

Örnek sürekli inkar ettiði
Günlükleri'nin hesabýný þimdi
mahkemede verecek.

Ýfade verecek diðer önemli isim ise
Aytaç Yalman. Dönemin Kara
Kuvvetleri Komutaný olan Yalman
Kürt sorununda çözümsüzlüðe
neden olan þahin politikalarýn
savunucusu olarak biliniyor.

Günlükler dönemin Hava
Kuvvetleri Komutaný Ýbrahim
Fýrtýna'nýn baþta darbe girþimlerine
aktif olarak katýldýðý, ancak Tolon ve
Eruygur'u sonradan yalnýz býrak-
týðýný yazýyor.

Paþa paþa yargýlanacaksýnýz

2 sosyalist iþçi sayý: 362

ÖDP Genel Baþkaný Hayri
Kozanoðlu Radikal'in
“Ergenekon ve sol” yazý

dizisine yazdýðý makalede darbe-
cilerin ilk kez yargýlanmasýný
"hukuk çerçevesinde sürmesi
gereken bir dava zorla siyaset
zeminine çekilmek istenmekte-
dir" sözleriyle yorumlamýþtý.

Sosyalist Ýþçi geçen hafta Hayri
Kozanoðlu'yla ayný fikri savunan
iki ismi okurlarýna hatýrlattý.
Genelkurmay Baþkaný Ýlker
Baþbuð, evinde lav silahýyla
gazetecilere brifing verirken
Ergenekon davasýnýn siyasi zemi
ne çekilmemesini talep etmiþti.
Baþbuð, Ergenekon Terör Örgütü
ifadesini yasaklatmak istedi.
Kendini Ergenekon'un avukatý
olarak adlandýran CHP lideri
Deniz Baykal da uzun süredir
bunlarý anlatýyor.

Ýstanbul Barosu Baþkaný
Muammer Aydýn ve YARSAV
Baþkan Ömer Faruk
Eminaðaoðlu onlarla ayný
fikirde. Almanya'da Perinçek'in
partisinin uzantýlarý tarafýndan
düzenlenen bir panelde ikisi de
bas bas baðýrýyor: Hukuka karýþ-
mayýn, bu davayý politize
etmeyin.

NNaassýýll eettmmeeyyeelliimm kkii??
Darbe politik bir þeydir, sýnýf

mücadelesinin ürünüdür.
Darbeyi yapan zinde güçlerin
arkasýnda onlarý destekleyen
para babalarý, yanýnda iþbirliði
yapan siyasetçiler vardýr.
Ergenekon soruþturmasý ilk kez
Türkiye'deki darbeci güçlere
dokunuyor. Bu yüzden ister iste-
mez politiktir!

Ergenekon cinayet þebekesi
hangi suçlarý iþledi?

2003-2004 yýllarý arasýnda dört
kez darbe teþebbüsünde bulun-
mak.

2006'da Danýþtay'ý basýp yargýç
öldürmek, Cumhuriyet gazete-
sine bombalý saldýrýlarda bulun-
mak.

2007'de arkadaþýmýz Hrant'ý
arkasýndan vurmak, üç
Hýristiyan misyoneri vahþice
katletmek. Cumhuriyet
Mitingleri aracýlýðýyla yüz binleri
sokaða dökerek darbeye zemin
hazýrlamak.

JÝTEM adlý cinayet örgütünü
kurmak, binlerce insaný “kaybet-
mek”. Kürt sorununun çözümsü-
zlüðünü saðlayarak on binlerce

insanýn ölümüne neden olmak.
Ölülerimizi asitle yakmak, kuyu-
lara gömmek.

Sivas'tan Gazi'ye, Uður
Mumcu'dan Hrant Dink'e
katliam yapmak, istediðine kýy-
mak, Türkleri Kürtlere, Sünnileri
Alevilere karþý kýþkýrtmak.

Genelkurmay'a, CHP'ye, Ýstan-
bul Barosu'na ve YARSAV'a göre
bunlarýn hiçbiri üzerine konuþul-
mamalý. Hesap sorulmamalý.
Ergenekon'un bir bebekten katil
yaratan karanlýðýnýn üzerine
gidilmemeli. Gidilmesin ki, onlar
önce hasta numarasý yapýp
GATA'ya kapaðý atsýn, sonra
dýþarda özgürce kahvelerini
içsin. Dava üzerinde kamuoyu
baskýsý oluþmasýn ki Susurluk'ta,
Þemdinli'de olduðu gibi cinayet
þebekesinin üstüne gidilmesin,
bu dosya kapatýlsýn.

ÖDP Baþkaný Kozanoðlu'nun
düþtüðü yer çok kötü. Solcu,
demokrasiden ve özgürlükten
yana olduðunu söyleyen bir par-
tinin baþkaný. Yoldaþlarýnýn
büyük kýsmý 12 Eylül'de iþkence-
den geçirilmiþ, yýllarca hapis-
hanelerde tutulmuþ insanlar.
Ama o cellatlarýnýn diliyle
rahatça konuþabiliyor. Sol içinde-
ki sað kanat, darbe heveslileriyle

yan yana düþmekten çekinmiyor.

““NNee þþeerriiaatt nnee ddaarrbbee””
Hayri Kozanoðlu, Ergenekon

soruþturmasýnýn 12. dalgasýna
karþý yaptýðý açýklamada "AKP
yeni bir korku rejimi inþa ediyor"
tespitini yapmýþtý. Ýleri sürdüðü
kanýt iseTürkan Saylan'ýn evinin
aranmasýydý. Sol içindeki sað
kanat yeni bir korku rejiminin
kurulmasýndan endiþe ediyor,
ancak varolan korku sistemini
yaratan darbecilere karþý sessiz
kalmayý tercih ediyor.

Yanýtlarý ise hazýr: Biz "hem
darbeye hem þeriata karþýyýz."
Türkan Saylan da bunu demiþti!
Ama onu hiç Ergenekon’a ve
darbelere karþý çýkarken
görmedik. Kozanoðlu gibi.

“Ne þeriat ne darbe” diyen sað
kanat için denklemin hep bir
tarafý iþliyor. AKP'nin þeriatçý bir
parti olduðu zokasýný yutanlar
sadece AKP'ye karþý. Ama slogan
"ne þeriat ne darbe" deðil miydi?
Darbeye ne zaman karþý çýkacak-
sýnýz? Gerçekleþtikten sonra mý?
ÖDP üyeleri ve sosyalistler 12
Eylül'den dolayý iyi biliyorlar ki
bir darbe gerçekleþtikten sonra
onu durdurmak imkânsýzdýr. Bir

darbe ancak gerçekleþmeden
önce engellenebilir. Ama terazi
nin hep bir kefesi aðýr basýyor,
diðer kefede duran darbeye karþý
ise sadece ýslýk çalýnýyor.

Oysa ilk kez hesap sorma,
demokrasinin sýnýrlarýný
geniþletme ve bir daha darbe
yapýlmasýna izin vermeme þan-
sýmýz var. AKP kendi kontrgeril-
lasýný inþa edecekmiþ! Bu gele-
ceðin sorunu, bir olasýlýk.
Bugünün sorunu, mevcut korku
rejimini yenmek. Türkiye tarihini
kanla yazan kontrgerillanýn en
azýndan bir parçasýný iþlevsiz kýl-
mak, açýða çýkartmak. Ýþledikleri
suçlarýn büyük bölümü bir
kenara, arkadaþýmýz Hrant'a
ölüm emrini verenleri ceza-
landýrmak. Bugün bunlarý yap-
madan yarýn AKP'nin kendi kon-
trgerillasýný kurmasýný da
engelleyemezsiniz.

Darbeciler darma duman. Ama
sol içindeki sað kanat onlarýn
cýlýz sesini yükseltiyor.
Yalanlarýna inanýyor ve bu yalan-
larý yayýyor.

Halk darbeyi anladý, ama "bil-
inçli solcu" vatandaþ anlama-
makta ýsrar ediyor. Darbelere
“dur” diyen sosyalistlere çamur
atýyor.

DDaarrbbeecciilleerr yyaarrggýýllaannýýyyoorr,,
aammaann ppoolliittiizzee eettmmeeyyiinn!!

SSoollddaa ÖÖDDPP GGeenneell BBaaþþkkaannýý HHaayyrrii KKoozzaannooððlluu,, üüssttttee AAnnkkaarraa 11 MMaayyýýss’’ýýnnddaann bbiirr ggöörrüünnttüü..
ÖÖDDPP,, 2288 ÞÞuubbaatt ddaarrbbeessii ssýýrraassýýnnddaa ““nnee þþeerriiaatt nnee ddaarrbbee”” ppoolliittiikkaassýýnnýý ssaavvuunnmmuuþþttuu..

Darbe
çýðýrtkaný
tiyatrocular
iþbaþýnda

FFeerrhhaann ÞÞeennssooyy,,
NNeeddiimm SSaabbaann,,
GGeennccoo EErrkkaall,,
ZZüühhaall OOllccaayy......

Saygýn isimler hiç darbe
yapar mý? Bu Ergenekon
korosunun en sevdiði þarký.

Ýlhan Selçuk, Mustafa Balbay ve
Türkan Saylan için söylendi.
Ancak "saygýn isimler darbe yap-
maz" yalanýný bozan yine o
"saygýn" isimler oldu. Tiyatrocu
Ferhan Þensoy sahneden darbe
çaðrýsý yaptý. Nedim Saban,
Genco Erkal, Zuhal Olcay gibi
isimlerin öncülüðünde harekete
geçen darbe yanlýsý tiyatrocular
Ýstanbul'da yürüyüþe hazýrlaný-
yor. Tam da darbeci örgütlenme
Atatürkçü Düþünce Derneði'nin
Ankara'daki Ergenekon'u savun-

ma mitinginden bir gün sonra!
Ferhan Þensoy Tek kiþilik

"Fername" adlý oyununu
sergilemek için gittiði
Eskiþehir'de"darbe vakti geldi,
askerden ses yok" repliðini
kullandý.

Þensoy, " Darbeyi Özledim ''
diye söze baþlayarak, "Yapýlan
3 darbe ottan-boktan sebepler-
le yapýldý, asýl darbe yapmak
için geçerli sebepler þimdi var,
ama darbe yapan yok '' dedi.
Oyunun ortalarýnda ise
Þensoy aðzýndan baklayý
çýkardý: "Bu ülkenin darbe
vakti geldi fakat Asker bir þey
yapmýyor. 1980'de yapýlan
darbe sýrf Kenan Paþa'nýn
resim merakýndan dolayý
yapýldý, darbe yapacaksýnýz
madem þimdi yapýn."
Þensoy'un orduyu müdahal-
eye kýþkýrtan sözleri bazý
seyirciler tarafýndan coþkuyla
alkýþlandý.

Þensoy'u "saygýn" meslek-
taþlarý yalnýz býrakmadý.
Nedim Saban, Engin Cezzar,
Füsun Akatlý, Genco Erkal ,
Tilbe Saran ve Zühal Olcay'ýn
baþýný çektiði bir grup tiya-
trocu 18 Mayýs'ta Ýstanbul'da
"seyirci kalmayýn" yürüyüþü
yapacak. Seçtikleri sloganlar
amaçlarýnýn Ergenekon soruþ-
turmasýný engellemek ve dar-
becileri aklamak olduðunu
gösteriyor: "Yargý siyasallaþýy-
or, sessiz kalmayýn", "laik
cumhuriyet tehlikede sessiz
kalmayýn", "çaðdaþ eðitim her
gün darbe yiyor seyirci
kalmayýn"

Galatasaray Meydaný'ndan
baþlayacak ve Taksim'de
Atatürk heykeline çelenk
býrakýlarak sonlandýrýlacak
eyleme destek veren kurumlar
arasýnda TKP'nin yan kuru-
luþu Nazým Hikmet Kültür
Merkezi'de yer alýyor.

ÝÝllhhaann aabbii iiþþaarreettii
vveerrmmiiþþttii

Geçen hafta Yunus Nadi
Ödülleri için düzenlenen
gecede konuþan Cumhuriyet
gazetesi baþyazarý ve
Ergenekon davasý zanlýsý Ýlhin
Selçuk da darbe çýðýrtkanlýðýn-
da bulunmuþtu. Selçuk,
“Türkiye’de bugün laik
Atatürk Cumhuriyeti’ne
inanan güçlerin tahmin
edildiðinden daha büyük
olduðunu biliyorum. Sýrasý
geldiði zaman o güçler üstler-
ine düþeni yapacaklar”
demiþti.

Ýlhan abilerinin iþaretiyle
harekete geçen bir grup tiyat-
rocu Ýstanbul’daki Atatürk
Kültür Merkezi binasýnýn
yýkýlmasýna karþý olanlardan
baþka uzun zamandýr herhan-
gi bir eyleme katýlmadý,
Türkiye’deki insan haklarý
ihallerine karþý sesini çýkar-
madý.

ÇÇöözzüüllüüyyoorrllaarr
Ýlhan abinin cüretkar sözler-

ine raðmen darbecilerin
çözülme süreci hýzlandý.

Çaðdaþ Yaþamý Destekleme
Derneði, 17 Mayýs’ta
Ankara’da Ergenekon soruþtu-
rulmasýnýn durdurulmasý için
Atatürkçü Düþünce Derneði
tarafýndan yapýlacak eyleme
katýlmayacaðýný açýkladý.

ÇYDD gibi Emekli Subaylar
Derneði’de darbe yanlýsý
mitinge katýlmayacaðýný ilan
etti.

sayý: 362 sosyalist iþçi 3

Doðan TARKAN

Cumhurbaþkaný Abdullah Gül
Kürt sorununun Türkiye'nin en
önemli sorunu olduðunu ifade
etti. Açýk ki Gül'ün bu açýkla-
masý kendi kiþisel görüþü deðil.
Gül devletin bu konudaki yeni
yaklaþýmýný ifade ediyor.

Türkiye Cumhuriyeti devleti
kurulduðu gün de Türkiye'nin
en önemli sorununun Kürt
sorunu olduðunu biliyordu.
Yeni bir ulus devlet yaratýlmak
isteniyordu ve ortada Türklerin
yaný sýra büyük bir azýnlýk
olarak Kürtler vardý.

Devlet politikasý Kürtleri
asimile etmek, Türkleþtirmek
olarak belirlendi.

Uzun yýllar boyu Türkiye'de
Kürtlerin adý dahi anýlmadý.
Çok gerektiðinde "daðdan
yürüyen ve yürürken kart kurt
seslerini çýkaran Türkler" olarak
adlandýrýldýlar.

Yýllar boyu Kürdüm demek,
annelerden öðrenilen dilin kul-
lanýlmasý, Kürtçe mýrýldanmak
ya da þarký söylemek yasak
oldu. Bunlarý yapanlara aðýr
cezalar verildi.

Kürdüm diyenler vuruldu,
öldürüldü. Baský politikalarý ile
yýllarca Kürtlerin seslerini çýkar-
malarý engellenmeye çalýþýldý.

Ne var ki bu baskýya dayanan
yok sayma ve asimilasyon poli-
tikasý tutmadý. Devlet ne kadar
Kürtleri yok sayarsa saysýn
Kürtler var olduklarýný hep
bildiler. Dillerini, ulusal özellik-
lerini korudular. Baskýlara karþý
ellerinden geldiðince direndiler.

Sonra silahlý mücadele baþladý.
Çeyrek asýrdýr da sürüyor.
Savaþ çok insanýn canýný aldý.
Çok insaný sakat býraktý.
Binlerce ana çocuklarýný yitirdi.
Daha çok Kürtler kayýp verdi.

Milyonlarca Kürt evlerinden
sürüldü. Köyler boþaltýldý.
Ormanlar yakýldý. Ama savaþ
durmadý. Tam tersine daha da
yayýldý.

Birden çok kez barýþ umudu
doðdu. Kürtler ateþkes ilan etti,
ama her defasýnda savaþýn
devamýndan yana güçler
ateþkesi bozmayý ve savaþýn
devamýný saðlamayý baþardýlar.

Savaþýn devamý acýyý katladý.
Savaþýn her yeni dalgasýnda

isyan bastýrýlacak dendi. Bomba
yaðdýrýldý. Büyük askeri güçler
bölgeye yollandý. Bütün yollar
tutuldu.

Bunlarýn hiçbiri çözüm
olmadý. Savaþ yayýlarak gene
devam etti.

Sonunda bir önceki
Genelkurmay Baþkaný olan
Yaþar Büyükanýt ‘bütün Türk
Silahlý Kuvvetlerini harekete
geçerseniz Kandil'i ala-
mazsýnýz’ dedi.

Yaþar Büyükanýt aslýnda bu
örnekleme ile savaþýn bitmeye-
ceðini, anlamsýz olduðunu
anlatýyor.

Öte yandan PKK'nin þu anda-
ki en üst organýnýn baþýnda olan
Murat Karayýlan'da bir baþka
çok önemli mesaj verdi.
Karayýlan, Milliyet gazetesin-
den Hasan Cemal ile yaptýðý
görüþmede barýþ için silah

býrakmaya hazýr olduklarýný
söyledi.

Karayýlan ve yanýndaki iki
diðer yetkilinin verdiði mesajlar
çok önemli. Barýþ istiyorlar.
Bunun için açýk ve net önerileri
var.

Biz ateþ keselim diyorlar.
Karþýlýðýný bekliyorlar. Sonra
silah býrakýrýz. Gene karþýlýðýný
bekliyorlar. Durumlarýnýn
farkýndalar. Karþýlýðýn ne olmasý
gerektiðini söylemiyorlar. Ama
kendi adýmlarýný denk adýmlar
olmasý gerektiðini de ifade
ediyorlar.

Baðýmsýz bir Kürdistan, yeni
bir Kürt devleti istemediklerini
ifade ediyorlar. Kimliklerinin
tanýnmasýný ve bunun garanti
edilmesini istiyorlar. Yani
karþýlanamayacak bir talebimiz
yok diyorlar.

Karayýlan'ýn uzattýðý bu eli
tutup sýkmak barýþa giden yolu
ardýna kadar açacaktýr. Ýki
halkýn yaþadýðý eziyet bitecek-
tir.

Silahlarýn susmasý ve barýþ
açýk ki sadece Kürtler için deðil
Türkiye'de yaþayan herkes için
bir kazaným olacaktýr.

SSaavvaaþþ yyaannllýýllaarrýý
Karayýlan'ýn barýþ çaðrýsýna ve

Yaþar Büyükanýt'ýn savaþýn
çözüm olmadýðýný açýkça ifade
eden tutumuna karþý çýkanlar
da elbette var.

