
sosyalist isci
DEVRÝMCÝ, ANTÝKAPÝTALÝST HAFTALIK GAZETE

www.sosyalistisci.org

SSAAYYII:: 337700 1177 TTeemmmmuuzz 22000099 22 YYTTLL

Çin sosyalist deðil,
kapitalist bir
diktatörlüktür

UUyygguurr hhaallkkýý
yyaallnnýýzz
ddeeððiillddiirr!!
BERK EFE ALTINAL anlattý

sayfa 6-77

Ergenekon Savcýlarý’ný
görevden almak bir darbedir

DDAARRBBEECCÝÝLLEERR
YYAARRGGIILLAANNAACCAAKK

EERRGGEENNEEKKOONN
DDAAÐÐIITTIILLAACCAAKK!!

Daarrbbeeccii ggeenneerraalllleerr iillkk kkeezz yyaarrggýýllaannýýyyoorr..
DDaarrbbeecciilleerriinn ssiivviill mmaahhkkeemmeelleerrddee yyaarrggýýllaannmmaassýý
CCHHPP’’nniinn AAnnaayyaassaa MMaahhkkeemmeessii’’nnee yyaappttýýððýý

bbaaþþvvuurruuyyllaa eennggeelllleennmmeekk iisstteenniiyyoorr.. TTüümm bbuunnllaarr hhaallkkýýnn
tteeppkkiissiinnii ççeekkiiyyoorr.. SSookkaakkttaa hhaakkiimm oollaann ggöörrüüþþ ddaarrbbeeccii-
lleerriinn,, ççeetteelleerriinn bbiirr aann öönnccee yyaarrggýýllaannmmaassýý..

EErrggeenneekkoonn iissee ddiirreenniiþþee ggeeççttii.. GGaazzeetteemmiizz bbaasskkýýyyaa
hhaazzýýrrllaannýýrrkkeenn HHaakkiimm vvee SSaavvccýýllaarr YYüükksseekk KKuurruulluu
((HHSSYYKK)) EErrggeenneekkoonn SSaavvccýýllaarrýý’’nnýý ggöörreevvddeenn aallmmaakk iiççiinn
ttüürrllüü ggiirriiþþiimmlleerrddee bbuulluunnuuyyoorrdduu.. ZZeekkeerriiyyaa ÖÖzz vvee
aarrkkaaddaaþþllaarrýýnnýýnn EErrggeenneekkoonn ssoorruuþþttuurrmmaassýýnnddaann aallýýnnmmaassýý
bbaaþþllýý bbaaþþýýnnaa bbiirr ddaarrbbeeddiirr.. HHeeddeefflleerrii EErrggeenneekkoonn ssoorruuþþ-
ttuurrmmaassýýnnýýnn üüzzeerriinnii öörrttmmeekk.. SSuussuurrlluukk’’ttaa,, ÞÞeemmddiinnllii’’ddee
oolldduuððuu ggiibbii..

BBuunnaa iizziinn vveerreemmeeyyiizz.. EErrggeenneekkoonn SSaavvccýýllaarrýý’’nnýýnn
aarrkkaassýýnnddaayyýýzz.. BBuu ssoorruuþþttuurrmmaannýýnn ssoonnuunnaa kkaaddaarr
ggiittmmeessiinnii iissttiiyyoorruuzz..

TTüürrkkiiyyee’’nniinn ççooððuunnlluuððuu,, ddaarrbbeelleerriinn mmaaððdduurr,, ddaarrbbeeccii-
lleerriinn ddüüþþmmaann iillaann eettttiiððii hhaallkk EErrggeenneekkoonn ssoorruuþþttuurr-
mmaassýýnnýýnn aarrkkaassýýnnddaa vvee eeððeerr ssaavvccýýllaarr ggöörreevvddeenn aallýýnnýýrrssaa
kkiittlleesseell tteeppkkiimmiizzii ggöösstteerrmmeelliiyyiizz..

DDaarrbbeecciilleerr yyeenniilleecceekklleerr,, bbuu kkaaççýýnnýýllmmaazz.. GGeelliinn hheepp
bbiirrlliikkttee oonnllaarrýýnn ddaahhaa ffaazzllaa hhaayyaattllaarrýýmmýýzzýý kkaarraarrttmmaassýýnnaa
iizziinn vveerrmmeeyyeelliimm.. ÖÖzzggüürrllüüððüü kkaazzaannaallýýmm!!

Darbelere ve
Ergenekon’a
‘ama’sýz karþý
çýkan bir sol
VOLKAN AKYILDIRIM yazdý

sayfa 3

“AKP
faþizminden”
bahsedenler
nerede duruyor?
RIFAT SOLMAZ tartýþýyor

sayfa 3

Yunan solunun
önündeki
engeller ve
fýrsatlar
NICK LOUDOS anlatýyor

sayfa 5

2 sosyalist iþçi sayý: 370

Akteks iþçileri
grev kararý aldý

DÝSK Tekstil Sendikasý yap-
týðý açýklamada Gaziantep
Organize Sanayi
Bölgesi'ndeki Akteks Ýplik
Fabrikasý’nda, 21 Temmuz’da
grev baþlatacaklarýný duyur-
du. Sendika yaptýðý basýn
açýklamasýnda 700 iþçi adýna
iþverenle toplu sözleþme
görüþmeleri yaptýklarýný ve
bir sonuç alamadýklarý için
greve çýkmaya karar verdik-
lerini belirtti.

Bingöl
Valiliði’nde 1
saatlik grev

Toplu iþ sözleþmesi
görüþmelerinin anlaþmazlýkla
sonuçlanmasý üzerine Bingöl
Valiliði Ýl Özel Ýdaresi’ndeki
yaklaþýk 400 çalýþan bir saat-
lik iþ býrakma eylemi gerçek-
leþtirdi. Basýn açýklamasýnda
konuþan Türk-Ýþ Bingöl Ýl
Temsilcisi Selahattin Ablan,
“Yapýlan mücadele eve giren
paranýn, sofraya konan
yemeðin mücadelesidir.
Bugün burada, Hükümetin
uzlaþmaz tutumunu protesto
etmek için bir saat süreyle
çalýþmama hakkýmýzý kul-
lanýyoruz. Biz fazla bir þey
istemiyoruz. Sadece
hakkýmýzý istiyoruz.
Vergiden, sigortadan,
enflasyondan doðan kayý-
plarýmýzýn telafisini istiyoruz.
Yani sadece kaybettiklerim-
izin telafisini istiyoruz.
Baþbakan, Sakarya’da ‘Biz
verdik vereceðimizi, kabul
etmiyorlarsa greve gitsinler’
dedi” þeklinde konuþtu.

Kapadokya’da
Tez-KKoop-ÝÝþ
üyeleri iþ býraktý

Kültür ve Turizm
Bakanlýðý’na baðlý
Kapadokya’daki müze ve
ören yerlerinde çalýþan Tez-
Koop Ýþ Sendikasýna üye 150
iþçi bir saatlik iþ býrakma
eylemi yaptý. O sýrada orada
bulunan turit gruplarý da
iþçilere destek verdi.

Toplu iþ sözleþmesi
görüþmelerindeki anlaþma-
zlýk sebebiyle grev kararý alý-
nan yerler arasýnda Topkapý
Sarayý Müzesi, Ayasofya
Müzesi, Efes, Ürgüp,
Göreme, Aspendos, Perge,
Phaselis, Olympos, Ani,
Saklýkent, Milet gibi müze ve
ören yerleri de bulunuyor.