Savaþýn devamýndan yana
olanlar Karayýlan'ýn söyledik-
lerinin arasýndan çeþitli ifadeleri
cýmbýzlamaya ve Karayýlan'ýn

samimiyetsiz olduðunu kanýtla-
maya çalýþýyorlar.

Bu tutumun sahipleri esas
olarak Kürt hareketinin çözüm-
süzlük içinde olduðunu ve bu
nedenle yeni bir çýkýþ aradýðýný
düþünüyorlar. Dolayýsýyla
madem sýkýþtýlar yüklenelim ve
iþi bitirelim diyorlar.

Ne var ki böyle düþünenlere
cevabý Kürt hareketi deðil Yaþar
Büyükanýt veriyor. Bütün
TSK'yý toplayýp gitsen Kandil'i
ortadan kaldýramazsýn diyor.
Öyleyse çözüm savaþ deðil
demokrasi ve barýþ.

Kaldý ki Kürt sorununda
çözümsüzlüðü öne sürenler
sadece savaþ yanlýsý deðil ayný
zamanda ýrkçý. Diyelim ki
Karayýlan samimiyetsiz.
Aslýnda örgütü sýkýþtýðý için
þimdi çözüm istiyor. Bu nedenle
barýþa vurgu yapýyor.

Karayýlan'ýn tutumunun böyle
olmadýðý açýk ama gene de
böyle yapýyor olsa bile çözüm
barýþ ve demokrasidir. Çünkü
barýþ ve demokrasi sadece
Kürtler için deðil Türkler için
de gereklidir. Savaþ sadece
Kürtleri deðil Türkleri de vur-
maktadýr. Öyleyse Karayýlan ve
örgütü, Kürt hareketi barýþtan
yana olmasa dahi çözüm barýþ
ve demokrasidir ve zorlanmasý
gereken silahlarýn býrakýlmasý,
savaþýn sona erdirilmesidir.

Barýþ tek yanlý bir çaba ile ola-
maz. Savaþan iki tarafýn da
barýþ için adým atmasý gerekir.
her iki tarafta da savaþýn
devamýný isteyen güçler olabilir.
Önemli olan buna raðmen
barýþýn saðlanmasýdýr. Bu
nedenle barýþ isteyenlerin karar-
lý olmasý gerekir.

Kürt sorununda Türk devle-
tinin baþarýsýzlýðýnýn temel
nedeni meseleyi kavramamýþ
olmasýdýr. Devlet bir örgütle
savaþtýðýný düþünüyor. Örgütü
bitirdiði vakit savaþýn da bite-
ceðini düþünüyor. Oysa
örgütün bitirilmesi yetmez.
Çünkü savaþýn bir tarafý halk.
Örgüt ne kadar kayba uðrarsa
uðrasýn halk açýðý kapatýyor.
Ölenin yerine yenisi daða çýký-

yor ve savaþmaya baþlýyor. Bu
gerçeði kavramadan Kürt soru-
nuna çözün bulmak için adým
atmak mümkün deðil.

Çözüm için örgütü memnun
etmek deðil, halký memnun
etmek gerekir ve halk TRT Þeþ
gibi adýmlar kanacak durumda
deðil. Kimliðinin tanýnmasýný
ve bunun garanti edilmesini
istiyor. Bunun için acýlara kat-
lanýyor. Bunun için savaþa yeni
yeni evlatlarýný gönderiyor ve
bunun için DTP bölgede yüzde
70, 80 , 90 oranýnda oy alýyor.

Þiddet politikalarý sadece
Kürtlerin birleþmesine yardým-
cý oluyor ve barýþ böylece
giderek daha fazla dayatýyor.

KKiimm mmuuhhaattaapp aallýýnnaaccaakk??
Barýþ için devletin kimi

muhatap alacaðý da daima
tartýþýlan bir konudur. Aslýnda
sorunun cevabý çok açýk.
Sorunu kim yarattýysa muhatap
alýnmasý gereken de o dur.

Ancak Karayýlan bu konuda
da önemli mesajlar veriyor.
Öcalan ile konuþun, olmazsa
bizimle konuþun, olmazsa DTP
ile konuþun olmazsa bir akil
adamlar grubuyla konuþun
diyor. Yeter ki konuþun, konuþ-
maya baþlayýn diyor.

Kürt hareketinin bu açýlýmýna
mutlaka yanýt vermek ve uza-
týlan eli tutmak gerekir.

BBaarrýýþþaa ddooððrruu bbiirr aaddýýmm ddaahhaa
Köy
koruculuðu
daðýtýlsýn

Mardin'in Mazýdaðý ilçesinde
geçtiðimiz günlerde bir
düðünün basýlmasý ve 44
insanýn katledilmesinin ardýn-
dan medyada her kafadan bir
ses çýkmaya baþladý.

Bazý yazarlar bu durumun
Kürtlerin doðasýnda olduðunu
bile söylediler. Ancak
katliamdan kurtulanlarýn
ifadeleri ve kýsa süre içerisinde
zanlýlarýn yakalanmasý
önümüze farklý bir þey getiriyor.

Görünen o ki bu katliamý
yapanlar köy korucularý. Ýçiþleri
Bakaný Beþir Atalay da kul-
lanýlan silahlarýn devlete ait
olduðunu açýkladý. Bu olay köy
korucularýnýn iþlediði ne ilk suç
ne de son olacak. Ýnsan Haklarý
Derneði’nin yayýnladýðý bir
raporda korucular tarafýndan
gerçekleþtirilen insan haklarý
ihlalleri sýralanýyor.

ÝÝHHDD rraappoorruu
ÝHD raporuna göre, Ocak

1990- Mart 2009 dönemi arasýn-
da iþlenen insan haklarý ihlalleri
þunlar:

- 38 Köy Yakma,
- 14 Köy Boþaltma,
- 12 Taciz ve Tecavüz,
- 22 Kaçýrma,
- 294 Silahlý Saldýrý,
- 183 Köy Korucularý

Tarafýndan Öldürülen,
- 259 Köy Korucularý

Tarafýndan Yaralanan,
- 2 Kayýp Olayý,
- 50 Ýnfaz,
- 70 Gasp,
- 562 Köy korucularý tarafýn-

dan yapýlan iþkence ve Kotu
muamele,

- 59 Köy Korucularý tarafýndan
gözaltýna alýnanlar,

- 9 Ýntihara sebebiyet verme,
- 17 Ormanlýk alan yakma.
Kanuna göre "Köy sýnýrý içinde

herkesin ýrzýný, canýný ve malýný
korumak için" bulundurulan
köy korucularý bulunduklarý
bölgede yargýsýz, infaz yapan
yol ortasýnda adam vuran bir
hale gelmiþtir.

SSuuçç öörrggüüttlleennmmeessii
Köy koruculuðu sistemi artýk

kaldýrýlmalýdýr. Çünkü,
1. Kürt sorununda þiddet poli-

tikasýnýn devamýnda önemli bir
araç olarak geçici köy korucu-
luðu kullanýlmýþtýr. Kürt soru-
nunda barýþçýl politikalarýn
uygulanabilmesi için bu sis-
temin kaldýrýlmasý gerekir.

2. Geçici köy korucusu bulun-
duran köylerde þiddete dayalý
bir kültür oluþmuþtur. Bu
kültürün etkileri giderek yayýl-
maktadýr.

3. Boþaltýlan köylere geri
dönüþün önündeki en önemli
engellerden biri de geçici köy
koruculuðudur.

4. Devlet içindeki yasadýþý
yapýlanmanýn geçici köy koru-
cularýnýn birçok olayda kul-
landýðýna dair kuvvetli iddialar
vardýr. JÝTEM-Geçici Köy
Koruculuðu arasýndaki gizli
iliþkiler açýða çýkarýlmalýdýr.

Bölgede yasadýþý uygulamalar-
la adý özdeþleþen bu yapýnýn bir
önce daðýtýlmasý gerekmektedir.

ÝÝllkkeerr KKaarraayyýýllaann

MARKSiZM
Kürt sorununda

çözümün neresindeyiz?

22 Mayýs Cuma
saat: 19.15-20.30

Bilgi Üniversitesi
Dolapdere Yerleþkesi

22-23-24 Mayýs

Marksizm üzerine ayrýntýlý
bilgi ve tam program için:

marksizmfestivali.org

Kürt sorununda Türk
devletinin baþarýsýzlýðýnýn
temel nedeni meseleyi
kavramamýþ olmasýdýr.
Devlet bir örgütle
savaþtýðýný düþünüyor.
Örgütü bitirdiði vakit
savaþýn da biteceðini
düþünüyor. Oysa örgütün
bitirilmesi yetmez. Çünkü
savaþýn bir tarafý halk.

4 sosyalist iþçi sayý: 362

Aydýnlar olmasa ne yapardýk!

“Yurtsever Aydýnlar Serbest Býrakýlsýn!” baþlýðýnýn
altýnda þu cümleler var:

“Türk tarihine küfredercesine, adýna ‘Ergenekon’
denilen bir ABD tertibiyle karþý karþýyayýz. Bu terti-
ple, yurtsever aydýnlarýmýz, emperyalizmin ülkem-
ize karþý giriþeceði yeni saldýrýlarda saf dýþý edilmek
istenmektedir.

Türk yurtseverlerinin, en duyarlý kesiminin uydur-
ma belge ve asýlsýz iddialarla tutuklandýðý bu süreçte
hukuk ayaklar altýna alýnmýþtýr.

Bizler, insanlýk tarihinde eþine rastlanmayan bir
hukuk skandalýna ve zalimce bir insan haklarý
kýyýmýna tanýk olmaktan utanç duyuyoruz.

Ergenekon Tertibi çökecek, Türkiye kazanacak!”
Metnin altýnda, müzikoloðundan heykeltýraþýna

düzinelerce imza arasýnda pek çok tanýdýk, ünlü isim
var. Hepsi aydýn. Ataol Behramoðlu, Sunay Akýn,
Halit Refið, Fikret Otyam filan. (Bu arada, Þule
Perinçek de aydýnmýþ ve mesleði “Atatürk’ün Bütün
Eserleri Yayýn Kurulu Baþkaný - Yazar” imiþ! Öðren-
miþ oldum).

Fakat anlaþýlan metin Ferhan Þensoy’un eline
geçmemiþ, imzasý yok. Yurtsever bir aydýn olarak
altta kalacak deðil ya, durumu sonradan telafi etmiþ.
Eskiþehir’de Fername adlý tek kiþilik oyununu sah-
nelerken þöyle demiþ:

“Yapýlan üç darbe ottan-boktan sebeplerle yapýldý,
asýl darbe yapmak için geçerli sebepler þimdi var,
ama darbe yapan yok... Bu ülkenin darbe vakti
geldi, fakat asker bir þey yapmýyor... darbe yapacak-
sýnýz madem, þimdi yapýn”.

Diðer tiyatrocularýmýz Ferhan Þensoy kadar yurt-
sever ve aydýn deðil mi peki? Elbette öyleler.

Engin Cezzar, Füsun Akatlý, Genco Erkal, Gülriz
Sururi, Nedim Saban, Tilbe Saran, Zuhal Olcay’dan
oluþan düzenleme komitesi tüm meslektaþlarýný
“Taksim Özgürlük Anýtýna Çelenk býrakarak, Ulu
Önder Atatürk'e saygý duruþunda bulunmaya”
davet ediyor. "Sessiz Kalmayýn" baþlýðýyla düzen-
lenecek olan gösteride taþýnacak olan pankartlar
þöyle: “Yargý siyasallaþýyor. Seyirci kalmayýn!”,
“Laik cumhuriyet tehlikede. Seyirci kalmayýn!”

Gösteriyi yapanlarýn aydýn olduðu belli olsun diye,
“Yürüyüþümüzü belli bir estetik ve disiplin
içerisinde sonlandýrmak için basýn mensuplarýnýn
sorularýna tören bitiminde yanýt vermeniz rica
olunur”.

Server Tanilli tiyatrocu deðil. Ama aydýn olduðu
kesin. Kesin, çünkü hem çok kitap yazmýþ hem de
tekerlekli sandalyesiyle 1 Mayýs günü Taksim mey-
danýna girerken elindeki pankartta “Balbay’ýn ve
Manisalý’nýn, tüm aydýnlarýmýzýn yanýbaþýndayýz”
yazýyordu.

Aydýnlarýmýz böylesine kaygýlanýr ve aydýn
olmanýn gereklerini yerine getirirken, Boðaz’da
Poyrazköy’de yeraltýndan 10 lav silahý, 10 el bom-
basý, 10 el bombasý tapasý, 20 sis bombasý, 250 gr. C4
plastik patlayýcý, 19 aydýnlatma fiþeði, 3 gösteri bom-
basý, 800 çeþitli çapta mermi çýktý. Ýkisi emekli, dördü
muvazzaf, altý Türk subayý tutuklandý.

Ýki hafta sonra yine Boðaz’da Beykoz’da denizden
1000’den fazla çeþitli çaplarda uzun namlulu silah
mermisi, çok sayýda el bombasý, fünye, sekiz adet
aydýnlatma fiþeði, sis bombalarý, uzun namlulu silah
parçalarý ve þarjörler çýktý.

Bütün bu silah ve cephaneyi darbe planlarý yapan
generallerin yarattýðý Ergenekon adlý örgütün
gömdüðü zannedilebilirdi. Allahtan aydýnlarýmýz
var, yanýlmamýzý engellediler. Onlarýn aydýn ve akýl-
lý olmasý sayesinde biliyoruz ki, hayýr, darbeciler
gömmedi bu silahlarý. Yurtsever aydýnlarýmýzý,
emperyalizmin ülkemize karþý giriþeceði yeni
saldýrýlarda saf dýþý etmeyi amaçlayan Amerikan
emperyalizmi gömdü.

Aydýnlarýmýz olmasa Amerikalýlarýn bu menfur
komplosundan haberimiz bile olmayacaktý. Allah
okumuþ yazmýþ insanlardan razý olsun.

RRoonnii MMaarrgguulliieess

GÖRÜÞ

"Biz özgürlükçü, adaletçi bir
çizgideyiz. Yerli, milli bir siyaset
yapýyoruz. Anti-emperyalist ve
maneviyatçý bir çizgide siyaset
yapýyoruz." Saadet Partisi'nin yeni
lideri Numan Kurtulmuþ politik
çizgisini böyle açýklýyor. SP, 29 Mart
yerel seçimlerinde "fark var" slo-
ganýyla kampanya yürütmüþ ve
kemalist yazarlar dahil olmak üzere
bir çok kesimden övgü almýþtý.

Kurtulmuþ'un özgürlükçülüðü
Mardin'deki katliamla sona erdi.
SP'nin 40 yaþýndaki genç lideri idam

cezasýnýn yeniden tartýþýlmasý gerek-
tiðini buyurdu: "Zanlýlarýn yaka-
landýðý söyleniyor. Ve bu insanlara
en iyimser ihtimalle, aðýrlaþtýrýlmýþ
müebbet hapis cezasý vereceksiniz.
10-15 sene sonra da infazdan yararla-
narak, bu insanlýk dýþý caniler
yeniden dýþarýda gezecek.
Türkiye'nin bunu da bir kere düþün-
mesi lazým. Bu olay idam cezasýnýn
gözden geçirilmesini gündeme
getirmelidir." Bu açýklamadan üç
gün sonra aldýðý tepkilerden olacak
ki Kurtulmuþ idam cezasýný seri

katilller için istedi! Hangi seri
katiller? Kurtulmuþ eðer korucularý
ve kirli savaþta binlerce insaný
gözünü kýrpmadan katledenleri kast
ediyorsa epey daraðacý lazým!

1999'da Türkiye'de kaldýrýlan idam
cezasýný Numan Kurtulmuþ'tan önce
MHP lideri Devlet Bahçeli dile getir-
miþti. 22 Temmuz 2007 genel seçim-
leri kampanyasý sýrasýnda miting
kürsüsünden izleyici olan faþist
güruha yaðlý urgan atan Bahçeli
geniþ kesimler tarafýndan tepkiyle
karþýlanmýþtý.

SP lideri Numan Kurtulmuþ idam cezasýndan yana

PSA-Akfen ortak giriþimi bünyesin-
deki Mersin International Port (MIP)
tarafýndan iþletilen Mersin
Limaný'nda çeþitli bahanelerle iþten
çýkarýlan iþçiler, eylemlerini 126.
gününde de sürdürdü.

Ýþçiler, sabah saatlerinde liman gir-
iþini tutarak çalýþmaya devam eden
iþçileri getiren servislerin önünü
kesti. "Cesedimizi çiðnemeden geçe-
mezsiniz", "126 gündür burada
iþimize dönmeyi bekliyoruz" slogan-
larýný attýlar.

Ýþten çýkarýlmalarýnýn ardýndan
yeni alýmlar yapýldýðýný söyleyen
iþçiler , bir servis otobüsünün önünü
kesmek isteyince polis iþçilere
saldýrdý. Biber gazýndan dolayý
birçok iþçi fenalaþtý. Bir süre sonra
limana girmek isteyen iþçilere polis
bir kez daha sert bir þekilde müda-
hale etti, iþçiler liman kapýsýndan
uzaklaþtýrýldý.

Liman sahasýna giren bir iþçinin 50
metre yüksekliðindeki bir vince
"iþimizi istiyoruz" yazýlý bir pankart

açtý. Bir þoför kullandýðý servis
aracýný iþçilerin üzerine sürdü.

Türk-Ýþ konfederasyonuna Türkiye
Motorlu Taþýt Ýþçileri Sendikasý
(TÜMTÝS) Genel Baþkaný Kenan
Öztürk yaptýðý açýklamada polislerin
MIP'in güvenliði gibi davrandýðýný,
yaþanan olaylarýn her geçen gün art-
týðýný ve tablonun korkutucu bir hal
aldýðýný söyledi. Genel baþkanýn
ardýndan konuþan iþçiler ise anayasal
haklarýný kullandýklarý ve suç
iþlemedikleri anlattý.

Mersin'de polis grevci iþçilere saldýrdý

Sendika isteyene biber gazý

Ýstanbul Ümraniye'deki Þirin
Tekstil’de çalýþan ve iki aydýr ala-
caklarýný alamayan iþçiler, atölyeyi
iþgal etti.