TAT Konserve’de
grev var

Ýþveren ve Tekgýda-Ýþ
Sendikasý arasýnda yapýlan
toplu iþ sözleþmeledindeki
anlaþmazlýk nedeniyle
TAT’ýn bazý Ýstanbul,
Balýkesir, Bursa ve Ýzmir’deki
bazý iþletmelerinde 10
Temmuz’da greve baþlama
kararý alýndý.

Adana'da faaliyet gösteren
TEKFEN Holding bünyesindeki
Toros Tarým Fabrikasý'nda
çalýþan 86 iþçi, toplu iþ sözleþmesi
görüþmelerinde anlaþma saðlana-
mamasý üzerine iþ býrakarak
greve baþladý.

Ýþçilere hitaben bir konuþma
yapan Petrol Ýþ Sendikasý Adana
Þube Baþkaný Ahmet Kabacý
sendika olarak iþverenden yýllýk
yüzde 15 zam ve kazanýlmýþ
sosyal haklarýnýn korunmasýný

talep ettiklerini belirterek, "Oysa
iþveren bize iki yýlda sýfýr zam
verebileceklerini söylüyor. Burasý
TEKFEN'nin amiral gemisidir.
Petrol Ýþ Sendikasý olarak
yasanýn bize vermiþ olduðu hak-
larýmýzý sonuna kadar koruma
mücadelesinin vereceðiz" þek-
linde konuþtu. Daha sonra iþçiler
Toros Tarým Ýþletmesinin niza-
miye kapýsýna "Bu iþyerinde grev
vardýr" pankartýný astýlar.

Toros Tarým Fabrikasý’nda grev baþladý

Kamu sektöründe iþveren
devlet kurumlarý ile 200
binden fazla Türk-Ýþ

üyesi iþçi arasýndaki toplu
sözleþme grev olmadan imza-
landý. Hükümet, kamu iþçi-
lerinin maaþlarýna ilk altý ay için
yüzde 3, ikinci altý ay için yüzde
5,5 zam yaptý. 1.100 liranýn
altýnda bulunan ve kamu iþçi-
lerinin çoðunluðunun aldýðý
ücretlere 10 ila 60 lira arasý
iyileþtirme yapýlsa da, sonuç
dört kiþilik bir ailenin gerekli
harcamalarýný iþaret eden 2.389
liralýk yoksulluk sýnýrýnýn altýn-
da kaldý.

Türk-Ýþ 7 Temmuz'da örgütlü
olduðu bütün iþyerlerinde iþe 1
saat geç girme eylemi yaptý.
Eylemin akþamý ise sözleþme
imzalandý. Altý aydýr ücret
anlaþmazlýðý sürüyordu ve 20
binden fazla iþçi grev kararýný
iþyerine asmýþ, diðerleri de
onlarý izliyordu. Türk-Ýþ yüzde
20'lik bir ücret artýþý istiyordu.
Hükümetse yüzde 1,5'ta ýsrar
ediyordu.

Yüzde 3, yüzde 1,5'a göre
elbette daha iyi. Sadece 60 lira
da olsa kölelik ücretlerinin art-
masý elbette iþçilerin yararýna.
Ancak kriz koþullarýnda, hayat
pahalýlýðý artarken ve kamu iþçi-
lerinin çoðu düþük ücretle
çalýþtýrýlýrken, bu artýþ son
derece düþük ve bir kazaným
olmaktan uzak.

Bu durum sadece kamu iþçi-
lerini ilgilendirmiyor. Kamuda
elde edilen ücret artýþlarý özel
sektörde çalýþanlarýn ücretleri
için sýnýrlarý da belirliyor. Kamu
iþçileri gibi sendikasýz çalýþan-
larýn bir çoðu 1.000 liranýn altýn-
da ücret alýyor. Ýþçi sýnýfýnýn
çoðunluðu ise 546 liralýk asgari
ücretle ayakta kalmaya çalýþýy-
or, dört kiþilik bir ailenin asgari
zorunlu harcamalarýna iþaret
eden 733 liralýk açlýk sýnýrýnýn
altýnda.

Baþbakan suskun kalan

sendikalarýný yumurta yaðmu-
runa tutacak kadar öfkeli olan
iþçilere seslenirken 'Milletin
parasýný size veremeyiz' diyor-
du. Erdoðan'ýn 'milletine', açlýk
ve yoksulluk sýnýrýnýn altýnda
yaþayanlar girmiyor! Türkiye'de
20 milyon ücretli çalýþan var, 3
milyon iþsiz, aileleriyle birlikte
þehirlerde ve tarým alanlarýnda

çalýþan iþçiler nüfusun ezici
çoðunluðunu oluþtursa da 'mil-
letin' parçasý olamýyor! Ancak
kriz içinde hükümete þantaj
yapan ve birçok avantaj
koparan TÜSÝAD Erdoðan
tarafýndan neredeyse bu "mil-

letin" kendisi.
Sosyalist Ýþçi'nin 8. sayfasýnda

incelenen son ILO (Uluslararasý
Çalýþma Örgütü) raporu
Türkiye'deki gelir adaletsi-
zliðinin gerçek nedenini ortaya
koyuyor. Türkiye, dünyadaki en
düþük sendikalaþma oranýyla
ikinci sýrada. Ýþçi, memur,
sözleþmeli olarak tanýmlanmýþ
20 milyon çalýþanýn sadece 3
milyonu sendika üyesi.
Onyýllardýr darbelerin ve
hükümetlerin aralýksýz saldýrýsý-
na maruz kalmýþ sendikalar
ayrýca kendi içinde büyük bir
bölünmüþlük yaþýyor.

Ýþçi statüsünde çalýþanlarý
Türk-Ýþ, DÝSK ve Hak-Ýþ kap-
samaya çalýþýrken, memur
olarak adlandýrýlan kamu iþçi-
lerini T. Kamu-Sen, Memur-Sen
ve KESK olarak üç ayrý konfed-
erasyon temsil ediyor. Her bir
sendika diðerleriyle rekabet
halinde. Sendika yöneticilerinin
uzlaþmacý tutumlarý ve
bazýlarýnýn Ergenekon tarafýn-
dan kullanýlýyor olmasý ise iþçi-

lerin hakkýný savunmaktan
baþka her türlü þeyle uðraþan
bir yapýnýn yarattýðý güvensi-
zliði getiriyor. Sendikalara olan
güvensizlik, çalýþanlarý düþük
ücretlere ve sosyal haklarýnýn
gasp edilmesine mahkûm ediy-
or.

Bu durumu aþaðýdan
mücadele deðiþtirebilir. Toplu
sözleþme döneminde Türk-Ýþ
yönetimini protesto eden Petrol-
Ýþ, Harb-Ýþ, Tez Koop-Ýþ gibi
sendikalar ve onlarca þube
yönetimi bu duruma isyan ediy-
or. Türk-Ýþ, DÝSK, KESK ve
Hak-Ýþ üyelerinin çoðunluðu
sendikalarýn birlikte mücadele
etmesinden yana. Her iþçi eyle-
minde en çok atýlan sloganlar,
iþçilerin birliði için olanlar.
Sendikalarýn krize, iþsizliðe,
düþük ücretlere, hak gasplarýna
karþý bir araya gelmesi ve
sendikalýlarýn, sendikasýzlarýn,
iþsizlerin, emeklilerin, öðrenci-
lerin ortak talepler etrafýnda
yürütecekleri mücadeleler iþçi
hareketinin önünü açabilir.

Kamuda Türk-ÝÝþ’le hükümet anlaþtý:

SABAH-AATV grevi 5 ayý
geride býraktý

TURKUVAZ Medya Grubu’na baðlý
grevdeki SABAH-ATV çalýþanlarý her
Cumartesi olduðu gibi bu haftasonu da
Taksim tramvay duraðýnda buluþtu. Pankart

ve dövizleriyle birlikte yürüyüþ yapmak
isteyen iþçilere polis 6. Defa barikat kurdu.
Eylemlerine oturarak devam eden iþçiler
adýna basýn açýklamasý okuyan Selim Suner,
“6 ilde daha, Sabah-ATV binalarýnýn önün-
den gelip geçenler grevden haberdar olacak.
'Ana akým' medya, bu grevi sayfalarýnda
yine yer vermeyecek. 'Ana akým' poli-
tikacýlar sessizliðini yine bozmayacak.
Çünkü hiçbiri basýnda bir sendikanýn söz

sahibi olmasýný istemiyor. Eðer basýna sendi-
ka girerse güç dengeleri deðiþecek.
Kurduklarý kirli iliþkiler nedeniyle birbirler-
ine mecbur hale gelen medya patronlarý ile
politikacýlar, istedikleri gibi at koþturamaya-
caklar. Muhabirlere yalan haber yazdýra-
mayacaklar. Onlarý köstebek, þantaþ maþasý
ve tetikçi olarak kullanamayacaklar” diye
konuþtu.

Milyonlar açlýk ve yoksulluk
sýnýrýnýn altýnda yaþýyor

TTüürrkk-ÝÝþþ BBaaþþkkaannýý MMuussttaaffaa KKuummlluu þþuu ssöözzüü aaððzzýýnnddaann hhiiçç ddüüþþüürrmmeeddii::""MMaakkssaaddýýmmýýzz ggrreevv yyaappaarraakk üüllkkeeyyii ssýýkkýýnnttýýyyaa
ssookkmmaakk ddeeððiill..”” BBaaþþbbaakkaann ggiibbii KKuummlluu’’nnuunn ““üüllkkeessiinnddee”” ddee ssýýkkýýnnttýý iiççiinnddee yyaaþþaayyaann iiþþççiilleerr yyookk..

Türk-Ýþ, DÝSK, KESK ve
Hak-Ýþ üyelerinin çoðun-
luðu sendikalarýn birlikte
mücadele etmesinden
yana. Her iþçi eyleminde
en çok atýlan sloganlar,
iþçilerin birliði için olan-
lar.

sayý: 370 sosyalist iþçi 3

Ergenekon silahlý terör
örgütü tutuklularý
GATA’nýn verdiði sahte

raporlarla serbest býrakýlýp
dýþarýda cirit atarken hapis-
hanelerde onlarca kiþi ölümü
bekliyor.

Devrimci tutsak Güler Zere de
bunlardan biri. 14 yýldýr tutsak
olduðu hapishanede kansere
yakalanan Zere hem
hastalýðýnýn geç teþhis edilmesi
hem de “tedavi sýrasý” ve
mahkûm koðuþunda yer bulun-
mamasý gerekçeleriyle baþlatýl-
mayan tedavi yüzünden bugün
ölüme yaklaþmýþ durumda.
Tecrit koþullarý dolayýsýyla
hastalýðý sürekli kötüleyen Zere
derhal serbest býrakýlmalýdýr.
Türkiye, Ýnsan haklarýnýn
korunmasýna ve
tutuklu/hükümlülerin haklarý-
na iliþkin uluslararasý tüm
sözleþmeleri imzalamýþ olmasý-
na karþýn hapishanelerinde hak
ihlalleri ve ölümler sürüyor.

Hapishanede ölümü bekleyen
bir diðer devrimci Odak dergisi
genel yayýn yönetmeni Erol
Zavar. Hapishanede yaka-
landýðý meshane kanseriyle
mücadele ediyor. 13 ameliyat
geçiren Zavar da hala býrakýl-
mamak da ýsrar ediliyor.

Ergenekoncu teröristler için
çalýþan adalet konu devrimciler
olunca 3 maymunu oynuyor.

EEmmiinn ÞÞaakkiirr

GGüülleerr ZZeerree’’yyee
öözzggüürrllüükk!!

Bir darbeyi savunup diðerine
karþý çýkmak mümkün mü?
Bazýlarýna ve özellikle Baykal'a
göre mümkün. 'Ama'sýz bütün
darbelere karþý çýkmamanýn ne
büyük bir yalan olduðunu ise
bir darbeci anlattý. 12 Eylül cun-
tasýnýn baþý Kenan Evren iki
hafta önce kendisini yargýlamak-
tan bahseden CHP liderine yanýt
verdi. "Deniz Baykal iþine geleni
görüyor. Madem ki 1980'in
yargýlanmasýný istiyor, 20 yýl
boyunca bu ülkede 27 Mayýs
bayram havasýnda kutlandý.
Deniz Baykal neden onu sorgu-
lamýyor da 80'i sorguluyor. Biz
80'de o kararý verirken hede-
fimizde herhangi bir parti yoktu.
Amacýmýz ne Deniz Baykal'ýn
mensubu olduðu partiyi yok
etmek, ortadan kaldýrmaktý ne
de diðerleri. Ama ben çok merak
ediyorum. Neden Baykal önceki
darbeyi görmüyor da 80'i görüy-
or. Çok üzüldüm. Gerçekten
üzüldüm."

2277 MMaayyýýss’’aa ddaa
kkaarrþþýý ççýýkk
nneetteekkiimm!!

CHP devletin partisidir

CHP, var gücüyle darbeci-
lerin yargýlanmasýný
engellemeye çalýþýyor.

Durmadan orduyu darbe yap-
mak için kýþkýrtan ve
Ergenekon davasýný sulandýr-
mak için elinden geleni yapan
Deniz Baykal ve arkadaþlarý
þimdi Anayasa Mahkemesi'ne
baþvurarak yeni bir yargý
darbesi bekliyor. Böyle bir parti
solcu olarak adlandýrýlabilir mi?

Kendisini 'solcu' ve 'muhalif'
hatta 'komünist' olarak
adlandýranlar açýkça darbe
savunuculuðu yapýyor.
Darbeler sürecini baþlatan 27
Mayýs'ý ilerici bir darbe olarak
görüyorlar. 12 Mart ve 12 Eylül
darbelerine karþýlar, ama 28
Þubat darbesini ve AKP'ye
yönelik benzer bir giriþimi
destekliyorlar. Ordudan, yani
kapitalist devletin sopasýndan
medet umanlara ilerici denebilir
mi?

Günümüz dünyasýnda ve
Türkiye'de sol denince akla pek
de iyi þeyler gelmiyor.

Solcularýn çoðu SSCB'yi ve
Doðu Bloku'nda yýkýlan rejim-
leri sosyalist olarak görmeye
hâlâ devam ediyor. Ordunun,
gizli polisin, bürokratlarýn
hakim olduðu bu rejimler
Kemalizme de çok benziyor.
Ancak dünyada emekçilerin
çoðunluðu için SSCB, Doðu
Bloku ve Çin gibi stalinist
rejimler baskýyý, açlýðý ve
sömürüyü temsil ediyor.

Solcularýn bir bölümü ise 20
yýldýr yeni-liberal ekonomik
politikalarý bizzat uyguluyor.
Geçmiþte iþçi sýnýfýnýn talepleri-
ni birazcýk da olsa dile getiren
ve bu tabana dayanan sosyal
demokrat partiler uzun süre
önce bu özelliklerini yitirdi.
Küresel þirketlerin çýkarlarýný
savunuyorlar.