20 kadar iþçi de saat 14.00'den
hava kararana kadar çatýya çýkarak

seslerini duyurmaya çalýþtý. Ýþçiler
alacaklarýný alamadýklarý gibi, sig-
orta primleri de yatýrýlmýyordu.
Ýþgal eyleminin þimdilik bitti, ama
iþçiler kazanana kadar direnmekte
kararlý.

TTeekkssttiill aattööllyyeessiinnddee iiþþggaall!!

Ümraniye’de
gecekondu
yýkýmýna direniþ

Ümraniye Hekimbaþý Kocatepe
Mahallesi'ne saat 05.30 sýralarýnda
500'e yakýn çevik kuvvet polisiyle
gelen Ýstanbul Büyükþehir
Belediyesi'ne baðlý yýkým ekipleri
yerel seçim öncesi yapýlan kaçak
yapýlarýn yýkýmýna baþladý. Yýkýma
karþý koyan mahalle halký ekiplere
taþ yaðdýrdý. Evleri baþlarýna
yýkýlan kadýnlar sinir krizi geçirdi.

Yýkým sýrasýnda bir kiþinin
silahla ateþ açmasý sonucu iþ
makinesinin operatörü Ramazan
Uðurlu boyun ve kasýðýndan yara-
landý. uðurlu'nunj durumu iyi,
ancak mahallede gerginlik devam
ediyor. Bu satýrlarýn yazýldýðý
dakikakalarda polis evlerini
savunmak isteyenleri gözaltýna
alýyordu.

sayý: 362 sosyalist iþçi 5

Hidra, Yunan mitolo-
jisinde ismi geçen dokuz
baþlý canavardýr.

Baþlarýndan biri kestiðinizde yer-
ine iki tane daha baþ çýkar. Bu
efsane Batý’nýn Afganistan ve
Pakistan’da içine düþtüðü
durumla çok fazla benzerlik
taþýyor.

8 yýllýk iþgalin ardýndan sözü-
mona kazanýlan “kalplerin ve
zihinlerin” savaþýnda iþgal derin
bir krize doðru sürükleniyor.
Afganistan’daki direniþe destek
veren Pakistan Taliban’ýnýn
geçen ay ülkenin baþkenti Ýslam-
abad’ýn 100 km. kuzeyindeki
Buner bölgesini kontrol altýna
almasý dünya çapýnda bir panik
yarattý.

Pakistan ordusunun sert müda-
halesi ile bölgeden çýkmak
zorunda kaldýlar, ancak bu
müdahale ancak ABD’nin yeni
devlet bakaný Hillary Clinton bu
durumun “Pakistan için
varoluþsal bir tehdit” oluþtur-
duðunu söyleyerek uyarmasýyla
gerçekleþti. Savaþýn rahatsýzlýk
yaratmasýnýn sebebi de burada
yatýyor. Afganistan’daki savaþýn
galibiyet mücadelesi artýk Ýslam-
abad yakýnlarýnda veriliyor.
Clinton’un yaptýðý uyarý ise
savaþýn Pakistan’ý da yok etme
tehlikesi taþýdýðý korkusunun bir
yansýmasý oldu.

Ýþin içinde menfaatler var. ABD,
NATO ve hatta müttefikleri olan
Afgan hükümeti bile
Afganistan’ýn Kabil haricindeki
bölgelerinde çok az hakimiyete
sahip. Þimdilerde ise sermaye
merkezlerini dahi ellerinden
kaçýrmaya baþladýlar. Ýþgalin ilk
yýllarýnda sahip olduklarý tüm
destekleri kaybediyorlar. Hava
bombardýmanlarýnýn ve
direniþçilere yönelik geceleri
yapýlan kasaba baskýnlarýnýn yol
açtýðý ölümler halk arasýnda öfke
yaratýyor. Bu öfke daha sonra
direniþçilere verilen desteðe
dönüþüyor.

DDeesstteekk
Yabancý birliklerin kuþatma

altýnda olmasý Afganistan’daki
iþgalin yalýtýlmýþlýðýný daha da
karmaþýk bir hale soktu.
Afganistan’ýn denize kýyýsý yok,
bu sebeple tüm ikmaller Pakistan
üzerinden yapýlmaktaydý, ancak
kullanýlan rota direniþçilerin
mevzilendiði güvensiz bir yer
haline geldi.

Geçtiðimiz aylarda direniþçiler
erzak konvoylarýna saldýrdýlar,
silahlý araçlarý ele geçirdiler ve
Karaçi kentindeki askeri depolarý
ateþe verdiler. Ýþgal güçleri
bunun üzerine Afganistan’ýn
diðer komþularýndan yardým
istemek zorunda kaldý.
Bunlardan birisi ülkenin batý
komþusu Ýran, Ýran sýnýrýnda
Sünni Taliban’a zýt fikirler
taþýyan Þii Müslümanlar yaþýyor.

Fransa ve Almanya gibi NATO
ülkeleri Ýranlýlarý NATO birlik-
lerine destek vermek üzere
üslerini açmaya ikna etmeye
çalýþýyor.. Ýran’ýn, Irak, Filistin ve
Lübnan meseleleri, ekonomik
yaptýrýmlar ve ülkenin nükleer
programý sebebiyle Batý ile kav-
galý olduðunu düþünürsek böyle
bir anlaþmanýn bedeli hiç de

ucuz olmayacaktýr
Baþka bir alternatifse kuzey

sýnýrýndaki Türkmenistan ve
Özbekistan ile anlaþmak. Bu
durumda da Rusya devreye
giriyor. Rusya devletlerin ikmal
yollarýný açmasýna izin verecektir
ancak istediði zaman da kapama
þansýna sahip olacaktýr.

Böylece Rusya’nýn eline ABD ve
Avrupa’ya karþý kullanmak
üzere güçlü bir silah geçecek.
Konu Gürcistan ve Ukrayna’nýn
NATO’ya kabulü ya da Rusya’ya
karþý füze koruma sistemlerinin
inþasýna gelince bu kozu oyna-
maktan çekinmeyecektir.

Koalisyon böyle bir baskýnýn
altýna girmek istemediðinden
sorunu Afganistan-Pakistan
sýnýrýnda çözmeye çalýþýyor
ancak böylece kaçýnýlmaz olarak
savaþ Pakistan içlerine doðru
ilerliyor. Buna “Af-Pak Stratejisi”
ismi veriliyor.

Barrack Obama Mart ayýnda
ABD’nin yeni stratejisini açýk-
lamýþtý. Planý Afgan ordusunu
güçlendirmek ve Afganistan’a
daha fazla birlik yollamaktý.
Ancak ABD’nin gücünün de bir
sýnýrý var ve Bush’un Obama’dan
çok daha önce fark ettiði gibi,
NATO ülkeleri bu savaþa daha
fazla asker göndermek konusun-
da tereddütlü. Liderler savaþý
kazanmak için asker sayýlarýný
kat kat arttýrmanýn yeterli
olmadýðýnýn farkýndalar. Þu anda
60 bin ABD’li 58 bin de diðer
ülkelerden asker Afganistan’da
bulunuyor. ABD’nin göndereceði
ekstra 20 bin asker savaþtaki den-
geleri deðiþtirebilecek bir güç
taþýmýyor.

Rusya 1980lerde Afganistan’ý
iþgal ettiðinde 150 bin Rus askeri
132 bin kiþilik Afgan ordusuna
karþý savaþýyordu. Bu kez tersine,
iþgal 80 bin kiþilik Afgan
ordusunca destek görüyor.

Obama’nýn planýnýn bir baþka

parçasý ise Afganistan baþkaný
Hamid Karzai’yi görevinden
uzaklaþtýrmak ve Taliban’ýn ýlým-
lý kesimleri ve yerel direniþçilerle
görüþmelere baþlamak. Ancak
Karzai’nin buna izin vermeye
niyeti yok, onu görevden alma
planlarýna karþý Aðustos ayýnda
erken seçimlerin yapýlmasý
kararýný çýkardý ve yerini saðlam-
laþtýrmak üzere radikal Ýslam-
cýlara bir takým tavizler verdi. Bu
tavizlerden biri Þii kadýnlarýnýn
sahip olduðu haklarýn ellerinden
alýnmasý. Karzai’nin Taliban’la
görüþmeleri Suudi Arabistan
tarafýndan da destekleniyor ve
þimdilik ciddi bir problemle
karþýlaþmadan sürüyor.

Afganistan’a aktarýlacak pek
çok yeni birliðin Afyon tar-
lalarýný yok etmek üzere kul-
lanýlacak olmasý yerel direniþleri
daha da güçlendirecek. Afyon
tarlalarý direniþin ekonomik
hayat damarý olarak görülüyor,
ancak Afganistan’ýn umutsuz
çiftçilerine karþý yeni bir cephe
açmak büyük bir risk taþýyor.
Çünkü bu insanlar tarlalarýný
ellerinden alanlara karþý savaþ-
maktan çekinmeyecek ve
direniþe katýlacaklar.

Direniþçilerin sýðýnaklarýný yok
etmek üzere savaþý Pakistan’ýn
içlerine doðru geniþletmeyi
içeren Af-Pak stratejisinin
baþarýsý ya da baþarýsýzlýðý üzer-
ine tüm zamanlarýn en büyük
kumarý oynanacak. Ýslamabad’da
son yaþananlar bu strateji yoldan
çýkarsa nelerin yaþanabileceðine
dair ufak bir iþaretti.

Afganistan’daki iþgal kuvvet-
leri, bu güne kadar bölgeyi ele
geçirmek isteyen tüm ordularýn
karþýlaþtýðý ikilemi yaþýyorlar.
Kasabalardaki kontrolü saðla-
mak için iþgal ordularý tarým böl-
gelerine, daðlara ve vadilere de
gitmek zorunda. Ýþte savaþ bu
yüzden bu kadar uzun sürüyor.

“Sýcak takip” stratejisi
baþlangýçta baþarýlýydý. Ancak
direniþçiler Afganistan ile
Pakistan arasýndaki uzun ve
engebeli sýnýrdan kaçmaya
baþladýklarýnda strateji çöktü.
Bunun üzerine ABD, onlarý takip
etmek için “Predator” ismi ver-
ilen ve ölümcül füzeler taþýyan
insansýz zýrhlý araçlarý gönderdi.
The News gazetesinin haberine
göre gönderilen 60 birimden yal-
nýzca 10 tanesi hedefine ulaþmayý
baþardý ve þimdilik 14 direniþçi
lider öldürüldü. Buna karþýlýk
diðerleri ise sivil bölgelere
saldýrdý ve 687 kiþi yaþamýný
yitirdi.

Bu füzelerin siviller üzerinde
kullanýlmasý üzerine Pakistan
hükümeti büyük suçluluk duydu
ve bölgeye destek ve týbbi ekip-
man gönderdi. Direniþ sürerse
ABD ve müttefikleri Pakistan’ý
uzun süren ateþkesi bozmasý ve
Afganistan sýnýrýna askeri güçler
yollamasý için zorlayacak.

FFeellaakkeett
Askeri baskýnlar felaketle

sonuçlanýyor. Yenilgi Pakistan’lý
diktatör Pervez’in gitmesine
sebep olmuþtu ve yerine geçen
hükümetin de tavizler vermesine
sebep oluyor. Pek çok genç,
direniþ saflarýna katýlýyor. Yaþlý
bir aþiret üyesi “Gençlerimiz çok
öfkeli. Aralarýnda cesur olanlar
görüþlerine uysa da uymasa da
Taliban’a katýldýlar” diyor.

Þimdi ABD savaþý daha da
geniþletmek ve Pakistan’ýn kuzey
batýsýndaki Belucistan’ýn da altýný
yakmak istiyor. Son saldýrýlar,
Ýran’ýn doðusunu da içine alan
bu bölgeyi hareketlendirip
direniþe dahil edebilir.

Obama bölgede sivillerin ölme-
sine sebep olan insansýz araçlarýn
kullanýmý konusunda “Bu iþin
yapýlmasýnda ýsrar ediyoruz,
öyle ya da böyle, terörist hede-
fleri saptayabilecek yüksek kapa-
siteli cihazlarýmýz var” diyor.

Savaþýn geniþlemesi Pakistan’da
ciddi bir istikrarsýzlýða sebep
oluyor. Pakistan Taliban’ýnýn
ABD saldýrýlarý sonucu aniden
büyümesi, taleplerinin de
büyümesine yol açtý. Merkezi
hükümetin yozlaþmýþlýðýna
duyulan öfke, zamanýnda
bölgede büyük bir güce sahip
olan ayrýlýkçý fikirlerin yeniden
hatýrlanmasýna yol açýyor.

Af-Pak stratejisi ile Obama
kendi savaþýný baþlattý. Ancak
yeni baþkanýn ikilemlerinden bir
tanesi var ki o Bush döneminden
miras kaldý. Geri çekilmek ABD
için Vietnam’dan beri yaþanan en
büyük askeri yenilgi anlamýna
gelecek. Kalmak ve savaþý kazan-
maya çalýþmaksa çok riskli çünkü
sadece Afganistan’ý deðil
Pakistan’ý da kaybetme riskini
taþýyor; bu emperyalizm için
kaldýrýlamayacak bir maðlubiyet
olur.

Bu sebeple bu savaþ, ABD
Kongresi Silahlý Kuvvetler Alt
Komitesi baþkaný Neil
Abercrombie’nin kendi tanýmla-
masýyla “devasa bir jeopolitik
hata”ya dönüþüyor.

SSiimmoonn AAssssaaff
((BBeerrkk EEffee AAllttýýnnaall,, SSoocciiaalliisstt WWoorrkkeerr’’ddaann ççeevviirrddii))

ABD’nin savaþý Afganistan’dan Pakistan’a sýçrýyor

“Devasa bir jeopolitik hata”

Gürcistan'da Rus yan-
lýsý darbe giriþimi
baþarýsýz oldu.

Darbeciler, týpký
Türkiye'deki darbeciler gibi
teknik takibe yakalandý. Ýki
aydýr izleniyorlardý.

Mukhrovani askeri üssün-
den isyan baþlatmak isteyen
darbecilerin lideri eski özel
Kuvvetler komutaný halen
kayýp.

Darbe, NATO harekatýn-
dan kýsa bir süre önce
gerçekleþtirilmek istendi.
2004'te devlet baþkaný olan
Mihail Saakaþvili batý yan-
lýsý. Rusya ise seçildiði gün-
den itibaren Saakaþvili'yi
devirmek için elinden geleni
yapýyor.

5 Ocak 2008’de yeniden
seçimlere katýlan Saakaþvili
oylarýn yüzde 53’ünü alarak
yeniden devlet baþkaný
olmuþtu.

7 Aðustos 2008'de
Gürcistan ordusu komþusu
Rusya'nýn himayesinde olan
Güney Osetya
cumhuriyeti'ni iþgal etmeye
kalkmýþtý. Gerekçe olarak
mevcut hükümeti darbe
yoluyla devirmek isteyen
Rus güçlerinin bölgede kon-
umlandýðýný öne sürmüþtü.

Gürcistan'ýn baþkenti
Tiflis'e 35 kilometre
mesafedeki Marneuli
havaalanýný Rus savaþ uçak-
larý bombaladý. Rus ordusu
tanklarýný Tshinvali'deki
Gürcü bölgesine doðru sür-
müþtü. Rus savaþ gemileri
Gürcistan'ýn Karadeniz
kýyýlarýný ablukaya aldý ve
Gürcistan'a "silah ve askeri
donaným girmesini engelle-
di. 1500 ile 2000 arasý sivil
öldü. Güney Osetya yeniden
Rus hâkimiyetine girdi.

Hegemonya savgaþý,
Gürcistan’ýn hemen
yanýbaþýndaki Abhazya ve
Acaristan’da sürüyor

Gürcistan en yoksul eski
Sovyet cumhuriyetlerinden
biri.

Enerji için hâl Rusya'ya
baðýmlý durumda. Rus
doðal gaz þirketi
Gazprom'un talep ettiði fiy-
atlar 2006 baþýndan itibaren
katlanarak arttý.

Ýki emperyalist blok
arasýndaki hegemonya
mücadelesi ve darbe
giriþimleri devam ettikçe
halkýn yaþam koþullarý daha
da kötüleþiyor.

““SSýýccaakk ttaakkiipp”” ssttrraatteejjiissii bbaaþþllaannggýýççttaa bbaaþþaarrýýllýýyyddýý..
AAnnccaakk ddiirreenniiþþççiilleerr AAffggaanniissttaann iillee PPaakkiissttaann
aarraassýýnnddaakkii uuzzuunn vvee eennggeebbeellii ssýýnnýýrrddaann kkaaççmmaayyaa
bbaaþþllaaddýýkkllaarrýýnnddaa ssttrraatteejjii ççöökkttüü..””

Gürcistan’da
baþarýsýz
darbe giriþimi

6 sosyalist iþçi sayý: 362

Marksizmi eleþtirmek,
deðiþtirmek isteyenler,
bir yolunu bulup mut-

laka 1917 yýlýnda Rusya’da
gerçekleþen Ekim devrimine bir
çift laf etmeden geçemiyor.
Bunun son örneði Oya Baydar’ýn
Taraf gazetesine veda ettiði
yazýsý.

Oya Baydar þöyle yazýyor:
“Altan’ýn yazýsýnda kullandýðý
“sýký” sosyalist nitelemesinden
ne kastettiðini anlayamadým.
1917’ye takýlmýþ nostaljik beton
kafalardan söz etmek istiyorsa,
bir yayýn yönetmeni olarak
yazarlarýnýn yazýlarýný okuyup
okumadýðý sorusu takýlýyor
kafama. Bir gazeteyi, hele Taraf
gibi bir gazeteyi yönetmenin ne
belalý iþ olduðunu bilirim;
iþlerinin yoðunluðundan olmalý,
demek ki dikkatinden kaçmýþ:
Yazdýðým bütün yazýlarda, 1917
veya 1923’te takýlýp kalmanýn
yanlýþlýðýný, bunun Marksizmi de
çaðý da anlamamak olduðunu,
proletarya diktatörlüðünün de
diktatörlükler arasýndan bir dik-
tatörlük türü olarak reddedilme-
si gerektiðini, Marksizmi bir nas
(dogma) olarak deðil toplumu
deðiþimle açýklayan bir yöntem
olarak kavramanýn gereðini, kar-
maþýk toplumsal gerçekliði
emek-sermaye çeliþkisine
indirgemenin yanlýþlýðýný ifade
eden düþünceler Vicdan
Yazýlarý’nda ifadesini buldu.
Tabii bir gazete köþesinin
elverdiði ölçüde.”