CHP ise her iki kesimden de
farklý. O, devleti kuran asker
sivil bürokrasinin partisi. Bazý
kadrolarý (Cumhuriyet Gazetesi
gibi) Ýkinci Dünya Savaþý'nda
Nazileri destekleyecek kadar
gerici bir parti. Ecevit'in
"ortanýn solu" politikalarýyla
1970'lerin baþýnda yüzünü kýsa
bir süreliðine iþçilere ve yok-
sullara dönen CHP kendini sol

olarak sunmayý baþardý. Ecevit
1970'lerde milyonlarca yoksul
için umut olmuþtu. Bugün
CHP'nin solcu olarak geçinmesi
buraya dayanýr. Bu kýsa bir
dönemdir, genel tarihi ve özel-
likle 1990'lardan bu yana
CHP'de sol namýna bir þeyler
bulmak mümkün deðil.

Bu yüzden CHP bugün
ýrkçýlýk ve savaþ kýþkýrtýcýlýðý
yapan, Ergenekon'un
avukatlýðýna soyunan ve
emekçileri bölen bir partidir.
Geçmiþte siyasetin
merkezindeyken, bugün aþýrý
saðda durmaktadýr ve
Türkiye'nin gerici partisidir.

Darbeleri, generalleri, tank
paletlerini, bürokratlarý, azýn-
lýðýn çoðunluðu biçimlendirme
giriþimlerini savunanlar sol
deðildir.

Onyýllardýr iþçi sýnýfýný,
Kürtleri, Alevi ve Sünni dindar-
larý, kadýnlarý, eþcinselleri ve

solu baský altýnda tutan
Kemalist rejimi savunanlar
ilerici olamaz.

Türkiye'de darbelere ve darbe
giriþimlerine 'ama'sýz karþý
çýkan bir sol var.

28 Þubat darbesine karþý çýkan
tek sosyalist örgüt olan
Devrimci Sosyalist Ýþçi Partisi
(DSÝP), Darbe Günlükleri'nin
yayýmlanmasýndan bu yana
darbecilere karþý aralýksýz bir
mücadele sürdürüyor.
Baþörtüsüne özgürlük diyen
DSÝP, AKP'nin ve DTP'nin kap-
atýlmasýna karþý çýktý. Seçilmiþ
hükümetleri ve meclisi darbe-
cilere karþý savunan, kim
görürse görsün baskýnýn ve zor-
balýðýn her türüne ayný þekilde
karþý çýkan DSÝP, Ergenekon
soruþturmasýna sokaktan destek
veriyor.

Kardeþ Kürt halkýnýn partisi
Demokratik Türkiye Partisi,
asitle yakýlan, kuyulara atýlan

insanlarýnýn hesabýný soruyor
ve Türkiye'nin gerçekten
demokratikleþmesi için
hükümeti sonuna kadar
Ergenekon'un üzerine gitmeye
çaðýrýyor.

Emekçi Hareket Partisi,
Sosyalist Demokrasi Partisi,
Yeþiller Partisi ve Özgürlükçü
Sol Hareket darbelere ve
çetelere karþý çýkýyor.

Örgütlü solun dýþýnda kalan
gerçek solcular ise çok kala-
balýk.

Türkiye'de adý darbecilikle
anýlan solun solunu hep birlikte
inþa edeceðiz. Kimse bu güçleri
azýmsamasýn. Yeni bir Türkiye
kurulurken bugün doðru yerde
duranlar yeni mücadelelere ve
kazanýmlara ilerlerken, CHP ve
benzerleri tarihten silinecek.

Türkiye'de gerçek bir sol
vardýr ve tarihsel görevini yeri-
ne getirecektir.

VVoollkkaann AAkkyyýýllddýýrrýýmm

Darbelere ve Ergenekon’a
‘ama’sýz karþý çýkan bir sol

Anti-militarist CHP lideri
Deniz Baykal’a jandarma ünifor-
masý gönderdi. Kadýnlar,
"Militarizm, erkek egemen-
liðinin son aþamasýdýr.
Genelkurmay Baþkanlarýndan
da OYAK mallarýndan da býk-
týk" diyen kadýnlar; "Deniz
Baykal, sivil siyasete hiç
yakýþmýyor, üniformasýz bir
asker gibi" dedi.

CHP’nin darbecileri aklayan
tutumuna bir tepki de Genç
Siviller’den geldi. Baykal ve

CHP yönetim kurulu toplantý
için içerdeyken , CHP Genel
Merkezi önünde bir açýklama
yapan Genç Siviller “CHP
Uyuma Vesayete Sahip Çýk” slo-
ganýyla yaptýklarý açýklamada
CHP’ye seslendi: “Gelin siz de
ömrü hayatýnýzda bir kez
demokrasi ve özgürlüklerden
yana bir iþ yapýn.

Adýnýz vesayetle deðil, sivil
siyasetle anýlsýn! “

Bir çok yorumcu ve yazar ise
Baykal’ý kýnmaya devam ediyor.

11 MMaayyýýss 22000099’’ddaa
AAnnkkaarraa’’ddaa DDSSÝÝPP kkoorrtteejjii,,
FFoottoo:: ZZiiþþaann TTookkaaçç

Baykal ordunun emir eri

4 sosyalist iþçi sayý: 370

Ben darbeciyim. Sivil.

Bazen olur ya, "Yazarýmýz yýllýk iznini kullanmak-
tadýr" ibaresi çýkar köþeyazarýnýn resminin altýnda.
Benim burada ne resmim var, ne de yýllýk iznim!
Yurtdýþýndayým, ama 18 Temmuz gösterisine katýla-
mamanýn yaný sýra bir de yazýmý yazmazsam,
kýnayan olur diye korkuyorum!

Ýzin yapmadýðýmý, siyasi geliþmeleri dikkatle
izlediðimi kanýtlayabilmek için, Pendik Sonsöz
gazetesini bile okudum. Bu Pendik Ýstanbul'daki
Pendik midir, Çorum'da bir Pendik daha mý var,
bilmem. Ama millî duygularla pýr pýr eden bir
gazete olduðu kesin.

Emin Varol adlý köþeyazarý, "Yüreðinde Türkiye
ateþi yananlara" hitaben þöyle yazmýþ:

"Devletteki kadrolaþmayý ve uygulamalarý göz
önüne alýrsak, görünen tablo þu. Kurtuluþ Savaþý ile
baþlayan aydýnlanma devrimine karþý olanlar, dýþ
güçlerin de desteðiyle, Türkiye'de sivil darbe gerçek-
leþtirme aþamasýndalar. Bu darbenin siyasi boyutu,
demokrasinin tanýdýðý fýrsatlar sömürülerek gerçek-
leþmiþ gözüküyor."

Þu demokrasiden çekmediðimiz kalmadý. Her þeye
fýrsat tanýyor!

Peki, bu sivil darbenin amacý ne? "Baðýmsýzlýðý,
aydýnlanmayý ve özgürlüðü savunanlarý sindirmek."
Demokrasiden kurtulsak, yönetimi doðrudan
"baðýmsýzlýðý, aydýnlanmayý ve özgürlüðü savunan-
lara" býraksak, hayat ne kolay olacak! Hepimiz
"baðýmsýz, aydýn ve özgür" olacaðýz.

Sanmayýn ki sivil darbe korkusu Pendikli bir zýr-
zopun hezeyanlarýndan ibaret. Bakýn daha kimler
ayný hezeyanlardan mustarip.

Daha 2-3 ay önce, eski þair, yeni milliyetçi Ataol
Behramoðlu'nun bir kitabý çýktý. Tesadüf bu ya, adý
Sivil Darbe. Kapakta þöyle yazýyor: "2003 tarihinde
Cumhuriyet gazetesindeki köþesinde yayýnlanan
'Sivil Darbe' baþlýklý yazýsýnda [Behramoðlu] þöyle
demekteydi: "AKP'nin yaptýklarý, yapmaya çalýþtýk-
larý ancak ve sadece 'sivil darbe' sözcükleriyle nite-
lenebilir. Tabii, henüz giriþim sürecindeki bir sivil
darbe..." O günden bugüne geçen altý yýla yakýn süre
bu tanýyý doðrulamýþ, 'sivil darbe' deyimi siyasi liter-
atürümüze yerleþmiþtir."

Güzel Türkçemiz milliyetçilere ve darbecilere ne
çok þey borçlu! Ne çok anlamsýz kelime
kazandýrdýlar dilimize. Darbeciysen, darbe yapmana
izin vermeyenlere "sivil darbeci" denir!
Milliyetçiysen, ama ilerici olduðunu zannediyorsan,
"ulusalcý" olursun!

"Genelkurmay Baþkaný" yerine "Demokratik
Önder", "Anayasa Mahkemesi" yerine "yüce
hükümet", "genel seçim" yerine "sevdiklerimizin
atanmasý" dememizi de önerirler mi acaba?

Baþka kimler sivil darbe endiþesi taþýyor?
Atatürkçü Düþünce Derneði Genel Sekreteri Suay

Karaman, Ergenekon gözaltýlarýnýn "son derece
hukuksuz bir uygulama" olduðunu söyleyerek
"Türkiye'de iktidar tarafýndan sivil darbe uygulan-
maktadýr. Bu darbe kapsamýnda bütün yurtseverler
göz altýna alýnmaktadýr. Sonuçlarýný göreceðiz yakýn-
da" demiþ. Ýnþallah.

Yargýtay Onursal Baþsavcýsý Sabih Kanadoðlu,
AKP'nin yüzde 47 oyla her istediðini yapmaya
çalýþtýðýndan yakýnmýþ. Bu durumda her yüzde 47
oy alanýn kendi anayasasýný yapabileceðini belirttik-
ten sonra, yetkisi olmadan anayasa yapmaya çalýþan
AKP'nin tavrýný "sivil darbe giriþimi" olarak taným-
lamýþ.

Ve nihayet, ünlü siyaset bilimcisi Deniz Baykal,
"Darbe demek, sadece askerlerin sabaha karþý dene-
timi ele geçirmesi deðildir. Sivil darbeler de yapýlýr.
Bugün uygulanan ve yapýlan da bir tahakküm proje-
si çerçevesinde sivil darbedir" buyurmuþ.

Kendisi askerî darbe taraftarý olmayýp da sivil
darbeden þikâyet eden kimse var mý? Ben bula-
madým. Ama kendim sivil darbeci olduðum için, iyi
aramamýþ olabilirim.

RRoonnii MMaarrgguulliieess

GÖRÜÞ

YÖK, 7 Temmuz 2009 günü
2009-2010 yýlý için fakültelere
göre katký payý miktarlarýný

belirledi.
Üniversite harçlarýna bu yýl da

büyük oranlarda zam yapýldý. Zaten
harç miktarlarýný karþýlamakta zor-
lanan emekçi ailelerin ve öðrenci-
lerin sýrtýna bir yük daha bindirildi.
Bazý fakültelerde zamlar %500'ü
bulurken, vakýf üniversiteleriyle
yarýþan rakamlar ortaya çýktý.

Örgün öðretimde yapýlan %8 lik
zamla harçlar 71 TL ile 591 TL
arasýnda belirlendi. Kamu iþçilerinin
maaþlarýna sadece %4 zam
yapýlýrken, çocuklarý üniversiteye
giden kamu emekçilerinden bu artýþ
bir çýrpýda geri alýnmýþ oldu.

ÝÝkkiinnccii ÖÖððrreettiimm
Harç zammý özellikle ikinci öðretim

öðrencilerini vuruyor. Ýkinci öðre-
timde artýþ oranlarý %100 ve üstünde
oldu. Hukuk, iktisat ve iþletme
fakültelerinde %100, edebiyat fakül-
tesinde %160, veterinerlik fakül-
tesinde %170 ve engelliler entegre
yüksekokulunda ikinci öðretim
ücretleri yaklaþýk %380 arttý. Böylece
ikinci öðretimde astronomik rakam-
lara ulaþan katký paylarýndan
bazýlarý þöyle:

Ýletiþim - 1100 TL
Hukuk - 2160 TL
Mühendislik - 2400 TL
Gemi inþaat ve deniz bilimleri -

2549 TL
Eðitim bilimleri - 2426 TL
Veterinerlik - 5276 TL
Engelliler entegre yüksekokulu -

8605 TL
Yapýlan zamlar gösteriyor ki krizin

faturasý öðrenciye ve emekçi ailelerin
sýrtýna bindirilmek isteniyor. Üniver-
site eðitimi zengin ailelerin bir ayrý-
calýðý haline geliyor. 570 TL asgari
ücret alan 10 tane emekçi dahi engel-
li bir çocuðun bir dönemki harcýný

karþýlayamýyor. Birçok öðrenci bu
harçlarý ödeyemeyeceði için okulla
iliþkisini kesmek, kimisi de harçlarýný
ödeyebilmek için çalýþmak zorunda
kalacak.

Parasýz ve nitelikli eðitimi savunan
Antikapitalist Öðrenciler, harç zam-
larýný protesto etmek ve krizin fat-
urasýný ödemeyeceklerini haykýrmak
için 18 Temmuz 2009 Cumartesi
günü saat 14.00'da Galatasaray
Meydaný'nda buluþuyor.

Susma haykýr harç zammýna hayýr!
YÖK, krizin faturasýný öðrenciye kesti

Üniversite öðrencileri geçen yýl
Anayasa Mahkemesi kararlarýndan
çok çekti. Bir yandan baþörtüsü
serbestisi getiren yasa iptal edilirken
on binlerce kýz öðrenci okul
kapýlarýnda güç durumlara
düþürüldü. Baþörtüsüyle okula gire-
meyen öðrenciler okul giriþlerindeki
derme çatma kabinlerde peruk,
þapka vs. takarak okullarýna giriþ
yapabiliyor.

Diðer yandan ise üniversite öðren-
cilerine burs ve kredi veremeyecek
kurumlar kanununda belediyeleri
istisna tutan hüküm deðiþtirildi, yüz
binlerce öðrenci maðdur edildi.

Anayasa Mahkemesi'nin 10 Mart
2009 tarihli gerekçeli kararýyla birlik-
te belediyelerin burs verme ayrýcalýðý
iptal edilmiþti. CHP'nin yaptýðý
baþvuru sonucunda alýnan kararla on
binlerce öðrenci belediyelerden
aldýðý eðitim yardýmýndan yoksun
bir þekilde eðitim-öðretim dönemini
bitiriyor. Bazý belediyeler kararýn
resmi gazetede yayýnlanmasýný
bekleyene kadar burs vermeyi
sürdürürken, bazý belediyelerse burs
alacak öðrencileri ve ödeme tarihleri-
ni belirlemesine raðmen bu dönemde
hiç burs vermediler.

Sonuç olarak öðrenciler hiçbir þey-
den çekmedi Anayasa Mahkemesi
kararlarýndan çektikleri kadar. 1980
darbesi görmemiþ nesiller e-darbe,
yargý darbesi gibi yeni darbe türev-
leriyle gelen baskýlara karþý
mücadele ederek yaþamak zorun-
dalar. Örgütlenmediðimiz sürece,
üniversitelerde bir hareket oluþtura-
madýðýmýz sürece bu döngü kýrýl-
mayacak, hatta yeni yöntemler
türeterek üzerimize gelecek.