Bu alýntýda, son dönemin
modasýna iddialý bir uyum söz
konusu. Benzer bir iddia yine
Taraf gazetesi yazarlarýndan
Halil Berktay’da da var. Ama
Oya Baydar dobra dobra yazmýþ,
“1917’ye takýlmýþ beton kafalar-
dan” söz ediyor. Hatta daha da
iddialý, 1917’ye takýlmýþ olanlarýn
marksizmi de çaðý da anlamamýþ
olduðunu söylüyor.

Yaklaþýmý, bir önemli vurguyla
iyice belirginleþiyor: Toplumsal
gerçekliði emek-sermaye çeliþki-
sine indirgemek yanlýþtýr diyor
Oya Baydar.

HHaannggii MMaarrkkssiizzmm??
1917’ye yönelik bu tutumun

açýk bir teorik nedeni var.
Leninizm, marksizmin iktidar
düþkünü bir yorumu olarak

görülüyor. Bu iktidar düþkün-
lüðüyle de stalinizme yolu açtýðý,
stalinizmin leninizmin devamcýsý
olduðu düþünülüyor.

Bu düþüncenin düðümlendiði
konu ise Bolþevik Parti anlayýþý.

Bolþevik Parti, yani leninist
parti anlayýþý öylesine katý, dog-
matik ve hatta “beton kafalýdýr”
ki, stalinizm, Gulag iþkenceleri,
sürgünler, yüz binlerce insanýn
1930’lar Rusya’sýnda idam
edilmesi, tüm muhalefetin temi-
zlenmesi bu parti anlayýþýnýn
dolaysýz ürünleridir.

Bu eleþtirilerin ne Lenin’le ne
leninizmle ne de Bolþevik

Partisi’nin gerçekliðiyle bir iliþk-
isi var. Bu eleþtirilerin en büyük
hatasý, tarihi bir çýrpýda atlamasý,
sýnýflar mücadelesi yerine bir tar-
ihsel yanýlgýnýn dönemsel zaferi
olarak bir devrim ve sonrasýný
açýklama çabasýdýr.

Bu çabanýn ne yazýk ki mark-
sizmle bir ilgisi yok. Marksizmle
stalinizm arasýnda bir devam-
lýlýk, bir köprü olduðu iddiasýný
kabul edip, ardýndan stalinizmin
uygulamalarýný marksizme
havale etmenin “toplumu
deðiþimle açýklayan bir yöntem
olarak kavramakla” da bir ilgisi
yok.

BBoollþþeevviikk PPaarrttiissii
Bolþevik Partisi, herhangi bir

modele sahip deðildir. Bu yüz-
den Bolþevikler hakkýnda, özel-
likle bir devrimci örgütün hâlâ
yakýcý bir ihtiyaç olduðunu
düþünenlere karþý tepkili aydýn-
larýn neredeyse þehir efsanesi
haline gelmiþ suçlamalarýyla da
uzaktan yakýndan bir iliþkisi
yoktur. Lenin hakkýnda dört cilt-
lik bir eser kaleme alan Tony
Cliff’in dediði gibi, Lenin için,
örgüt siyasete tabidir. Örgütün
mutlak, siyasi koþullardan
baðýmsýz bir yapýsýndan söz
etmek, söz konusu olan Bolþevik
örgütlenme deneyi ise, doðru
olmayacaktýr. Bolþevik
Partisi’nin tarihi, deðiþen
koþullara göre deðiþebilme
yeteneði sergilemenin tarihidir;
her zaman geniþ iþçi yýðýnlarý
içerisinde daha mücadeleci, daha
önde duran, daha çok tartýþan
iþçilerin politik birliðini saðla-
mak için verilen mücadelenin
tarihidir.

Bu mücadeleyi yerine getirmek
için gizli örgütlenme gerek-
tiðinde gizli örgütlenilir, ama
koþullar 1905 iþçi devriminde
olduðu gibi en açýk biçimde
çalýþmayý gerektirdiðinde kitlesel
bir çalýþmanýn ihtiyaçlarýna göre
yeniden þekillenilir.

Bolþevik Partisi’ni stalinizmin
ebeveyni olarak görenler hangi
partiden söz etmektedir? 1903
yýlýndaki partiden mi, 1905 yýlýn-
da yeni biçimler alan partiden
mi, 1916 yýlýnda, Birinci Dünya
Savaþý’nýn göbeðinde dar-
madaðýnýk olan partiden mi,
1917 Þubat devrimine katýlan
partiden mi, 1917 yýlý Ekim ayýn-
da tarihin ilk zafer kazanan iþçi
devrimine liderlik eden partiden
mi?

GGeerrççeekk iiþþççiilleerriinn ggeerrççeekk
ppaarrttiissii

Bolþevik Partisi’nin tarihi içinde
devamlýlýðý olan birkaç husus
vardýr, ama bunlarýn hiçbiri
Stalin’e kanlý iktidarýnýn
kapýlarýný aralayan yapýlarý kap-
samaz.

Öncelikle, Bolþevik Partisi, iþçil-
er adýna mücadele edenlerin
deðil, iþçilerin partisidir.
Nedense hafýzalarda, J.L.
Keep’in, “Sözde proleter bir parti

1917 Ekim Devrimi: Bir saplantý mý?

““11991177’’yyee yyöönneelliikk bbuu
ttuuttuummuunn aaççýýkk bbiirr tteeoorriikk
nneeddeennii vvaarr.. LLeenniinniizzmm,,
mmaarrkkssiizzmmiinn iikkttiiddaarr
ddüüþþkküünnüü bbiirr yyoorruummuu
oollaarraakk ggöörrüüllüüyyoorr.. BBuu
iikkttiiddaarr ddüüþþkküünnllüüððüüyyllee
ddee ssttaalliinniizzmmee yyoolluu
aaççttýýððýý,, ssttaalliinniizzmmiinn
lleenniinniizzmmiinn ddeevvaammccýýssýý
oolldduuððuu ddüüþþüünnüüllüüyyoorr..””

Sosyalizm iþçi sýnýfýnýn kendi eseri
olacaktýr. Sosyalizmi ancak iþçi
sýnýfýnýn kendi kitlesel eylemi yarata-
bilir.

Niye? Niye iþçi sýnýfý da, köylülük
veya yoksullar veya halk deðil? Niye
iþçi sýnýfýnýn kendi eseri de, iþçi
sýnýfýnýn çýkarlarý doðrultusunda
hareket eden bir sosyal demokrat par-
tinin veya özverili gerillalarýn veya
ilerici subaylarýn eseri deðil?

Ýþçi sýnýfýný kapitalizm yaratýr. Ve
kollektif üretim yapan bir sýnýf olarak
yaratýr. Ticaret sermayesinin üretim
sermayesine dönüþme sürecinde mily-
onlarca köylü ve küçük zanaatkar
topraklarýndan ve küçük atö-
lyelerinden koparýlýr, fabrikalara,
büyük iþyerlerine, madenlere doluþtu-
rulur - bazen açýkça zor kullanarak,
bazen karýnlarýný doyurmak için
ellerinde baþka bir imkan býrakýlma-
yarak. Bu iþyerlerinde binlerce, hatta
on binlerce iþçi birlikte çalýþarak üre-
tim yapar, bir lokomotifi veya konser-
veyi tek bir kiþinin üretemeyeceðini
öðrenir. Bizzat günlük yaþamýn maddi
koþullarý bu sýnýfý potansiyel olarak

kollektif yaþayan ve çalýþan, kollektif
kararlar veren, kendi içinde rekabet
etmeyen, sömürmeyen, eþirlikçi bir
sýnýf haline getirir. Ýþçi sýnýfý maddi
koþullarý gereði bu özelliklere sahip
tek sýnýf olduðu için, sosyalizmi inþa
edebilecek tek sýnýftýr. Kapitalizm
"kendi mezar kazýcýsýný" böylece
yaratýr.

Durum sadece böyle olsa, dünya iþçi
sýnýfý egemen sýnýflara karþý ezici bir
çoðunluk oluþturduðuna göre, mezarý
kazýp cesedi gömmek uzun sürmezdi.
Ama böyle deðil; açýk ki, sýnýfýn bilinci-
ni sadece maddi koþullar, kollektif
çalýþma koþullarý etkilemiyor. Ýþçi
sýnýfý, ayný zamanda, içinde yaþadýðý ve
kendini þekillendiren toplumun tüm
çarpýklýk ve sakatlýklarýný da taþýyor.
Egemen sýnýfýn görüþlerini, mücadeleli
dönemlerde daha az, sessiz dönem-
lerde daha çok, þu veya bu ölçüde
kabul ediyor. Bu nedenle, yaþamýn her
alanýný kollektifleþtirme özelliðine,
devrimci özelliðine potansiyel olarak
sahip, her an deðil. "Devrim, sadece
egemen sýnýf baþka türlü devrilemeye-
cek olduðu için deðil, ayný zamanda þu

nedenle de gereklidir: deviren sýnýf
ancak bir devrim sürecinde kendini
geçmiþin pisliðinden temizleyebilir ve
toplumu yeniden yaratabilecek bir
sýnýf haline gelebilir…" der Marks.

Ýlerici bir darbe, gerillalarýn zaferi
veya Kýzýl Ordu tanklarýnýn dýþarýdan
müdahalesi sonucu kurulacak bir ikti-
dar ne kadar iþçi sýnýfýndan yana olur-
sa olsun; iþçi sýnýfý kendini
dönüþtürme, eski toplumun pisliðin-
den arýnma, potansiyelini gerçekliðe
çevirme sürecini yaþamadýkça (yani
kendi kitlesel eylemiyle kendi devrimi-
ni yapmadýkça) sosyalizm kurulamaz.
Nitekim, Mýsýr'da Nasýr'ýn ilerici cun-
tasý, Kastro'nun veya Sandinistlerin
zaferi, Sovyet ordularýnýn Romanya
veya Çekoslovakya'da yeni iktidarlar
yaratmasý, eski rejimleri devirip yerler-
ine belki biraz daha olumlu, biraz daha
"sosyal", biraz daha "halktan yana"
rejimler oluþturmuþtur, ama ayný sýnýf,
toplumun çoðunluðunu oluþturan iþçi
sýnýfý, yaþamak için emeðini satmaktan
baþka çaresi olmayan, sömürülen,
edilgen olan sýnýf olarak kalmýþtýr. Bu
ülkelerde yöneten deðiþmiþ, ama

yönetilen ayný kalmýþtýr; iþçi sýnýfý hem
toplumu ve hem de bu arada kendini
dönüþtüren bir süreç yaþamamýþtýr.
Dolayýsýyla, kapitalizmin belki biraz
daha "güleryüzlü" bir þekline (o da
çok uzun süre gülümsememek kaydýy-
la) geçilmiþtir, ama sosyalizm ile iliþk-
ili bir süreç yaþanmamýþtýr.

Çünkü sosyalizm, kapitalizme kýyasla
koþullarýn biraz daha iyi, ücretlerin
biraz daha yüksek, haklarýn biraz daha
geniþ, insanlarýn biraz daha eþit
olduðu bir düzen deðildir. Bütün bun-
larý içerir, ama toplumdaki bütün iliþki-
lerin deðiþtiði, sadece egemen sýnýfýn
devrilmekle kalmayýp iþçi sýnýfýnýn ikti-
dar olduðu, kendini devlet olarak
örgütlediði düzendir sosyalizm.

Ýþçi sýnýfýnýn kendi iktidar organlarýný
kurmasý, kendini devlet olarak
örgütlemesi, açýk ki, bir baþkasýnýn iþçi
sýnýfý adýna yapabileceði birþey deðil.
Ýki soru gelebilir akla. Birincisi, sýnýf
bunu ne zaman, nasýl yapacak, niye
hemen yapmýyor? Ýkincisi, madem
bunu sýnýf kendisi yapacak, devrimci-
lerin iþi ne o zaman?

Hemen yapmýyor çünkü, dedim ya,

PPaarrllaammeennttoo
ddeeððiill,, ggeerriillllaa
ssaavvaaþþýý ddeeððiill,,
ddaarrbbee ddeeððiill,,
ÝÝþþççii ssýýnnýýffýýnnýýnn
kkeennddii eeyylleemmii
Roni Margulies 2000
yýlýnda yazdýðý bu
makalede “proletarya
diktatörlüðü nedir”
sorusuna yanýt veriyor.

sayý: 362 sosyalist iþçi 7

“Yeni dönem yeni bir sol”

MARKSiZM
22-23-24 Mayýs Bilgi Üniversitesi Dolapdere Yerleþkesi

2200009922000099

22 Mayýs Cuma
16.00 – 17.15

SSuussuurrlluukk’’ttaann HHrraanntt DDiinnkk’’ee::
DDaarrbbee ggiirriiþþiimmlleerriinnii nnaassýýll dduurrdduurraaccaaððýýzz??

Ýrem Aksu, Oral Çalýþlar, Lale Mansur, Hayko Baðdat,
Leyla Ýpekçi, Yýldýz Önen

17.45 – 19.00
DDüünnyyaaddaa vvee TTüürrkkiiyyee’’ddee kkrriizzee kkaarrþþýý ddiirreenniiþþ

Christakis Georgiou (Ýngiltere), Benjamin Sainty (Fransa),
Manolis Spathis (Yunanistan), Ersin Tek, Levent Özyýldýrým

19.15 – 20.30
KKüürrtt ssoorruunnuunnddaa ççöözzüümmüünn nneerreessiinnddeeyyiizz??

Roni Margülies, Bir DTP Milletvekili

23 Mayýs Cumartesi
11.00 – 12.15

BBiirr ddaarrbbee iikkii ssooll
Kerem Kabadayý, Doðan Tarkan, Ümit Kývanç

12.30 – 13.45
KKüürreesseell ssaavvaaþþ kkaarrþþýýttýý hhaarreekkeettiinn ggüüccüü

Eylem Çaðdaþ, Filiz Ülgüt, Meltem Oral
12.30 – 13.45

FFeemmiinniizzmm mmii,, ssoossyyaalliizzmm mmii??
Funda Baysal, Canan Þahin

1144..1155 –– 1155..3300
MMaarrkkss’’ýýnn ggüünncceelllliiððii

Þenol Karakaþ, Berk Efe Altýnal
14.15 – 15.30

BBeerrlliinn DDuuvvaarrýý’’nnýýnn ççöökküüþþüü vvee yyeennii bbiirr bbaaþþllaannggýýçç
Erkin Erdoðan, Ýlker Karayýlan

16.00 – 17.15
YYeennii vvee kkiittlleesseell bbiirr ssooll mmuuhhaalleeffeettii yyaarraattmmaakk
Aydýn Engin, Doðan Tarkan, Saruhan Oluç,

Kerem Kabadayý, Murat Özveri
1177..4455 –– 1199..0000

EEddeebbiiyyaatt vvee ddeevvrriimm
Bülent Somay, Behçet Çelik, Turgay Fiþekçi

17.45 – 19.00
SSiiyyaassaall ÝÝssllaamm vvee yyookkssuullllaarr

Roni Margulies, Ayþe Demirbilek
19.15 – 20.30

2211.. yyüüzzyyýýllddaa eemmppeerryyaalliizzmm vvee hheeggeemmoonnyyaa mmüüccaaddeelleessii
Chris Harman

24 Mayýs Pazar
12.30 – 13.45

UUlluussllaarraarraassýý ssoossyyaalliisstt ggeelleenneekk vvee DDSSÝÝPP’’iinn ffiikkiirrlleerrii
Þenol Karakaþ, Berhem Baltaþ

14.15 – 15.30
KKaappiittaalliizzmmiinn kkrriizzii vvee iikklliimm kkrriizzii:: ÝÝkkii kkrriizz bbiirr ççöözzüümm

Ömer Madra, Bilge Contepe, Nuran Yüce
14.15 – 15.30

KKaappiittaalliizzmm ssoonnrraassýý yyaaþþaamm
Ferhat Kentel, Volkan Akyýldýrým

16.00 – 17.15
BBuu kkrriizz kkaappiittaalliizzmmiinn ssoonn kkrriizzii mmii??

Chris Harman, Cemil Ertem
17.45 – 18.15

YYeennii bbiirr ddöönneemm,, yyeennii bbiirr ssooll
Özden Dönmez, Damla Çimen, Grevlerden temsilciler

olan RSDÝP aslýnda sadece bir
nebze halk desteði olan bir pro-
fesyonel aydýnlar örgütüdür”
iddiasý yer almýþ vaziyette. Bu
iddia tümüyle gerçek dýþý. 1905
yýlýnda Bolþevik Partisi’ne üye
olanlarýn yüzde 61,9’u iþçi, yüzde
27,4’ü ise büro iþçisidir.

1907 yýlýnda ise yaklaþýk 50 bin
üyeye sahip Bolþevik Partisi’nin
üyelerinin yüzde 50’si iþçidir.

LLeenniinn vvee ddeemmookkrraassii
Bolþevik Partisi’nin bir diðer

çarpýcý özelliði ise, demokrasiye
bir örgütlenme biçimi olarak
verdiði önemde açýða çýkar.
Bolþevik Partisi, tarihte hemen
her konuda en çok tartýþan, en
uzun tartýþan ve en azýndan 1917
devrimini takip eden ilk birkaç
yýla kadar örgüt içi demokrasi-
den taviz vermeyen bir partidir.

Sanýldýðý gibi Bolþevikler
Lenin’e baðlý profesyonel
memurlar deðildir. Tersine,
Lenin defalarca azýnlýkta kalmýþ,
hatta 1917 yýlýnýn Nisan ayýnda
olduðu gibi koskoca bir partide
tek baþýna kalmýþtýr.

En çarpýcý örnek, 1917 yýlýnýn
Ekim ayýnda, ayaklanma
konusunda yaþanan tartýþmadýr.
Isaac Deutscher, Troçki biyo-
grafisinin birinci cildinde
Lenin’in ayaklanma konusunda-
ki önerisinin Bolþevik Partisi
Merkez Komitesi tarafýndan nasýl
ele alýndýðýný þöyle aktarýyor:

“Lenin’in önerisini Merkez
Komitesinde bir tek kiþinin bile
desteklememesi Bolþevik
Partisi’nin o zamanki havasýný
göstermesi bakýmýndan
ilginçtir”. Ve partinin ayaklanma
kararýný kamuoyuna açýklayan
Kamanev ve Zinovyev gibi lider-
lerin partiden atýlmasýný
destekleyen Lenin’in tek baþýna
kalmasýný, “Bolþevik Partisi’nde
tek ya da totaliter bir havanýn
bulunduðu görüþünün doðru
olmadýðý anlaþýlýyor” diyerek
yorumluyor.