Okurlarýmýzdan biri her zamanki öðrenim keredisini çekmek için
bankaya gitti. Kredi yatmamýþtý! Aþaðýdaki mektubu yapýp, kredi veren
Kartal Belediyesi’ne gönderdi. Öðrencinin mektubu ve CHP’li Kartal
Belediyesi’nin yanýtý aþaðýda:

MMeerrhhaabbaa,,
KKaarrttaall BBeelleeddiiyyeessii''nnddeenn bbuurrss kkaazzaannmmýýþþ bbiinnlleerrccee ööððrreenncciiddeenn bbiirriissiiyyiimm.. ÝÝllkk

ööddeemmeeddeenn ssoonnrraa bbiirr ddaahhaa ööddeemmee aallaammaaddýýmm.. BBuunnuunn sseebbeebbiinnii vvee
kkaazzaannýýllmmýýþþ hhaakkkkýýmm oollaann bbuurrss ööddeemmeelleerriimmii nnee zzaammaann vvee nnaassýýll aallaabbiilleecceeððii-
mmii ööððrreennmmeekk iissttiiyyoorruumm..

CCeevvaabbýýnnýýzzýý bbeekklliiyyoorruumm,,
TTeeþþeekkkküürrlleerr

SSaayyýýnn iillggiillii
AAnnaayyaassaa MMaakkeemmeessii kkaarraarrýýyyllaa TTüürrkkiiyyee ggeenneelliinnddee BBeelleeddiiyyeelleerriinn bbuurrss vveerr-

mmeessii yyöönnüünnddeekkii uuyygguullaammaallaarr iippttaall eeddiillmmiiþþttiirr..1100 MMaarrtt 22000099 ttaarriihhiinnddee
ggeerreekkççeellii kkaarraarrýýnn iillaann eeddiillmmeessiiyyllee bbuurrss ööddeemmee iimmkkaannýý kkaallmmaammýýþþttýýrr..

CHP Anayasa Mahkemesi’ne baþvurdu
öðrenim kredisini gasp etti

YYÖÖKK BBaaþþkkaannýý,, üünniivveerrssiitteeyyii bbiirr
ttiiccaarreetthhaannee oollaarraakk ggöörrüüyyoorr

sayý: 370 sosyalist iþçi 5

G8 Zirvesi Ýtalya'nýn
L'Aquila þehrinde
gerçekleþtirildi. Dünya

ekonomisi ve dolayýsýyla
dünyadaki silahlarýn çoðunu
kontrol eden bu sekiz ülkenin
bu yýlki buluþma hikâyesi bile
kendi içinde anlamlýydý.

Aslýnda bu yýl Sardinya'nýn La
Maddalena adlý þýk sahil
kasabasýnda gerçekleþtirilmesi
planlanan Zirve, bu yýlýn nisan
ayýnda deprem sebebiyle aðýr
hasar gören L'Aquila'ya yardým-
cý olmak üzere bu bölgeye
alýndý. Krizle birlikte eþitsizliðin
öfkesini enselerinde daha da
keskin hissettiklerinden olsa
gerek, imaj tazeleme ihtiyacýyla
bir hayýr iþleri silsilesi ve "kimin

poposuna kim baktý" haberlerine
sarýlan G8ler, bu kasabalara ve
ücra köylere sýkýþan zirvelere
yine Ýtalya'da 2001'de gerçek-
leþen Cenova zirvesi sonrasýnda
karar vermiþlerdi.

Artýk G8'i, efendilerin þehrin
göbeðinde, kýrmýzý halýlý,
bürokratik toplantýlarý ve diplo-
matik sýrýtýþlarý olarak deðil,
iþsizlerin, öðrencilerin, iþçilerin,
çiftçilerin ve savaþ karþýtlarýnýn
protestosu olarak anýyoruz. Ýþin
garibi, bu yýl da net olarak
gördüðümüz üzere G8ler de zir-

veyi öyle anlýyor! Dünyanýn tüm
adaletsizliðinin odak noktasýnda
oturuyor olmak gün be gün
güçleþiyor.

Yazýyý fazla uzatmadan ve
ezenlerin durumuna hallen-
meden zirvede ne kararlar
alýndýðýna bir göz atayým: Bu
zirvede alýnan en önemli karar-
lar iklim deðiþikliðiyle ilgiliydi.
G8 ülkeleri 2050 yýlýna kadar
karbon emisyonlarýný %80
oranýnda düþürmeye karar
verdi. Ancak daha kýsa vadeli
kararlar alýnmasýný bekleyecek

kadar naif olanlar hariç herkesin
bildiði üzere, hem de Birleþmiþ
Milletler Ýklim Deðiþikliði
Paneli'nin 2020 yýlýna kadar
%25-40 arasý düþüþ saðlanmasý-
na dair tüm uyarýlarýna raðmen,
alýnan bu kararýn sonucu olarak
insan haklarý örgütleri, "yüzyýlý
tanýmlayan sorunun açlýk" ola-
caðýna dair açýklamalar yap-
maya baþladý bile. Bu ani karbon
emisyonu düþüþünü gerçek-
leþtirmek, gezegenin 2 derece
ýsýnarak, geri dönülmez bir þek-
ilde iklim deðiþiklikleri zincirine

girmesini engellemek için elim-
izdeki tek seçenek durumunda.

Dünyanýn en zengin ülkeleri,
doðal olarak da en büyük kir-
leticileri, "daha yoksul ülkelerin
hedefe ulaþmak üzere onlara
yardýmýný" da kabul ediyor.
Sonuç olarak, havaya saldýklarý
karbonun baþka bir ülkeden
salýnmýþ gibi görünmesi þek-
linde gayet basit açýklanabilecek
karbon ticareti de G8'in kararýy-
la olur almýþ oldu.

Zenginlerin dünyasýnda
deðiþen bir þey yok.Sokakta ise
G8 karþýtý antikapitalist eylem-
ciler 6 milyar insanýn taleplerini
dile getiriyordu

AAvvii HHaalliigguuaa

GG88:: ÝÝççeerrddee ççöözzüümmssüüzzllüükk,, ssookkaakkttaa iissyyaann

Yunan solunun önündeki
engeller ve fýrsatlar
NNiicckk LLoouuddooss,, HHüükküümmeett''ii ssaarrssaann
AArraallýýkk AAyyaakkllaannmmaassýý''nnýýnn eettkkiilleerrii
hhââllââ hhiisssseeddiilleebbiilliiyyoorr ddiiyyoorr..

Geçtiðimiz Aralýk ayýnda
çýkan ayaklanmalar tüm
Avrupa'nýn gözlerini

Yunanistan'a çevirmesine sebep
olmuþtu.

Alexandros Grigoropoulos adlý
15 yaþýnda bir öðrencinin 6
Aralýk günü Atina'da polis
tarafýndan öldürülmesi isyaný
ateþlemiþti. Bir dizi grev, öðrenci
iþgalleri ve gösterileri bu isyaný
izledi.

Olaylar, saðcý Yeni Demokrasi
hükümetini umutsuzluða sürük-
ledi. "Aralýk Ýsyaný" bir ay içinde
sona ermiþ olsa da siyasi kriz
hâlâ hissedilebiliyor.

Haziran'da gerçekleþen Avrupa
Parlamentosu seçimlerinin
sonuçlarý, isyanýn sonuçlarýnýn
neler olabileceðine dair genel
görüþlerle çeliþiyor.

Seçimler, radikal sola verilen
oylarýn azaldýðýný gösteriyor.
Komünist Parti ve Syriza sol
koalisyonu (Synaspismos Partisi
ve radikal sol gruplardan oluþan
sol blok) ancak 2004'te aldýklarý
%13 oranýnda oyu koruyabildil-
er.

Ancak, toplamda oylar 2004
yýlýna göre 180 bin azaldý. Faþist
Laos Partisi'nin oylarýysa
%4,1'den %7,1'e yükseldi.

Bu durum parlamenter solu
hayal kýrýklýðýna uðrattý.

Syriza geçen yýl büyük bir çýkýþ
yaparak oylarýný %18 oranýnda
arttýrmýþtý. Bugünse koca bir
tartýþmanýn orta yerinde.

Bazýlarý koalisyonun, Pasok gibi
bir parti olmak üzere daha saða
kaymasý gerektiðini savunuyor.

Diðerleriyse, sol politikalarý
sürdürmek gerektiðini ve düþen
oylarýn ilkelere baðlý kalmanýn
bedeli olduðunu söylüyor.

Tartýþmanýn iki yakasýný,
"halkýn bilincinin düþük olmasý-
na" baðlayan Komünist Parti'de
de aynen görmek mümkün.
Baþka bir deyiþle, solun baþarýsý-
zlýklarý için iþçi sýnýfý suçlanmalý.

Komünistler, Aralýk olaylarýný

kýnayarak, üyelerini ayaklan-
madan uzak tutmaya çalýþtýlar.
Syriza, Pasoklu iþçi sendikalarýy-
la birlikte, kendilerini kontrol
ederek þiddeti önlemek adýna,
hükümetten gelen çaðrýya
uyarak genel grevin ortasýnda
eylemleri iptal ettiler.

Tüm bunlar, polis þiddetine
karþý öfkenin tam da iþyerlerine
yayýlmaya baþladýðý bir anda
oldu.

Öðretmenler, akademisyenler,

devlet memurlarý, öðrencileri
desteklemek için dayanýþma
grevleri örgütledi. Ancak parla-
menter sol her seferinde bu yolu
kapalý tutmak için uðraþtý.

Syriza'nýn anket sonuçlarý, tüm
umudunu seçimlere baðlamasýna
yol açarak, hareketi ileri taþýya-
cak çatýþmalardan uzaklaþmasýna
sebep oldu.

Pasok seçimlerde "Ya Sosyalizm
ya Barbarlýk" sloganýný kullandý.
Þu anda Parti kendisiyle iliþkili

iþçi sendikalarýný sað hükümetin
saldýrýlarýna cevap vermemeleri
için tutuyor.

Pasok, seçimlerde Yeni
Demokrasi Partisi'nden %4,3
fazla oy aldý. Þimdi, yeni
hükümetin oluþacaðý bir dahaki
genel seçimlere kadar durmak
istiyor.

Gerçekteyse hareket gerilemedi.
Hükümet, seçimlerden önce
olduðundan bile daha zayýf.

Yeni Demokrasi, 2004 Avrupa

Parlamento seçimlerinden beri
oylarýnýn %10'u olan 1 milyona
yakýn ou kaybetti.

Pek çok iþçi grubu yakýn
zamanda hükümetin politikalarý-
na karþý direndi ve yeni bir grev
dalgasýnýn ne anlama geleceðine
dair þüpheleri var.

Mücadele isteðinin devam
ettiðine dair umut veren örnek-
lerden biri, Atina merkezli,
geçtiðimiz günlerde kapanan
Eleftheros Typos Gazetesi iþçi ve
muhabirlerinin hikâyesi.

Ýþleri için mücadele etmek
üzere iþyerlerini iþgal ettiler. Bu
durum, pek çok iþçi için bir
direniþ odaðý haline gelmiþ
durumda.

Faþistler
Egemen sýnýf ve hükümet

harekete karþý örgütlenmek için
ýrkçýlýðý kullanmaya çalýþýyor.

Alexandros'un öldürülmesinin
ardýndan "çocuk katilleri" olarak
hedef haline gelen polis, þimdi
"yasa dýþý göçmenlere" karþý
toplumun savunucusu olarak
görünmeye çalýþýyor.
Yunanistan'ýn dört bir yanýnda
Asyalý iþçi avý devam ediyor.

Parlamenter sol, bu alanda
hükümetle mücadele etmeyerek,
faþistlerin harekete geçmesine
izin verdi.

Ancak, ýrkçýlýða karþý direniþ
büyüyor. Geçtiðimiz hafta
Atina'da büyük bir ýrkçýlýk
karþýtý, anti faþist gösteri
örgütlendi.

Antikapitalist Sol gibi örgütlen-
meler parlamenter solu eyleme
geçmeye zorluyor. Antikapitalist
Sol, Aralýk'ta gerçekleþen sendika
seçimlerinde bazý kilit noktalarda
seçimleri kazandý.

Aralýk Ýsyaný'nýn
radikalleþtirdiði alan silinip
gitmedi. Öfke tekrar patlayacak
ve sol bu yangýna körükle git-
mek üzere çalýþmaya devam
etmeli.

Nikos Loudos: Sosyalist Ýþçi'nin
Yunanistan'daki kardeþ
örgütünün yayýný olan Ýþçi
Dayanýþmasý gazetesi muhabiri

GGeeççeenn yyýýll AAlleexxaannddrrooss vvuurruulldduukkttaann ssoonnrraa YYuunnaanniissttaann’’ddaa bbiinnlleerrccee lliisseellii vvee üünniivveerrssiitteellii ssookkaakkllaarraa ddöökküüllmmüüþþttüü..

6 sosyalist iþçi sayý: 370

Çin’de sosyalizm deðil, kapitalist b

UUyygguurr hhaallkkýý yyaallnn
Tiananmen Meydaný'nda

yaþanan Çin tarihindeki
en büyük ayaklanmadan

20 yýl sonra, Þincan bölgesindeki
bir fabrikada Hun kökenli Çinlil-
erle Uygur kökenliler arasýnda
yaþanan ve iki Uygur iþçinin
ölümüyle sonuçlanan bir kavga
ile baþlayan hareketlenme,
baskýcý rejimi hedef alan bir
ayaklanmaya dönüþtü.

Þincan bölgesi Çin yönetimi
tarafýndan, sermaye birikimini
arttýrmak üzere bir hammadde
ve ucuz iþgücü kaynaðý olarak
görülüyor. Bölge, Doðu
Türkistan ismiyle kýsa bir baðým-
sýzlýk deneyimi yaþadýktan sonra
1949 yýlýnda Çin'e katýldý ve
özerk bölge halini aldý. O yýllar-
dan beri bölgede sýk sýk ayaklan-
malar yaþanýyor.

Bölgenin yerlileri Türk kökenli
Müslümanlar. Din ve ibadet,
devlet tarafýndan baský altýnda
tutuluyor. Daha birkaç yýl önce-
sine kadar bölgede camilere izin
verilmiyordu, Arap alfabesinin
eðitimde ve yaþamda kullanýmý
yasaktý, üniversitelerde bu alfabe
hâlâ yasak.

Bölgeye Hun kökenliler -
ülkenin çoðunluk etnik grubu-
sýklýkla göç ediyor ve bölgenin
yerlileri iþsiz kalýyor, bu durum
da ekonomik sýkýntýlarýn baþ
gösterdiði dönemlerde baský
altýndaki Uygurlarýn öfkesinin
Hunlara yönelmesine sebep
oluyor. Ancak son gösteriler
sadece etnik bir öfkeden kay-
naklanmýyordu, ayaklanmanýn
hedefinde ýrkçý politikalar
izleyen Çin devleti bulunmak-
taydý.

Devlet kapitalizmi ile yönetilen
Çin, tüm diðer kapitalist
ülkelerin yapacaðý gibi, devlete
karþý oluþabilecek muhalefeti
engellemek için ýrkçýlýðý ve mil-
liyetçiliði körüklemek üzere
adýmlar attý, Hun ve Uygur iþçi-
lerini birbirlerine karþý savaþýr
duruma getirmeye zorladý ve
böylece kendi iktidarýný saðlam-
laþtýrmaya çalýþtý.