SSoovvyyeett,, kkiittlleesseell iiþþççii
öörrggüüttüüddüürr

1920’lerin baþýna kadar
Bolþevikler, Stalin iktidarý döne-
minde görülen tek sesli yapýdan
uzaktýr. Parti, mücadele eden
öncü iþçilerin politik tartýþ-
malarýnýn yapýldýðý, demokratik
bir partidir. Çoðulcu bir partidir.
Yine sanýldýðý gibi, Bolþeviklerle
Menþevikler arasýndaki bölünme
birkaç ay içinde tamamlan-
mamýþ, 1903’ten 1912 yýlýna
kadar sürmüþ, nihai haline ise
1917 devrimi günlerinde
ulaþmýþtýr.

Bolþevikler ve Lenin, 1917 yýlýn-
da bir darbe yapmakla suçlanýr.
Tersine Lenin, 1917 yýlýnda
Rusya’ya döner dönmez, “Tüm
iktidar Sovyetlere” çaðrýsýný yap-
týðýnda, bolþeviklerin iþçi sýnýfý
içinde azýnlýkta olduðunu ve iþçi
sýnýfýnýn büyük çoðunluðunu
kazanmak zorunda olduðunu
vurguladý. Bu, tek kelimeyle,
Sovyetler içinde çoðunluðu
kazanmak anlamýna geliyordu.

Peki, adý çok sýk geçen bu
Sovyetler neyin nesiydi?

Sovyet, iþçi demokrasisinin,
yoksullarýn öz yönetim organ-
larýnýn en tipik örneðidir. Ýlk kez
1871 yýlýnda Paris Komünü’nde
ortaya çýkan, iþçi devletinin,
ezilenlerin doðrudan demokra-
sisinin aracýdýr.

Sovyet, 1905 yýlýnda matbaa
iþçilerinin çalýþma saatlerinin

indirilmesi için baþlattýðý grevin,
hýzla diðer sanayi kollarýna
yayýlmasý ve yaygýn ve siyasi bir
karakter kazanmasýyla kendil-
iðinden oluþan bir kurum oldu.
Sovyet’i kimse icat etmedi.
Lenin’in dediði gibi, “Ýþçi
Temsilcileri Sovyetleri dolaysýz
kitle mücadelesinin organlarýdýr.
Bunlar grev mücadelesinin
organlarý olarak ortaya çýktýlar.
Koþullarýn zorlamasýyla, çok
çabuk hükümete karþý genel
devrimci mücadelenin organlarý
haline geldiler.... grevden ayak-
lanmaya geçiþ, kaçýnýlmaz olarak
bunlarý ayaklanmanýn organlarý-
na dönüþtürdü.”

Ýþte 1917 yýlýnda iktidar, bu
Sovyetlerin eline geçti. Ekim
devrimi bu yüzden bir darbe
deðildir, Ekim ayaklanmasýndan
önceki on beþ gün içinde “yüz
binlerce iþçi ve asker, þekil
bakýmýndan savunucu gibi ama
öz olarak saldýrýcý nitelikte,
doðrudan doðruya harekete
geçmiþti.”

Yine Deutscher’in aktardýðý
gibi: “Devrimden sonra yapýlan
Kurucu Meclis seçimlerinde bile,
Bolþevikler tek baþlarýna 10 mily-
on oy almýþlardýr. Bu 10 milyon
oyu kentlerdeki iþçi sýnýfýnýn ve
iþçileþmiþ köylü elemanlarýn
büyük bir kýsmý… vermiþti.”

Ekim devrimi, gerçek bir iþçi
devrimiydi, aþaðýdan bir devrim-
di, sosyal bir hareketti. Ekim
ayaklanmasýný bir parti darbesi
olarak görenler yanýlýyor.

EEvveett!! EEkkiimm
ggeelleecceeððiimmiizzddiirr

Ekim devrimi, Birinci Dünya
Savaþý’ný derhal sona erdirdi.
Milyonlarca insanýn öldüðü bir
savaþýn sona ermesi için Alman
devriminin de desteðini arkasýna
alan Ekim devrimi gerekmiþti.

Ekim Devrimi Rusya’nýn en
temel sorunu olan toprak soru-
nunu bir dakikada çözdü.
Toprak reformu gerçekleþti.

Yine devrim, Çarlýk rejimi altýn-
da ezilen tüm uluslarýn kendi
kaderlerini istedikleri gibi belir-
lemeleri hakkýný tanýdý.

Ekim devriminden önce kadýn-
larýn yüzde 80’i okuma yazma
bilmiyordu. Bazý iþ kollarýnda
kadýnlar 16 saat çalýþmak zorun-
daydý. Devrimle birlikte, 8 saatlik
iþ günü, eþit iþe eþit ücret, oy
hakkýnda eþitlik, ayrýmcý
yasalarýn kadýnlar lehine kaldýrýl-
masý, kürtajýn yasallaþmasý,
evlilik ve boþanmanýn basitleþtir-
ilmesi, sýnýrsýz düþünce, gösteri
ve örgütlenme özgürlüðünün
yaygýnlaþmasý, çocuk haklarýnýn
garanti altýna alýnmasý, burjuva
partisi Kadet’in bile en azýndan
iç savaþ koþullarý gerilimi
artýrana kadar propaganda
özgürlüðüne sahip olmasý, geri
bir ülkede, Rusya’da gerçekleþen
iþçi devriminin neden önemli
olduðunu gösteriyor.

Beton kafalý olduðumuz için
deðil, 1917 yýlýnda gerçekleþen
iþçi devriminin kapitalizme karþý
mücadelede hâlâ en önemli
deneyim olmasý, kapitalizmin
yýkýlmasýnýn mümkün ve zorun-
lu bir sistem olduðunu pratik
olarak kanýtlayan bir an olmasý
nedeniyle Ekim devrimi
geleneðimizin en önemli halka-
sýdýr.

Bu halkayý bir karþý devrimle
kopartan stalinizmin ne mrk-
sizmle, ne Lenin’le ne de
Rusya’da dünya devriminin bir
adýmý olarak Çarlýk rejimini ve
burjuvalarý deviren iþçilerin
eylemiyle bir ilgisi olabilir.

ÞÞeennooll KKaarraakkaaþþ

““11992200’’lleerriinn bbaaþþýýnnaa
kkaaddaarr BBoollþþeevviikklleerr,,
SSttaalliinn iikkttiiddaarrýý ddöönnee-
mmiinnddee ggöörrüülleenn tteekk
sseessllii yyaappýýddaann uuzzaakkttýýrr..
PPaarrttii,, mmüüccaaddeellee eeddeenn
öönnccüü iiþþççiilleerriinn ppoolliittiikk
ttaarrttýýþþmmaallaarrýýnnýýnn
yyaappýýllddýýððýý,, ddeemmookkrraattiikk
bbiirr ppaarrttiiddiirr.. ÇÇooððuullccuu bbiirr
ppaarrttiiddiirr.. ““

çoðu zaman egemen sýnýfýn fikirleri
topluma egemen. Ýþçilerin bilinci ege-
men sýnýfýn dünya görüþünden etk-
ileniyor. Bu etkinin kýrýlmasý ise,
ancak uzun mücadele dönemlerinde
gerçekleþmeye baþlar. Mücadeleler
hep vardýr. Her iþyerinde her zaman
önemli önemsiz, irili ufaklý mücadelel-
er yaþanýr. Bu mücadeleler zaman
zaman geniþler, yaygýnlaþýr,
siyasileþir. Hemen hemen her zaman
ekonomik nedenlerle patlak veren
küçük bir grev, önceden tahmin
edilmesi hemen hemen her zaman çok
zor olan bir þekilde komþu fabrikaya,
komþu sendikaya, komþu kente
yayýlýr. Uzadýkça örgütlülük düzeyi
artar, devlet güçleriyle çatýþma
keskinleþtikçe talepler siyasileþir,
mücadele sürdükçe egemen fikirlerin
etkisi kýrýlmaya baþlar, sýnýfýn kendine
güveni yükselir, kendi gücünün bil-
incine varýr.

Tarihte bundan baþka devrim
senaryosu yoktur. Türkiye'de ise pek
çok mücadeleyi "ekonomik" olduðu
için küçük görenler çok yaygýn. Sanki
birden bire iþçi sýnýfý sosyalizm için

greve çýkacakmýþ gibi! Bugün örneðin
Mesut Yýlmaz'a oy veren bir iþçi
hemen yarýn sovyet kurmaya kalkýþa-
cakmýþ gibi! Tam da bu anlayýþtýr ki,
iþçileri ekonomik kaygýlardan baþka
derdi olmayan bilinçsiz bir kitle olarak
küçük görür ve onlarýn adýna parla-
mentodan sosyalizmi getirmeye
çabalar veya yine onlarýn adýna silaha
sarýlýp devrim yapmaya kalkýþýr.

Oysa, iþyerlerindeki küçük
mücadeleler olsun, Yugoslavya'da
Miloseviç'i deviren iþçilerin genel
mücadelesi olsun, mücadele hep
vardýr ve hep yayýlma, genelleþme
eðilimi gösterir. Devrimciler olsa da
olmasa da bu böyledir. Ýþçi sýnýfý hep
mücadele eder, kendine güvendiði ve
örgütlü olduðu ölçüde mücadeleyi
ilerletir, geniþletir. Tarihte hiçbir kitle-
sel iþçi eylemi, hiçbir devrim bir par-
tinin emirleriyle gerçekleþmemiþtir.
Öte yandan, tarih, devrim veya genel
grev çaðrýsý yapýp arkasýndan niye iþçi
sýnýfýnýn tepki göstermediðine þaþan
parti örnekleriyle doludur.

Devrimcilerin temel iþi en önemsizin-
den en büyüðüne tüm mücadelelerin

içinde yer almak, yer alanlarýn bir
devrimci partide birleþmesini saðla-
mak ve bu parti aracýlýðýyla her
mücadeleyi yaymaya, genelleþtirmeye
çalýþmaktýr.

Uzayan, genelleþen mücadele
içinde, iþçi sýnýfý bizzat mücadelenin
doðurduðu ihtiyaçlarý karþýlamak için
kendi kurumlarýný, organlarýný yarat-
maya baþlar: fabrika komiteleri, grev
komiteleri, iþçi konseyleri, sovyetler.
Ýþçi sýnýfýnýn tüm ayaklanmalarýnda,
Ýspanya'dan Macaristan'a, Rusya'dan
Þili'ye, böylesi organlar doðmuþtur.
Devrimi sosyalistler yapmadýðý gibi,
bu organlarý da tarihte sosyalistler
kurmamýþtýr, kurdurtmamýþtýr. Bunlar
sosyalistlerin, devrimci partinin deðil,
iktidara yürüyen sýnýfýn organlarýdýr.
Sosyalistlerin iþi bu organlarýn içinde
sosyalizm propagandasý yapmak,
devlet iktidarýný hedef olarak göster-
mek, çoðunluðu bu fikirlere kazan-
maya çalýþmaktýr.

Bu organlar olmadan sosyalizm ola-
maz. Ve bu organlarý baþkalarý kurup
iþçi sýnýfýna hediye edemez. wwwwww..mmaarrkkssiizzmmffeessttiivvaallii..oorrgg

8 sosyalist iþçi sayý: 362

ssoossyyaalliisstt iissccii
Kendine güven ve
dayanýþma için birlik

Ýþsizliðin etkileri sürüyor. Patronlar için iþsizlik
bulunmaz bir bahane yaratýyor. En son Mersin’de
liman iþçileri kriz bahanesiyle iþten çýkartýldýk-
larýný ama patronun hemen yeni iþçiler aldýðýný
söyleyerek eylem yaptý.

Aylardýr süren eylemler var. Zaman zaman pat-
layan iþyeri iþgalleri var.

Öte taraftan iþten iþçi çýkartmalar da sürüyor.
Özel sektörde örgütlü sendikalar güç kaybediyor.
DÝSK’e üye binlerce iþçi iþten çýkartýldý. Sadece
DÝSK deðil, örneðin Petrol-Ýþ Sendikasý’na üye
1500 iþçi son altý ayda iþinden oldu.

Kriz Türkiye’de özellikle yoksullar ve emekçiler
açýsýndan iþten çýkartmalarýn yoðunluðuyla
yaþanýyor.

Oysa iþten çýkartmalara boyun eðmek zorunda
deðiliz.

Birleþik bir mücadele, tek bir iþyerindeki
saldýrýyý, iþten atmayý tüm iþçi sýnýfýna yapýlmýþ bir
saldýrý olacak gören bir birlik, emek örgütleri bir-
liði, patronlarýn daha temkinli adým atmasýný
saðlayabilir.

Sendikalarýn silkelenmesi gerek.
Hiçbir þey yapmadan, baþýný kuma gömerek,

krizin daha fazla vurmayacaðýna dua ederek,
krizin etkileri atlatýlmýþ olmuyor. Sendikalardaki
tahribatýna göz yumulmuþ oluyor. Birleþik Metal-
Ýþ gibi bazý sendikalar neredeyse tek baþlarýna
mücadele ediyor.

Bir sendikanýn ya da bir sendika þubesinin tek
baþýna direniþiyle iþten atýlmalarý durdurmasý
mümkün deðil.

Kazanmak için mücadele etmek zorundayýz.
Kazanmak için iþçi sýnýfýnýn tek gücü, birliði. Ýþçi
sýnýfýnýn birliðinden baþka hiçbir gücü yok. Bu
yüzden, iþçi sýnýfýna en büyük zararý, sýnýfýn bir-
liðini bozanlar, sýnýfý bölenler veriyor. Emek
örgütleri her düzeyde ve en hýzlý biçimde birleþm-
eye çalýþmalýdýr. Çeþitli sol önderliklerin etkisi
altýndaki sendikalar ve odalar, “üçlü”, “dörtlü”
gibi, emek örgütlerini birbirinden ayýran taktikler-
le, kendi denetimlerinde ama bölünmüþ bir emek
hareketinin oluþmasýna zemin hazýrlýyor.

Bu tutumdan vaz geçilmeli. Sýnýfýn en geniþ bir-
liði saðlanmalý. Sýnýfýn daha uzlaþmacý olan örgüt-
lerini kazanmadan, krizin tahribatlarýna karþý
kazanacak kadar yaygýnlýða ulaþacak bir direniþ
örgütlenemez.

Ýþçi hareketinin bir sorunu daha var: Bu, politik
bölünmüþlüðü. Sol içindeki sað politikalarý savu-
nan ve illüzyonlar yaratan kesimler AKP’yi yanlýþ
analiz ediyor, dolayýsýyla AKP’ye karþý yanlýþ bir
mücadele çizgisini benimsiyor. AKP’yi þeriatçý
olmakla suçlayýp, ulusalcý-laik bir mücadele
çizgisiyle, iþçi sýnýfý saflarýnda yapay bölünmeleri
pekiþtirenler, ezilenler üzerindeki AKP hege-
monyasýna karþý çaresizlik politikalarýna sahip. Bu
politikanýn doðrudan sonucu, örneðin Ergenekon
davasý gibi bir konuda ya politikasýz kalmak ya da
Ergenekon’un avukatlýðýný yapmak oluyor.

Demokratik alanda sýnýfta kalan sol, siyasal hak-
lar alanýnda sýnýfta kalan sol, ekonomik haklar
alanýnda da iþçi sýnýfýna yardýmcý olamýyor.

Bu yüzden, sosyalistler, her iþçi direniþine
yetiþmeye çalýþmalý, her iþçi direniþiyle dayanýþ-
malý, her direniþin yaygýnlaþmasý ve iþçi sýnýfýnýn
geneli tarafýndan önce görülmesi, sonra sahiple-
nilmesi için mücadele etmeli.

Ýþçi sýnýfýnýn her düzeyde birliðini saðlamak
bugünün en önemli görevi.

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 w

w
w

.d
si

p.
or

g Kitle Grevi ve
Sendikalar

Rosa Lüksemburg

sosyalist iþçi satýcýlarýndan isteye-
bilirsiniz

Savaþa, yeni-liberal politikalara,
iklim deðiþikliðine ve ýrkçýlýða
karþý kampanyalarda mücadele

eden aktivistler þimdi yeni bir kampa-
nyaya hazýrlanýyor: Ýþ-Ýklim-Adalet.

Kasým 1999'da ABD'nin Seattle
kentinde Dünya Ticaret Örgütü'nün
anti-kapitalistler, sendikalar, sosyal
hareketler tarafýndan engellenmesi bir
dönüm noktasýydý. Küresel sermaye
1970'lerin ortasýndan itibaren tüm
dünyaya özelleþtirme politikasýný dayat-
mýþtý. Kamu sektörü þirketlere kâr alaný
olarak açýlýrken, 6,5 milyar insanýn hay-
atý piyasa ekonomisinin insafýna terk
edilmiþti. Küresel kapitalizmin mað-
durlarý Seattle'da yan yana gelerek artýk
yeter dedi.

Seattle'dan yükselen çýðlýk dünyanýn
tüm sokaklarýna yayýldý. Küresel eylem-
ler baþladý. Dünya Ticaret Örgütü
protestolarýný IMF, Dünya Bankasý,
Dünya Ekonomik Forumu ve G8
zirvelerinin basýlmasý takip etti. Dünya
Sosyal Forumu dört kýtada birden tüm
ezilenleri ve sosyal hareketleri birleþti-
rerek ayaða kalktý.

Milyonlarca insanýn desteðini kazanan
küresel eylemleri gerçekleþtiren
aktivistler bu geliþmeler üzerine
mücadele stratejisini deðiþtirdi.
"Küresel düþün, yerel davran" dendi.
Tüm ülkelerde kampanyalar ve sosyal
hareketler inþa edilmeye baþlandý.

11 Eylül 2001'de Ýkiz Kuleler'e yönelik
saldýrýnýn ardýndan Bush, Amerika'nýn
dünyanýn yoksullarýna açtýðý savaþý ilan
etti. Antikapitalist hareket hýzla savaþ
karþýtý harekete dönüþtü. Afganistan
iþgal edildi. Irak hedef haline getirildi.
Afganistan'ýn iþgalinden ders çýkartan
küresel savaþ karþýtý hareket, Irak
savaþýna karþý kampanyaya baþladý. Ýlk
kez bir savaþ gerçekleþmeden engellen-
mek istendi. 2003'te Irak'ýn iþgal edilme-
sine karþý milyonlarca insan sokaða çýktý
ve iþgal boyunca oradan hiç ayrýlmadý.

DSÝP, Seattle'ý doðru okudu. Hemen
küresel direniþin bir parçasý oldu.
IMF'ye, Dünya Bankasý'na, G8'e karþý
ilk antikapitalist kampanyalarý baþlattýk.
11 Eylül'den hemen sonra Savaþa Hayýr
Platformu'nu kurduk. Aralýksýz kam-

panya yürüterek tüm savaþ karþýtlarýný
birleþtirdik. 1 Mart 2003'te meclise
sunulan Irak savaþýna giriþ tezkeresi bu
hareket tarafýndan durduruldu.
Türkiye'nin tek savaþ ve iþgal karþýtý
kampanya örgütlenmesi Küresel BAK
bu mücadeleden doðdu. Küresel BAK
sadece Bush'un politikalarýna karþý bin-
lerce insaný birleþtirmekle kalmadý.
Türkiye'deki muhalefet biçimlerini de
deðiþtirdi. Kapitalizmin yarattýðý sorun-
lara karþý kampanyalarýn doðmasýný ve
güçlenmesini saðladý.

Tüm bu dönem boyunca dünya
ekonomisi yavaþ da olsa büyüyordu.
ABD ve Avrupa ekonomilerinin
büyümesi devam ediyordu. Bu süreç
boyunca kapitalizmin maðdurlarýný
ayaða kalkmasýný saðlamaya ve bir-
leþtirmeye çalýþtýk. On binlerce örgütsüz
muhalif eylemlerimize katýldý.

Ve birlikte yýkma çaðrýsý yaptýðýmýz
küresel kapitalizm geçen yýlýn
Eylül'ünde derin bir krize girdi. Finans
sektöründeki kriz, sanayi sektörüne
sýçradý. Devasa þirketler iflas etmeye
baþladý. O ana kadar devletin ekonomi
üzerinde herhangi bir denetimi olma-
masý gerektiðini vaaz eden hükümetler
bir anda korumacý kesildi. Ýflas eden
þirketler piyasanýn insafýna býrakýlmadý,
kurtarýldý. Ancak açlýk, yoksulluk, savaþ
ve baský altýndaki milyonlarca insaný
kurtaran yoktu.

Artýk tüm dünyada istikrasýzlýk ve
belirsizlik hakim. Tüm ülkelerde yeni
bir politizasyon süreci baþladý. Herkes
Karl Marx'ý hatýrladý. Kapitalistlerin
krize yanýtý iþten çýkarmalar, ücretleri
düþürme ve haklarý gasp etmek oldu.
Bu saldýrý olanca hýzýyla sürüyor ve kriz
derinleþtikçe daha da artacak. Avrupa
kýtasýnda uzun bir aradan sonra grev
hareketi ve iþyeri iþgalleri baþladý.
Yunanistan'da ve Fransa'da liseli ve
üniversiteli öðrenciler okullarýný iþgal
etti.

Kapitalizmin krizi 1930'lardaki Büyük
Bunalým'la karþýlaþtýrýlýyor. 1930'lar
kitlesel iþsizlik, açlýk, silahlanma,
faþizm, sosyal patlamalarla tarihe geçti.

Troçki 1938'de kriz dönemini þöyle
deðerlendirmiþti: "Ýnsanlýðýn tarihsel

bunalýmý devrimci önderliðin bunalýmý-
na indirgenmiþtir."

Milyonlarca insan radikalleþmiþti.
Troçki, iþsiz kalan, aç kalan milyonlarca
insanýn ekonomik talepleriyle siyasal
talepleri birleþtirmeyi önerdi.
Devrimciler reformlar için mücadele
etmeliydi. Kriz içerisindeki kapitalizmin
iþsizlere iþ, açlara aþ vermesi mümkün
deðildi. En basit reformlarýn gerçek-
leþmesi bile bir devrim sorunu haline
gelecekti.

Troçki, bu politikaya Geçiþ Talepleri
adýný verdi. 1917 Ekim Devrimi'nin
derslerinden yola çýkarak bu düþünceye
ulaþtý. 1917'nin baþýnda iþçi sýnýfý ve
yoksullar üç yýldýr süren savaþtan
dolayý açlýkla karþý karþýyaydý.
Bolþevikler ekmek talep etti.
Emperyalist savaþýn cephelerine emekçi
çocuklarý sürüldü. Bolþevikler barýþ
talep etti. Rusya'da demokrasi yoktu,
baský rejimi vardý, uluslar, dinsel toplu-
luklar ve azýnlýklar eziliyordu.
Bolþevikler özgürlük talep etti. Bu talep-
leri yerine getirebilecek iþçi sýnýfýndan
baþka bir güç yoktu, o güç de 1917'nin
Ekim'inde iktidara geldi. Ekmek-barýþ-
özgürlük sloganý yeni bir topluma
geçiþi saðladý.

Bugün çifte bir kriz yaþýyoruz.
Kapitalizm iflas etti. Kapitalizmin
sanayileþme politikalarý sonucu iklim
deðiþikliði gerçekleþiyor. Milyonlarca
insan ise iþsiz, aç, baský altýnda. En
önemli kaynaklar silahlanmaya
aktarýlýyor ve bir 3. Dünya Savaþý'nýn
koþullarý hýzla hazýrlanýyor.

Milyonlarca iþsiz için iþ istiyoruz.
Þirketleri kurtaran hükümetlere karþý
tüm canlý yaþamýný savunuyoruz, iklim
diyoruz. Milyonlarca insanýn açlýk, yok-
sulluk, ayrýmcýlýk, baský, savaþ ve iþgal
altýnda yaþamasýna karþý çýkýyoruz.
Adalet istiyoruz.

Ayrý ayrý yürüyen kampanyalar,
sosyal hareketler ve aktivistler güçlerini
iþ-iklim-adalet için birleþtirmeli. Hem
yaþam koþullarýmýzý iyileþtirmek, hem
de yeni bir dünya yaratmak için.

VVoollkkaann AAkkyyýýllddýýrrýýmm

Neden iþ-iklim-adalet?

14 Mayýs
1915 : Azýnlýklarý mecburi göçe zorlayan Tehcir

Kanunu çýkarýldý. Ancak baþta Ermeniler olmak üzere
gayrimüslimler zaten çoktan sürülmeye baþlanmýþtý.
Kanun arkadan geldi.

15 Mayýs
2001 : Polonya'nýn eski diktatörü General Wojciech

Jaruzelski, 1970'de iþçi hareketini kanla bastýrmayý
emretmekten yargýlanmaya baþladý.

18 Mayýs
1976 : 40 bin iþçinin çalýþtýðý Ereðli Kömür

Ýþletmesi'nde iþverenin iþ güvenliði ve iþçi saðlýðý
hükümlerini uygulamadýðý gerekçesiyle grev kararý
alýndý.

ÝÝzzmmiirr’’ddeekkii
11 MMaayyýýss
ggöösstteerriissiinnddee
aannttiikkaappiittaalliissttlleerr
iiþþ-iikklliimm-aaddaalleett
ddiiyyeerreekk yyüürrüüddüü..

TTAARRÝÝHHTTEE BBUU HHAAFFTTAA

sayý: 362 sosyalist iþçi 9

Ekonomik düzelmenin
göstergesi "yeþil tomur-
cuklar"ýn her yerde fili-

zlendiði fikri bazý ekonomi
uzmanlarý arasýnda yaygýn kabul
görmeye baþladý. Bunun göster-
gesi olarak, borsalarýn ciddice bir
þekilde yükseliyor olmasýný öne
sürüyorlar.

Örneðin, ABD Standard &
Poor's 500 endeksi Mart'tan beri
üçte bir oranýnda yükseldi.

Bunun etkileyici olduðunu
düþünenler, Aðustos 2007'de
ekonomik krizin patlamasýný
izleyen aylarda borsada yaþanan
yükseliþi unutuyorlar. Bu yük-
seliþten sonra, yüksek maaþlý
bazý aptallar gerçekte bir sorun
olmadýðýný iddia etmiþlerdi.

IMF, son yayýnladýðý Dünya
Ekonomik Görünümü raporunda
tahminlerini aþaðý çekti. Rapora
göre, küresel üretim 1945'ten beri
ilk kez azalarak yüzde 1,3
oranýnda düþecek.

Dünya ekonomisinin üretim ve
ihracat dinamolarýndan biri olan
Japonya, Mart ayýnda yýlda 5
milyar dolarlýk bir dýþ ticaret
açýðýna sahip olduðunu açýkladý.
1980'den beri ilk kez yaþanan bu
durum, uluslararasý ticaretin ne
kadar þiddetli bir þekilde
düþtüðünü gösteriyor.

Baþka bir büyük ekonomik güç
olan Almanya'da hükümet, bu
yýl ekonominin yüzde 6 küçüle-
ceðini öngörüyor. Rakamlarý
açýklayan Alman ekonomi
bakaný 2009 ve 2010 yýllarýnda
toplam 1,5 milyon kiþinin iþsiz
kalacaðýný söyledi.

Neyse ki; bu düþüþ sonsuza
kadar sürmeyecek. Serbest pazar
ekonomistleri, üretimin artmasý-
na neden olacak kendi kendini
düzelten mekanizmalarýn varlýðý
konusunda tamamen haksýz
deðil.

Bu mekanizmalardan biri fir-
malarýn elinde bulunan hazýr
mal stoklarýyla ilgili. Talep
resesyon döneminde düþünce,
þirketler ürünlerini satamaz ve
bu yüzden yüksek stok maliyet-
lerinin altýnda ezilirler.

MMeekkaanniizzmmaallaarr
Firmalar; üretimi bu stoklarý

satana kadar durdurur. Bu ürün-
lerin satýlmasýnýn ardýndan üre-
tim yeniden artar ve arzedilen
mallar müþterilerin yarattýðý
talep ile buluþur.

Ancak buna benzer mekaniz-

malar - özellikle yaþamakta
olduðumuz gibi þiddetli resesy-
onlarda - güçlü bir ekomonik
büyüme yaratmaya yetmez. Bu
nedenle hükümetler, talebin
düþmesini engellemek umuduyla
piyasayý uyarmak için mali
paketler hazýrlar, , vergileri

keser, borçlanma ve harcamalarý
çoðaltýr.

Ancak bunlar da düzelmeyi
saðlamak için yeterli deðildir.
Bunun nedeni, kýsmen, kapitalist
sýnýfýn mali uyarým paketleri
uygulayýp uygulamama
konusunda bölünmüþ olmasýdýr.

Uluslararasý düzeyde Alman
hükümetinin baþýný çektiði güçlü
bir grup hükümet, daha fazla
borçlanmanýn iç borçlarýn yýðýl-
masýna neden olacaðýný, bunun
da ekonominin üstündeki yükü
arttýracaðýný savunuyor.

Bu grubun yaklaþýmý
Ýngiltere'de yükseliþte.
Muhafazakâr Parti lideri David
Cameron yeni bir "tasarruf
çaðý"nýn geldiðini öne sürüyor ve
kamu harcamalarýnýn kesilmesini
istiyor.

Bu bölünmenin yaný sýra, IMF,
"Kriz sona erdikten sonra bile,
zor bir geçiþ dönemi olacak, üre-
tim artýþýnýn geçmiþ yýllara
kýyasla düþük düzeylerde kala-
cak" diyor.

IMF'nin Dünya Ekonomik
Görünümü raporundan bir
bölüm resesyonlar ve bunlarýn
ardýndan gelen canlanma
konusuna ayrýlmýþ.

Bu rapordan iki bulgu özellikle
endiþe verici. Ýlki, "Finansal kri-
zlere baðlý resesyonlar diðer þok-
lara baðlý resesyonlardan daha
þiddetli ve uzun sürelidir. Bu tür
resesyonlardan çýkýþ evresi,
düþük iç talep ve sýký kredi
koþullarýna baðlý olarak tipik
olarak daha yavaþ olmuþtur".

Ýkincisi, "Birçok ülkede eþza-
manlý meydana gelen resesyon-
lar, bir bölgede yaþananlara göre
daha uzun sürer ve daha derin
etkiler býrakýr. Bu resesyonlarýn
düzelmesi tipik olarak daha zor-
dur", çünkü bütün dünya
ekonomisinin bunalýmda olduðu
bir ortamda ihracatý arttýrarak
krizden çýkmak çok daha zordur.

IMF raporu þu sonuca varýyor:
"Düþüþ muhtemelen alýþýlmadýk
derecede þiddetli olacak ve
iyileþmenin yavaþ olmasý bek-
leniyor". Baþka bir deyiþle,
dünya ekonomisi, düþüþ sona
erse dahi, muhtemelen düþük
büyümenin hakim olacaðý uzun
bir döneme hapsolacak.

Ýnsanlarýn bu duruma, 1930'lar-
daki "Büyük Bunalým" gibi,
"Büyük Durgunluk" demesine
þaþmamak gerek.

1929 yýlýnda Amerikan
ekonomisinin %50'si 200 dev
holdingin elindeydi. Birinin bile
batmasý diðerlerinin batmasý
demekti. Ýþbaþýndaki Hoover
yönetimi "her þeyi piyasa
çözsün" diyor ve devlet müda-
halesini reddiyordud.

1928 yýlýnýn 1929 Ekim'ine
kadar yükselen ve kazandýran
New York borsasýnýn ilerlemesi
durdu. Önce birkaç holdingin
hisse senetleri düþmeye baþladý.
21 Ekim'de yabancý yatýrým-
cýlarýn kâðýtlarýný ellerinden
çýkarmalarýyla düþüþ
hýzlandý."Kara Perþembe" olarak
anýlan 24 Ekim günü borsa dibe
vurdu. 1929 yýlýnýn fiyatlarýyla

4.2 milyar dolar yok oldu.

29 Ekim 1929 gününün fiyat-
larýna bakýldýðýnda bir yýl
öncesinin karýnýn sýfýrlandýðý
görüldü. 4.000 banka battý, bin-
lerce kiþinin mal varlýðý yok
oldu.

1930’a gelindiðinde dünyada
50 milyon kiþi iþini kaybetmiþti.
Toplam üretim yüzde 42 oranýn-
da azaldý. Dünya ticareti yüzde
65 oranýnda küçüldü. Daha
önceki krizlerde dünya ticareti
en fazla yüzde 7 oranýnda
küçülmüþtü. Çöküþ baþta
Avrupa olmak üzere tüm
dünyaya yayýldý.

Yeni ABD Baþkaný Roosvelt,

ekonomiyi devlet müdahalesiyle
yönetecek New Deal poli-
tikalarýný baþlattý. Rusya'da
devlet kapitalisti rejim, 1. Beþ
Yýllýk Kalkýnma Planý'ný baþlattý.
1993'te Almanya'da Naziler ikti-
dara geldi. Kapitalistlerin krizi
devlet müdahalesiyle aþma poli-
tikalarý tüm dünyada diktatör-
lüklerin yayýlmasýna yol açtý. 1.
Dünya Savaþý sorunu
çözmemiþti. Þimdi tüm devletler
hýzla silahlanarak ikincisine
hazýrlanýyordu. 1 Eylül 1939'da
Hitler'in ordularý Polonya'ya
saldýrdý ve 2. Dünya Savaþý
baþladý. Krize karþý iþçi sýnýfýnýn
çözümü yaratýlamadýðý için
dünyaya karanlýk çoktan çök-
müþtü.

Küresel ekonomi düzelecek mi?
BBaaþþbbaakkaann TTaayyyyiipp EErrddooððaann’’aa ggöörree kkrriizz bbiittttii.. ZZaatteenn TTüürrkkiiyyee eekkoonnoommiissii kkrriizzee bbaaððýýþþýýkkttýý.. EEhh bbiittttiiððiinnee ggöörree ddee pprroobblleemm yyookk!! SSaaddeeccee TTüürrkkiiyyee
eekkoonnoommiissiinniinn ddaarraallmmaassýý vvee iiþþssiizzlliiððiinn ççýýðð ggiibbii bbüüyyüümmeessii ddeeððiill,, hhüükküümmeettiinn aannllaaþþmmaayyaa zzoorrllaannddýýððýý IIMMFF’’ddee ttaamm tteerrssiinnii ssööyyllüüyyoorr.. AAlleexx CCaalllliinniiccooss,,
““kkrriizz bbiittttii”” iiddddiiaallaarrýýnnaa yyaannýýtt vveerriiyyoorr..

11993300,, AAmmeerriikkaa.. ÝÝþþssiizzlleerr ““BBiizz yyuurrttttaaþþýýzz,, ggeelliipp ggeeççeenn ddeeððiill””,, ““ÝÝþþ vvee ggeelleecceekk”” ppaannkkaarrttllaarrýýyyllaa yyüürrüürrkkeenn..

1930’larda dünyada ne olmuþtu?

11993300’’llaarrddaann ttiippiikk bbiirr ggöörrüünnttüü:: ÝÝþþççii yyeemmeekk iiççiinn yyeerrddeekkii ççööpplleerrii ttoopplluuyyoorr

10 sosyalist iþçi sayý: 362

Marksizm ya da ne?

Marksizm günümüzü açýklýyor mu? Tartýþmalara
daha dikkatle bakýldýðýnda toplumsal meseleler
hakkýnda þu ya da bu tartýþmayý yürütenlerin temel
meselesinin bu soru olduðu görülüyor.

Marksizm güncel mi? Toplumsal olaylarý açýklamak
için geçerlilik süresi doldu mu dolmadý mý?

Bu sorunun ilk bakýþta kaba görünecek bir yanýtý
var: Ýþçi sýnýfý var olduðu ve mücadele ettiði sürece
marksizm güncel kalmaya devam edecek.

Bir teorinin gücü, olaylarý açýklama yeteneðindedir.
Marksist teorinin gücü ise olaylarý bir de iþçi sýnýfý
açýsýndan açýklama yeteneðindedir.

Karl Marks, kapitalist üretim sürecinin analizini
yaparak, sýnýflarýn nasýl bir doku etrafýnda þekil-
lendiðini açýkladý. Bir tarafta sermayenin, rekabetin,
kârýn kökenlerini, diðer tarafta iþçi sýnýfýnýn kolektif
ve üretici yeteneklerinin sömürü mekanizmasýnýn
hem nesnesi hem de öznesi olduðunu kanýtladý.

Yaygýnlaþan basit meta üretimi üzerinde bir üretim
biçimi olarak egemen olan kapitalist sistem, Marks
tarafýndan krizlere gebe, krize girmekten kurtulmasý
mümkün olmayan bir toplumsal yapý olarak tarif
edildi.

Dikkatli bakanlar, marksist teorinin, kapitalizmin
her krizinde bir kez daha doðrulandýðýný görüyor.

Yine de kriz dönemlerinde akýllarýna Marks gelen-
lere bir uyarý: Marksizm sadece bir kriz teorisi olarak
ele alýnamaz.

Marks, kapitalizmi analiz eder ve bilimsel sonuçlara
ulaþýrken, kapitalizm öncesi üretim biçimlerinin
kökenlerini ve tarihin ilerleyiþ yasalarýný da açýða
çýkardý. Tarihin motorunun sýnýflar mücadelesi
olduðu ve bu sýnýf mücadelesinin, bir toplumsal çað,
bir üretim biçimi insanlýðýn geliþimi önünde topy-
ekûn bir engel haline geldiðinde, devreye sosyal
devrimler biçimiyle gireceði vurgusu, güncelliðini
koruyor. Üretimin toplumsal örgütlenmesiyle üretim
araçlarý üzerindeki mülkiyet biçimi arasýndaki çeliþki
her çaðýn huzursuzluðunun temel kaynaðý olmaya
devam ediyor.

Tarihsel hareketin, krallar, kahramanlar, “tarihi
figürler” tarafýndan deðil, mülksüz sýradan insanlarýn
mülk sahiplerine karþý direniþi tarafýndan gerçek-
leþtiði fikri güncelliðini koruyor.

Marksizmin güncelliðini koruyan önemli bir vur-
gusu daha var: Üretim araçlarýna sahip olan egemen
sýnýflarýn, entelektüel üretim araçlarýna da sahip
olduðu ve egemen fikirlerin egemen sýnýflarýn fikir-
leri olduðu. Milliyetçilik, ýrkçýlýk, cinsiyetçilik. Her
türden burjuva politikasýnýn iki yüzlülüðü, bu üç
egemen sýnýf fikri ve bu fikirlerin uygulama sahalarý-
na bakýþta açýða çýkýyor. Egemen sýnýfýn fikirleri, ege-
menliðini garanti altýna almak isteyen bir sýnýf
tarafýndan hergün yeniden üretiliyor.

Toplumun ulus devletler, milletler, ýrklar ve birisi
sürekli aþaðýlanan ve dýþlanan cinsler arasýnda bölün-
müþ olmasý, savaþlar, devrimler, karþý devrimler,
özgürlük mücadeleleri, ulusal kurtuluþ hareketleri,
ýrkçýlýða karþý örgütlenmeler, dev genel grev dal-
galarý, 20. yüzyýla damgasýný vurdu.

Burada marksizmin güncelliðini, hem çaðý hem de
bugünü açýklama yeteneðini göremeyenlerin
önerdiklerinin ne olduðu belirsiz.

Marksizmle tartýþmaya çalýþanlara, marksizm yerine
stalinizmi, marksizm yerine kemalizmi koyarak
yürütülen bir tartýþmanýn skolastik bir tartýþma
olduðunu söylemek zorundayýz. Marksizmin stalin-
izmle hiçbir akrabalýðý yoktur. Marksizmin Mustafa
Kemal’le hiçbir akrabalýðý yoktur.

Marksizm iþçilerin kurtuluþunun iþçilerin kendi
eseri olacaðýný anlatan bir teoridir özet olarak.
Diktatörlük figürlerinin eleþtirisine, marksizmi
eleþtirerek baþlayanlar, kendi kiþisel yenilgi ve tra-
jedilerine, marksist olduðunu düþündükleri geçmiþ-
lerine hala hak vermekten ve marksizmi ilgisi
olmadýðý bir davaya tanýk yapmaktan baþka bir
anlam taþýmýyor.

ÞÞeennooll KKaarraakkaaþþ

Ýran’da devrim ve
karþý-ddevrim

Türkiye’de solun yýllardýr kafasýný
karýþtýran ve saflaþmaya neden
olan baþlýklardan siyasal islam ve
baþörtüsü meselesi AKP’nin ikti-
dara gelmesiyle beraber tekrar can-
lanan bir tartýþma konusu oldu. Z
Yayýnlarýndan çýkan, Ýngiltere’ deki
Socialist Workers Party’ nin bir
üyesi olan Phil Marshall’ ýn kaleme
aldýðý “Ýran’da Devrim ve Karþý
Devrim” adlý kitap siyasal islamýn
karakterini ve Türkiye’ de AKP’
nin iktidar olmasý etrafýnda dönen
bir dizi þeriat tartýþmasýnda Ýran
Devrimininin örnek olarak göster-
ilmesi açýsýndan önemli bir kaynak.
Kitap 1978-1979 Ýran devriminin
deneylerinden nasýl bir ders
çýkarýlmasý gerektiði yönünde bir
yol haritasý çizerken diðer yandan
solun bu devrim sýrasýnda aldýðý
yanlýþ tutumu anlatýyor. Ýran’ da
Þah’ý deviren iþçi sýnýfýnýn hareketi
ve sýrasýyla solun bu hareketi daha
ileri götüremediðini, sonuç olarak
da karþý devrimin gerçekleþerek
Humeyni’ nin “Ýslam Devrimi’ ni
nasýl gerçekleþtirdiðini anlatan
kitap özellikle son dönem dönen
þeriat tartýþmalarýnda katkýda
bulunabilecek nitelikte. “Solun
kendisine stalinist gelenek tarafýn-
dan dikte ettirilmiþ stratejileri,
Humeyni’ nin önünde duran iþçi
hareketini yýkma görevini çok daha
kolay hale getirdi.” Kitap ayný
zamanda alýntýdan da anlaþýlacaðý
üzere, Stalinizmin Ýran’ da yükse-
len iþçi sýnýfýnýn mücadelesi
içerisinde örgütlü devrimci solun
harekete müdahalesini nasýl etk-
ilediði üzerine de bir eleþtiri sun-
makta. Sonuç olarak üzerinden 30
yýl geçmiþ olmasýna raðmen hala
güncelliðini koruyan Ýran devrimi
konusunda okunmasý gereken bir
kitap.

Peygamber
ve iþçi sýnýfý

Refah Partisi’ nin iktidara gelmesi
90’larda büyük bir tartýþmayý da
beraberinde getirdi. Özellikle 28
Þubat darbesinde ikilemde kalan
ve darbeye hayýr diyemeyen solun
islami hareket tartýþmasýnda doðru
tahlil edememesini gösterdi. Chris
Harman bu kitabý yazarken dünya-
da çeþitli ülkelerde siyasal islam
hareketinin nasýl büyüdüðünü Ýran
devriminde sol tarafýndan
hareketin nasýl teslim edildiðini
örneklerle okuyucuya sunmakta.
Ýslami hareketin dinamikleri faþizm
ile ayný mýdýr ya da nasýl bir geri-
ciliðe sahiptir sorularýna yanýt
veren bu kitap ayný zamanda
islamýn yek bir gerici hareket
olarak görülemeyeceðini anlatýyor.
Sosyalistlerin islamcýlarla yan yana
gelebileceðini anlatan kitap diðer
yandan iþçi sýnýfýnýn mücadeledki
rolüne güvenmek gerektiðine
dikkat çekiyor. Dolayýsýyla ancak
bu þekilde islami hareketin yük-
seliþine karþý mücadele edilebilir
diyor. Ýslami hareketin tahlilini
doðru yapmak açýsýndan örnekler-
le zenginleþtirilmiþ bir kitap.

Bolþevikler
ve Ýslam

Bolþevikler ve Ýslam gerçek
Marksist geleneðin din ve Ýslam
olgusunda nasýl tutum aldýðýný
derin analizlerle anlatýyor. Lenin’
in Bolþeviklerinin 1917 sonrasýnda
gerçekleþtirdiði devrimde müslü-
manlar da bulunuyordu. Ancak
Stalin’ in iktidar olduðu dönemde
baþlatýlan cadý avý bugün sol
içerisinde islam ve din üzerine
dönen bir dizi tartýþma da yanlýþ
tahliller yapýlmasýn ana neden-
lerindendir. Lenin’ in dine nasýl
baktýðý ve bu geleneðin Stalinizm
ile nasýl alakasý olmadýðýný anlatýy-
or broþür. Özellikle birleþik cephe
taktiði, müslümanlarla beraber
kazanýlan devrimin ayrýntýlarýný
tartýþan kitap Dave Crouch tarafýn-
dan yazýldý. Ezilenlerin mücade-
lesinde müslümanlarla ayný
gemide yol aldýðýmýzý bir kez daha
hatýrlatan kitapta Marks’ dan bir
alýntý: “Dinsel cefa, hem gerçekte
çekilen cefanýn ifadesi hem de ona
karþý bir protestodur. Din, ezilen
varlýðýn iniltisi, kalpsiz dünyanýn
kalbi ve ruhsuz koþullarýn
ruhudur. Din halkýn afyonudur.”

Lenin ve Troçki’ye uzanan
geleneðin devamý olarak sosyalist-
lerin müslümanlar ile beraber
mücadele edebilme yeteneðine
sahip olduðunu açýkça ifade edi-
yor. Bolþevikler o bölgede baþýný
örten müslüman kadýnlarýn
hakkýný savunuyor. Bu deneyim
günümüzdeki baþörtüsü tartýþ-
malarýna ýþýk tutuyor.

Bolþevikler ve Ýslam broþürü bu
anlamda önemli. Hem bugün darb-
eye karþý mücadele ederken müslü-
manlarla bir araya gelen darbe
karþýtlarýnýn kafasýndaki soru
iþaretlerine yanýt veren ayný
zamanda bu tartýþmada bir türlü
müslümanlarla yan yana gelmenin
yanlýþ olduðunu söyleyenlerin
argümanlarýný çürütebilecek bir
broþür.

ÝÝrreemm NNuurr AAkkssuu

Ýslamcý hareketi anlamak için üç kaynak
FFiilliissttiinn,, HHaammaass mmiittiinnggii

Aþaðýdan sosyalizm
-Kapitalist toplumda tüm
zenginliklerin yaratýcýsý
iþçi sýnýfýdýr. Yeni bir
toplum, iþçi sýnýfýnýn üre-
tim araçlarýna kolektif
olarak el koyup üretimi
ve daðýtýmý kontrol
etmesiyle mümkündür.

Reform deðil, devrim
-Ýçinde yaþadýðýmýz sis-
tem reformlarla köklü bir
þekilde deðiþtirilemez,
düzeltilemez.
-Bu düzenin kurumlarý
iþçi sýnýfý tarafýndan ele
geçirilip kullanýlamaz.
Kapitalist devletin tüm
kurumlarý iþçi sýnýfýna
karþý sermaye sahipleri-
ni, egemen sýnýfý koru-
mak için oluþturulmuþ-
tur.
-Ýþçi sýnýfýna, iþçi konsey-
lerinin ve iþçi milislerinin
üzerinde yükselen tama-
men farklý bir devlet
gereklidir.
-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 eþitliðini
savunur.
-Sosyalistler insanlarýn
cinsel tercihlerinden
dolayý aþaðýlanmalarýna
ve baský altýna alýn-
malarýna karþý çýkarlar.

Enternasyonalizm
-Sosyalistler, bir ülkenin
iþçilerinin diðer ülkelerin
iþçileri ile karþý karþýya
gelmesine neden olan
her þeye karþý çýkarlar.
-Sosyalistler ýrkçýlýða ve
emperyalizme karþýdýrlar.
Bütün halklarýn kendi
kaderlerini tayin hakkýný
savunurlar.
-Sosyalistler bütün haklý
ulusal kurtuluþ hareket-
lerini desteklerler.
-Rusya deneyi göster-
miþtir ki, sosyalizm tek
bir ülkede izole olarak
yaþayamaz. Rusya, Çin,
Doðu Avrupa ve Küba
sosyalist deðil, devlet
kapitalistidir.

Devrimci parti
-Sosyalizmin gerçekleþe-
bilmesi için, iþçi sýnýfýnýn
en militan, en mücadele-
ci kesimi devrimci sosyal-
ist bir partide örgütlen-
melidir. Böylesi bir parti
iþçi sýnýfýnýn yýðýnsal
örgütleri ve hareketi için-
deki 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 par-
tisinin inþasý çalýþmasýna
omuz vermeye çaðýrý-
yoruz.

SSoossyyaalliisstt ÝÝþþççii
nnee ssaavvuunnuuyyoorr??

ii nn tt ee rr nn ee tt
ozurdiliyoruz.com
barisarock.org
kureselbarisveadalet.org
kureseleylem.org
durde.org
hranticinadaleticin.com
70milyonadim.org

Toplantýlar
Etkinlikler

“Yeni dönem yeni bir sol”

MARKSiZM
22-23-24 Mayýs Bilgi Üniversitesi Dolapdere Yerleþkesi

20092009
Bilgi Üniversitesi

Dolapdere yerleþkesi

Ayrýnýtýlý bilgi için:
0536 822 15 99

Marks’ýn
güncelliði

1144 MMaayyýýss
PPeerrþþeemmbbee,, ssaaaatt::1199..0000

BBeeyyooððlluu
Ýstiklal Caddesi

Bekar Sokak No: 16/3

Küresel
Eylem
Grubu

Her Salý 19.00’da
toplanýyor.
Ýstiklal Caddesi

Bekar Sokak No: 16/3

DSiP
toplantýlarý

Küresel
Barýþ ve
Adalet

Koalisyonu
her Çarþamba 19.00’da
Kadýköy’de toplanýyor

MEPHÝSTO KÝTABEVÝ
ÜST KATI

dsip.org.tr

sosyalistisci.org

Her hafta

güncellenen

içerikleriyle

yayýnda!

sayý: 362 sosyalist iþçi 11

Akfýrat bölgesinde
bulunan Okan
Üniversitesi yer-

leþkesinde bir süredir yaþam-
larýný sürdüren üç köpek, 9
Mart Pazartesi günü, öðren-
ciler tarafýndan üniversitenin
100 metre ilerisindeki
arazide poþetler içerisinde,
öldürülmüþ olarak bulundu.

Köpek cinayetlerinin
bununla da son bulmadýðý
kampüs yakýnlarýnda bun-
dan 3 hafta sonra da üniver-
site þantiyesinde çalýþan iþçil-
er tarafýndan bakýldýðý bili-
nen bir baþka köpek kurþun-
lanarak öldürülmüþ olarak
bulundu. Bu faili meçhul
cinayetlere tepkisini gösteren

Okan Üniversitesi
Hayvanlara ve Doðaya Saygý
Topluluðu'nun verdiði bil-
giye göre, bu katliam, yer-
leþke içinde yaþamlarýný
devam ettiren diðer köpekler
için de tehdit niteliði taþýy-
or.Öðrenciler katliama karþý
sessiz fotoðraf eylemi yaptý.

Medya siyasetle dün de iliþkiliydi,
bugün de iliþkili. Tabii yarýn da iliþkili ola-
cak gibi. Çünkü aslýnda medyanýn
dokusu ve varlýðý siyasetle örülü. Ýrde-
lenmesi gereken ise, iliþkinin kamunun
doðru bilgilendirilmesini perdeleme iþle-
vi görüp görmediði konusu. Bir de tabii,
sancýlý mücadelelerle temel insan hakký
olarak kabul edilip tescillenen ifade
özgürlüðünün ne denli serbestçe kul-
lanýlabildiði...

3-4 Mayýs tarihlerinde, Dünya Basýn
Özgürlüðü Günü vesilesiyle, Türkiye
Gazeteciler Sendikasý (TGS), Avrupa
Gazeteciler Federasyonu (EFJ) ile birlikte
'Basýn ve Ýfade Özgürlüðü, Engeller ve
Sorunlar' temalý bir panel düzenledi.
Panelde bilim insanlarý ve gazetecilerce
çeþitli tebliðler sunuldu. Tabii panelde
söz dönüp dolaþýlýp, Türkiye’deki
medyanýn hali üzerinde düðümlendi.
Konuþmacýlarca basýn özgürlüðü
çerçevesinde en çok dile getirilen ise;
“yandaþ medya” diye adlandýrýlan
oluþumlar oldu. Tabii “kapitalizmin küre-
sel krizi”, panelde sermayeyi bugüne
dek en kapsamlý bilimsel yaklaþýmla ird-
eleyen Karl Marx’a da sýk sýk atýfta
bulunmayý gerektirdi. Gerçi Marx, ser-
mayenin milliyetinin, sýnýrlarýnýn
olmadýðýný, hele de “kýrmýzý, sarý,
pembe”(!) ve tabii “yeþil” gibi renk ve
varyasyonlarýndan hiç söz etmemiþ olsa
da, “yandaþ medya” yine de “yeþil ser-
maye” ile birlikte anýldý.

Türkiye’de medyanýn hali malum. Yeni
yayýnlanan BÝA Medya Gözlem
Raporu’nda belirtildiði üzere, “üç ayda
60'ý gazeteci, 110 kiþi mahkemeye veril-
di.” Yine Dünya Basýn Özgürlüðü Günü
vesilesiyle Tutuklu Gazetecilerle

Dayanýþma Platformu’nca yayýnlanan bir
baþka rapora göre de, þu anda 23
gazeteci ve yazar fikirlerini açýkladýðý ya
da rejimce istenmeyen haberleri yayýn-
ladý diye tutuklu.

Ülkeye demokrasinin yerleþmesinin,
toplumun demokratikleþmesinin önünde
en büyük engellerden birini, belki de
baþlýcasýný medyanýn durumu ve tutumu
oluþturuyor. Son yýllardaki yeni geliþmel-
er eskiden ayný sýklýkta kullanýlmayan
“Yandaþ medya” tanýmlayýcý kavramýný
çok sýk kullanýlýr hale getirdi.

Kavramsallaþtýrýlan bu ifadedeki vurgu,
“iktidara yandaþlýðýn” altýný çizmede kul-
lanýlýyor. Aslýnda baþka bir “yandaþ”
büyük medya grubu daha var. Þu anda
“mazlum” rolünü oynamaya çalýþýyorsa
da gerçekte výcýk výcýklýðýn da simgesi.
Þimdiki pozisyon alýþý, “AKP karþýtlýðýný”
gerekli kýlýyor ve muhalif’miþ’ gibi yapýy-
or...

Türkiye içinde bulunduðu belki de tari-
hi olabilecek bu momentte bir deðiþim
sürecinin en sancýlý anlarýný yaþadýðýn-
dan, kavramlarýn içinin boþalmasý ve
havada uçuþmasýyla, kafalarýn karýþmasý
sürecini de beraberinde yaþýyor. Burada
“öz” gözden kaçabiliyor. Ya menfaatler
ve beklentilerin yönlendirmesi ile ya da
sahiden kafalarýn karýþmasýndan ötürü...

Söz konusu olmasý gereken, kamu ve
toplum çýkarýný gözeten bir yayýncýlýk
anlayýþý ise, medyanýn özünde eleþtirel
olmasý ve istese de istemese de “ikti-
dara” muhalif ya da en azýndan mesafeli
bir çizgi izlemesi gerekiyor. Bazen, men-
faat ve beklenti ya da olan bitene,

gerçeðe gözlerini kapamýþ olma hali,
insaný “iktidarý” AKP’, hatta AKP’den
ibaret sanma gafleti içine düþürüyor. Eh,
hal böyle olunca da “amiral gemisi”nin
peþinden, silahlý askeri bürokrasiye
“esas duruþa” geçmek için “marþ marþ”
yapýlýveriyor rahatlýkla. Marþ marþý
yapana da, “muhalif” basýn, “yandaþ
olmayan” basýn deniyor kimilerince.
Malum, elbette medyanýn tümü
demokratik deðil, tümünde iliþkiler
demokratik deðil, tümünde yapýlanma
demokratik deðil.
DÜNE GÖRE DAHA DEMOKRATÝK

Ama, her türlü olumsuzluða karþý, þu
gerçeðin altýný çizmekten dekaçýnma-
mak gerek. Her þeye raðmen, “medya”
düne göre daha demokratik.
Düþünsenize, medya dünkü yapýsýný
koruyor olsa idi, “askeri vesayet” rejimini
sürdürmek, ‘gerçek iktidar’ sahiplerinin
iktidarlarýný korumak için bugüne dek
giriþilen provokasyonlar, kanlý operasy-
onlar, asit kuyularý vb. sergilenemeyecek
-bugünkü yetersiz haliyle bile olsa-
kamuoyu daha yýllarca olan biteni
öðrenemeyecekti.

“Kaderin cilvesi” mi dersiniz artýk,
yoksa dünyadaki dinamikler mi ya da
Türkiye dinamikleri mi, tarihsel diyalektik
mi dersiniz. Ne derseniz dyin, ama tablo
böyle.

Medyadan söz ederken her yanýyla tar-
ihsel olan “Turkuvaz Medya”daki onurlu
baþkaldýrýyý da unutmamak gerekiyor.

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 iþyer-
lerinde “Grev” baþlattý. Demokrasi, basýn
özgürlüðü, hak mücadelesi, hukuk gibi,
yaþamsal talepleri yükseltmek, kendisi
ve meslektaþlarý “örgütsüz”, daðýnýk,
“periþan” haldeki medyanýn yapabile-
ceði bir þey gibi görünmüyordu. Ama,
greve katýlan 10 gazeteci bu durumu
kýrdý, umudu yeþertti.

Bu nedenle de, yýllar sonra yaþanan
grev, medyadaki iliþkilerin demokratik-
leþmesine katký anlamýnda da özel (tari-
hi) bir önem taþýyor. Kendilerine de sir-
ayet etmesin diye sessiz kalýyorlar ama,
biliniyor ve açýkça görülüyor ki; köþe
yazarý olarak, kiþi olarak malum tanýmla,
sadece “yandaþ medya”da baþlatýla-
bildiði için bu grevi destekleyenler, el
ovuþturanlar var. Ama sonuçta, tüm
kanatlarýyla, demokrasinin çok uzaðýnda-
ki ana akým merkez medya, “çýkarlar” ve
‘sendikasýzlaþtýrma’ ortak tutumuyla bir
kere daha aralarýndan su sýzmazmýþ gibi
davranýyor...

29 yýl aradan sonra çok deðiþmiþ ve
“sendikasýzlaþtýrma” operasyonunu
baþarmýþ medya ortamýnda baþlatýlan bu
grev tam bir “turnusol” iþlevi görüyor.
Gerçekler acýtsa da, “yüzleþme”nin
zamaný. Bu nedenle bile, ‘ATV/Sabah
Grevi’ mutlaka baþarýya ulaþmalý. Çünkü,
hangi siyasi görüþten olursa olsun
herkesin, demokrasiye susamýþ tüm
yurttaþlarýn ortak çýkarý var bu grevin
baþarýya ulaþmasýnda...

Yalçýn Ergündoðan
yalcin.ergundogan@sesonline.net

YYAAÞÞAAMM SSAAVVUUNNUUSSUU
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.

Medya kime ‘yandaþ’, kime ‘muhalif?’

Uzun bir süredir “Ýþ
Yaþamýna En Yakýn Üniver-
site” sloganýyla yol alan
Okan Üniversitesi’nin adý
köpek cinayetleriyle duyulur
oldu. Sahip olduðu Akfýrat
Kampüsü'nün konumlandýðý
bölge itibarýyla “iþ yaþamýn-
dan” çok, doðaya “en yakýn”
olan üniversite bahçesinde
yaþayan köpekler, Akfýrat
Kampüsü'nün açýldýðý gün-
den beri, bazen toplu halde
bazen de tek tek ortadan
kaldýrýldýlar. Bu “temizlik
iþlemi”, kimi zaman, bu
köpeklerin öðrencilere
saldýrdýðý, kimi zamansa,
havladýklarý bahane edilerek
gerçekleþtirildi.

Yaptýðýmýz protestolarla bu
cinayetlere tepki gösterdik.
Peki ne oldu? Gösterilerin

izinsiz olduðu bahane edil-
erek tartaklanarak daðýtýldýk.
Yetmedi, “köpek aþýklarý”
yaftasý yedik. Peki üniversite
yönetimi bu cinayetlerin
üzerine neden gitmedi?
Neden cinayetleri örtbas
etmekten fazlasýný yapa-
madý?

Bu sorularýn cevaplarý aslýn-
da gayet açýk. Yönetim, bu
vahim geliþmelerden
kendine sorumluluk çýkar-
madý çünkü “müþteri mem-
nuniyeti” oradaki hayvan-
larýn yaþam haklarýnýn önüne
geçiyordu; nihayetinde
onlara göre orasý bir “okul”
deðil, kâr etmeye güdümlen-
miþ bir iþletmeydi. Yönetim,
“Biz iki kesime de ayný uzak-
lýkta duruyoruz” diyerek, bu
cinayetlerin üzerine gidecek-

lerine, sorumluluk almaktan
kaçýp katliamlar karþýsýnda
sessiz kalmayan öðrenciler
ile diðer öðrencileri karþý
karþýya getirmeyi tercih etti.
Bizleri “köpek sevicileri”
olarak mimleyerek göster-
diðimiz tepkiyi önemsi-
zleþtirmek, cinayetleri
görmezden gelmek ve
köpeklere “müþteri kaçýran”,
istenmeyen varlýklar olarak
bakmak ancak böyle vahþi
bir sömürü düzeninde
anlaþýlýr olabilirdi.

Olan bitene duyarlý öðren-
ciler ise, ne iki sene önce
ortadan kaldýrýlan Mengüç
isimli köpeði ne de son
birkaç ay içinde iþlenen
köpek cinayetlerini unuttu.

OOkkaann ÜÜnniivveerrssiitteessii ÖÖððrreenncciilleerrii

ÜÜnniivveerrssiittee cciinnaayyeettee nneeddeenn sseessssiizz kkaallýýrr??

Buna katliam denir!

Dikkat!
Kampüste
darbeci var

Antikapitalist öðrenciler
üniversitelerde baþörtüsü
yasaðýna karþý geçen hafta
eylemdeydi. Ýstanbul Üniver-
sitesi önünde basýn açýkla-
masý yapan öðrenciler, "dar-
beci zihniyet üniversitelerden
defol" pankarýtýný açtý.

Antikapitalist öðrenciler bir
kýþlaya dönüþtürülen Ýstan-
bul Üniversitesi'nde olanlara
dikkat çekti:

"30 Nisan Perþembe günü
ise okulumuzda güvenlik bir-
imleri tarafýndan ayrýmcýlýðýn
açýkça uygulandýðýna þahit
olduk. Ayný arkadaþýmýz
sýnavlarýna girmek için okula
geldiðinde Yabancý Diller
Fakültesinde görevli güvenlik
amiri tarafýndan okuldan zor
kullanýlarak çýkartýlmakla
tehdit edildi.

Ancak ayný gün okula satýr-
larla ve þiddetle dolu slogan-
lar atarak gelen, Hergele
Meydanýnda hem öðrencilere
tehditler ve hakaretler savu-
ran hem de öðrencilerin
astýklarý afiþleri yýrtarak pro-
vokasyon yaratmaya çalýþan
gruba bu güvenlik görevlileri
herhangi bir müdahalede
bulunulmadý.

Öðrenciler þu taleplerde
bulundu:

“Resmi ideolojiyi dayatan
uygulamalar okulumuzun
yönetmeliklerinden çýkartýl-
malýdýr.

Baþörtüsü yasaðý olarak bili-
nen bu anti demokratik
ayrýmcýlýk sona erene kadar
mücadelemize devam ede-
ceðiz. Bu çaðdýþý uygula-
manýn derhal kaldýrýlmasýný
istiyoruz. Bu ayrýmcýlýk
uygulamasýna karþý sessiz
kalmayacaðýz..."

Marks’ýn
güncelliði

1144 MMaayyýýss
PPeerrþþeemmbbee,, ssaaaatt::1199..0000

KKaaddýýkkööyy
Sakýz sokak No 18/2

(Þifa Hastanesi karþýsý)

Haksýzlýklarý,
mücadalenizi,
yorumlarýnýzý

bize yazýn
sosyalistisci@gmail.com

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: Özdemir Matbaasý, Davutpaþa Cad. Güven

Sanayi Sitesi, C Blok, No: 242 Topkapý, Ýstanbul -
Tel: 0212 577 54 92 Yerel süreli yayýn, haftada bir

yayýnlanýr. wwwwww..ssoossyyaalliissttiissccii..oorrgg

Kapitalizmin savaþla,
kanla, kitlesel katliamlar-
la dolu tarihi, her

seferinde arkasýnda hastalýk,
açlýk ve binlerce sakat býraktý.
Yaþadýðýmýz toplumun yapýsý,
yetersiz beslenme, çevre kirliliði,
iþyeri güvenliði eksikliði gibi
sorunlar yaratýyor, bu sorunlar
da sakatlýklara sebep oluyor.
Hastalýklarýn tedavisine ve sakat-
larýn bakýmýna yönelik hizmetler
de kâr edilebilecek alanlar haline
getirildiðinden beri, egemen
sýnýf, sebep olduðu yýkýmý onar-
maya dahi yanaþmýyor.

Sakatlarýn yüzde 57’sinin, her-
hangi bir kurum ya da kuruluþa
ulaþamamalarýnýn sebebi olarak
ekonomik durumlarýnýn yeterli
olmamasýný göstermeleri tesadüf
deðil. Kâr odaklý bir üretim iliþk-
ileri sisteminin umursadýðý tek
þey, sömürülebilecek daha fazla
iþgücü, daha fazla insandýr.
Fiziki yetersizlikler sebebiyle
üretime istenen katkýyý vere-
meyecek olanlar, kapitalist ege-
men sýnýfýn umrunda deðildir.

SSaakkaattllaarr nneeddeenn
ddýýþþllaannýýyyoorr??

Sosyalistler için, sakat insan-
larýn neden ezildiðini anlamak
önemlidir. Çünkü sakatlara
uygulanan baský, kökenleri
açýsýndan etnik azýnlýklara ya da
kadýnlara uygulanan baskýdan
farklýdýr.

Sakatlar, hayatýn her alanýnda
ayrýmcýlýða uðruyor ve
toplumun dýþýna itilmek isteniy-
or. Ancak bu durum yeni deðil;
geçmiþte çok daha sert baskýlara
mazur kaldýklarýný biliyoruz.
1930’larýn Almanya’sýnda,
Nazilerin ilk hedefi, onlara göre
topluma yük olan, ýrklarýnýn
saflýðýný bozan 100 bin sakat
insandý. Faþizm, Yahudilere,

eþcinsellere, sendikacýlara
yönelmeden önce, en baþta sakat-
larý katletti.

Sakatlara uygulanan baský,
siyahlara ya da kadýnlara yapý-
landan az olmamakla birlikte,
farklý bir ekonomik motivasyonla
gerçekleþtirilir. Kapitalizmde
kadýnlarýn en önemli görevi,
çocuk doðurup büyüterek iþgücü
neslinin devamýný saðlamaktýr.
Kadýnlarýn çalýþmamalarý ve
kreþler yerine çocuklara bakýyor
olmalarý, yani ucuz iþgücü olarak
deðerlendirmeleri, egemen
sýnýfýn onlarý baský altýnda tutma
sebebini açýklar. Irkçýlýk ise iþçi
sýnýfýnýn bölünmesine ve
mücadelesinin zayýflamasýna
hizmet eder.

Sakatlara uygulanan baskýnýn
sebebi ise, kapitalizmin her þeyi
kâra indirgeyen yapýsýdýr.
Egemen sýnýf, sakat insanlarý
“ihtiyaç fazlasý” olarak görür.
Sakatlarýn iþ bulamamalarýnýn,
sosyal hayata adapte olama-
malarýnýn sebebi sakat olmalarý
deðil, toplumun onlarý bu alan-
lardan reddetmesidir. Sakatlara
uygulanan ayrýmcýlýða karþý
mücadele edilmedikçe, onlara iþ
alanlarý yaratýlmasý talep
edilmedikçe, bu dýþlanmanýn
sona ermesi mümkün deðildir.
Son yýllarda bu konuda önemli
adýmlar atýlmýþ olsa da,
önümüzde hâlâ büyük eksiklik-
ler var. Bir sakat için iþsiz kalma
ihtimali, iþ baþvurularýnýn red-

dedilme ihtimali, toplam nüfusa
göre birkaç kat daha fazla.
Kazanç açýsýndan bakarsak,
sakatlar daha az para ödenen ve
daha az yetenek gerektiren iþlere
alýnýyor. Yaþam giderleri diðer
insanlardan daha fazla olmasýna
raðmen, daha düþük ücretlerle
geçinmek zorunda býrakýlýyorlar.
Örneðin, Ýngiltere’de sakatlarýn
üçte ikisi yoksulluk sýnýrýnýn
altýnda yaþýyor.

Dünyanýn bazý yerlerinde sakat-
larýn çeþitli kurum veya kuru-
luþlarda bakýlmasýndansa, evde
rehabilitasyon hizmetleri
almalarý kolaylaþtý. Bu, toplumun
onlara bakýþ açýsýnýn deðiþmesi
açýsýndan önemli bir geliþme.
Ancak Türkiye’de benzer

hizmetlerden bahsetmek
mümkün deðil.

KKâârr ddeeððiill yyaaþþaamm!!
Sosyalistler, bütün ezme-ezilme

iliþkilerinde ezilenlerin yanýnda
tutum alýr. Bu yüzden azýnlýk-
larýn kendi kaderlerini tayin
etme hakkýný savunuyoruz,
homofobiye ve cinsiyetçiliðe
karþý çýkýyoruz, milliyetçiliðin ve
ýrkçýlýðýn yarattýðý ayrýmcýlýkla
savaþýyoruz.

Sakatlarýn haklarý için mücadele
yürütmek demek, dünyayý
deðiþtirmek ve kârýn deðil,
insanýn ve tüm canlý yaþamýnýn
öncelikli olduðu bir toplum
yaratmak için mücadele etmek
anlamýna gelir.

TTüürrkkiiyyee’’ddee
hheerr yyüüzz
kkiiþþiiddeenn
1122’’ssii ssaakkaatt

Her ne kadar onlarý etrafýmýzda pek sýk
göremesek de, Baþbakanlýk Devlet Ýstatis-
tik Enstitüsü Baþkanlýðý ve Baþbakanlýk
Özürlüler Ýdaresi Baþkanlýðý’nýn 2002
yýlýnda yaptýðý araþtýrmaya göre,
Türkiye’de yaklaþýk 1 milyon 800 bin
sakat bulunuyor. Bunlara süreðen (kro-
nik) hastalýða sahip 6 milyon 600 bin
insan da eklendiðinde, sakatlarýn
toplumdaki genel nüfusa oraný %12,29
olarak saptanýyor. Araþtýrmanýn giriþ kýs-
mýnda þöyle bir ifade yer alýyor: “…özür-
lülüðün ve engelliliðin yaygýnlaþmasýnda
yoksulluðun doðrudan büyük bir etkisi

vardýr. Yoksulluk, özürlülüðün neden ve
sonucundaki etkendir. Yoksulluðun oluþ-
turduðu engeller özürlü insanlarýn
ayrýmcýlýk içinde tutulmalarýna, olumsuz
davranýþ ve uygulamalarýn güçlenmesine
de neden olmaktadýr. Özellikle çalýþma
yaþamýnda özürlülere yönelik ayrýmcýlýk
yapýlmaktadýr. Özürlülerin geliþmelerini
saðlamak için onlarýn iyi eðitilmeleri,
beceriler ile donatýlmalarý, fýrsat ve elver-
iþli ortamlar yaratarak iþ yaþamlarýna
dahil edilmeleri gerekir.”

Ancak ortaya konulan istatistiki veriler,
korkunç gerçekleri açýkça gözler önüne

seriyor. Sakatlarýn %40’a yakýný okuma
yazma bilmiyor, %78’ü iþgücüne dahil
deðil, %53’i bir sosyal güvenlik kurumu-
na kayýtlý deðil. Saðlýk hizmetlerinden
yararlanamayan sakatlarýn oraný %45,
bakým ve rehabilitasyon hizmetlerinden
yararlanamayanlarýn oraný %94, eðitim
hizmetinden yararlanamayanlarýn oraný
ise %88. Bahsi geçen araþtýrma, sakatlarýn
eðitim ve okuryazarlýk seviyelerinin
genel nüfusa göre çok daha düþük
olmasýyla ilgili, “…bu durumun baþlýca
nedeni, engellilerin engellenmesinden
kaynaklanmaktadýr” diyor.

10-117 Mayýs “Engelliler” Haftasý: En büyük engel kapitalizm, onlarýn hiç bir hakký yok!

Sakatlýðý olan insanlar
görmezden gelinemez