Çin'de bu sene 60.000'e yakýn
grev, yürüyüþ, yol kapatma ve iþ
býrakma eylemi yaþandý. Geçen
sene bu sayý 180.000'in
üzerindeydi. Küresel krizle
beraber ekonomik durumdaki
bozulmalar iþçi hareketinin de
yükselmesine yol açýyor.
Hükümet hem bu ayaklanmalarý
hem de bu ayaklanmalarýn
ardýndaki ruh halini anlamakta
ve bastýrmakta her seferinde
daha fazla zorlanýyor. Ancak
uluslarýn baðýmsýzlýk hareketine,
iþçi ve köylülerin haklý talepler-
ine karþý uyguladýðý baskýlar
sadece daha fazla protesto ve
daha fazla ayaklanma olarak

geri dönüyor.
Geçen sene Tibet'te Çin baskýsý-

na karþý baðýmsýzlýk talebiyle
yükselen hareket ordu tarafýn-
dan sert bir þekilde bastýrýlmýþtý.
Çin ordusu 15 ay boyunca Tibet'i
yönetti ve ayrýlýkçý aktivistler
ordu tarafýndan yakalandý.
Þincan'da da benzer bir strateji
izlenecek. Çin Komünist
Partisi'nin yaptýðý açýklama
"Kötü niyetle suç iþleyenlerin
idamla cezalandýrýlacaðý" þek-
lindeydi. Bu durum Çin'deki
hareketlenmeyi bir süre azalta-
bilir, ancak rahatsýzlýk sürüyor
ve uzun vadede olaylarýn önüne
geçmeleri imkânsýz görünüyor.

DDeevvlleett kkaappiittaalliizzmmii
Þincan'daki baskýnýn altýnda

yatan, Çin'in yönetim biçimi
olan devlet kapitalizmi. Devlet
kapitalizminde sýnýflý toplum ve
sömürü devam etmektedir,
ancak bu yönetimde sýradan bir
kapitalizmden farklý olarak reka-
bet içerisinde olan þirketler yok,
bunun yerine üretimi devlet
kontrol ediyor. Bu yönetim biçi-
mi ilk olarak Stalin tarafýndan
Sovyetler Birliði'nde uygulan-

mýþtý.
Çin yönetimini 1949 yýlýnda ele

geçiren Mao Zedong liderliðin-
deki Komünist Parti dünya
ekonomileri ile rekabet edebile-
cek baðýmsýz bir ulusal ekonomi
kurmayý planlýyordu. Ülke lider-
leri sosyalizmin kavramlarýný
kullanýyor ve ülkenin iþçileri ve
köylülerinin yararýna politikalar
izliyordu.

Hammaddelerin ve imkânlarýn
yetersizliðini "gönüllülük" ile
aþabileceklerine inanýyorlardý.
Bu, insanlarýn fedakârlýk yap-
masý ve gücünün yetebileceðin-
den çok daha fazla çalýþmasý
demek oluyordu. Mao, kita-
plarýnda insanlarýn yüzlerce yýl
emek verdiklerinde devasa
daðlarýn yerlerini deðiþtirebile-
ceklerini anlatýyordu. Fikir
olarak kulaða hoþ geliyordu
elbette, ama bunun altýnda yatan
fikir yoksulluðu aþmak yerine
onu paylaþmaktý. Tüm fikriyat
bu tarz romantik düþüncelere
dayanýyordu; bir grup bilinçli
devrimcinin köylüleri
örgütlemesi, bireysel fedakârlýk-
lar ve çok güçlü bir irade ile
kazanýlacak gerilla savaþlarý ve

bu þekilde kurulacak baðýmsýz
ve dünyayla rekabet edebilecek
bir ekonomi…

Ancak gerçek hayat bu roman-
tik hayallerin gerçekleþmesine
izin vermedi. Bu "fedakârlýklar"
sonucu büyük miktarda insan
açlýktan öldü. Ekonomi Mao'nun
istediði düzene girmedi.
Köylüler ve iþçiler "kapitalizmin
þeytani etkilerinden" uzak tutul-
mak için tüm dünyadan izole
edildi.

Mao'nun ölümünün ardýndan
yöneticiler ülkenin ekonomik
problemlerine çare bulmak için
dünya pazarýna açýlma kararý
aldý. Bu esnada ortaya çýkan
rahatsýzlýklar zaman zaman
ayaklanmalara neden oluyor, bu
ayaklanmalar þiddet kullanýlarak
bastýrýlýyordu. Pek çok iþçi,
köylü ve öðrenci þiddete maruz
kaldý ve hatta öldürüldü.

1980'lerde Çin'in baþýna geçen
Hu Yaobong ortaya çýkan öðren-
ci hareketlerinin taleplerine sem-
pati duyuyordu ve bazý reform-
larý hayata geçirmeyi denedi,
ancak devlet bürokrasisi buna
izin vermeyerek onu görevden
aldý. Görevden alýnmasýndan

kýsa süre sonra þüpheli biçimde
öldü. Ölümü ülkede devasa bir
demokrasi hareketinin baþla-
masýna sebep oldu. 1989 yýlýnda
Hu'nun cenaze törenine 150 bin
kiþi katýldý. Kalabalýk kýzýl
bayraklar taþýyordu, hep bir
aðýzdan komünistlerin marþýný,
Enternasyonal'i söylüyorlardý.

Hareketin talebi demokrasiydi.
Öðrenci liderleri askerlerin
yürüyüþe müdahalesini engelle-
mek için açlýk grevine baþladý.
Ertesi gün sokakta 1 milyon kiþi,
ondan sonraki günse 2 milyon
kiþi demokrasi talep ediyordu.
Ülkenin tüm iþyerlerinde ve fab-
rikalarýnda çalýþmalar durmuþtu.
Hükümet, görüþmeler sonuçsuz
kalýnca askerleri devreye soktu.
300 bin asker Pekin'e girecekti.
Halk yüzlerce otobüsü barikat
olarak kullandý, milyonlarca
insan askeri müdahaleye karþý
direndi. Hiç kimse askerlerin
gerçekten de kendi halkýna ateþ
edeceðine inanmýyordu. Ancak
bu beklenti boþa çýktý. Ordu iki
gün sonra þehre girdiðinde
karþýsýndakileri düþman olarak
görüyordu, halka tanklarla
saldýrdý. Bu saldýrýda 2.300 kiþi

sayý: 370 sosyalist iþçi 7

bir diktatörlük var

ýýzz ddeeððiillddiirr

öldürüldü, on binlerce kiþi
tutuklandý ve pek çoðu idam
edildi. Tüm hastaneler yaralýlar-
la dolmuþtu.

MMiilllliiyyeettççiilliikk
Çin hükümeti ve diðer kapital-

istler Þincan'da yaþanan ayak-
lanmanýn gerçek sebeplerini göl-
gelemek için bunu etnik bir
mesele olarak gösterme eðili-
minde. Türkiye'de de orada
yaþanan olaylara karþý sokakta
yansýmalarýný görebileceðimiz
bir tepki mevcut.

Türkiye'de de Çin'dekine benz-
er bir baský uygulanýyor. Týpký
Doðu Türkistan Uygurlarýnýn
kendi dillerini ve alfabelerini
kullanmalarýnýn engellendiði
gibi, Türkiye'de Kürtlerin kendi
dillerini kullanmalarýnýn önünde
ciddi engeller var. Daha birkaç
yýl öncesine kadar bu dil yasak-

tý, hatta Kürt isminde bir ulusun
olduðu dahi inkâr ediliyordu,
milliyetçi çevrelerce inkâr edilm-
eye devam ediliyor. Týpký
Çin'deki ayaklanmanýn kanla
bastýrýlmasý gibi, Türkiye
Cumhuriyeti tarihindeki 29 Kürt
ayaklanmasý da kanla bastýrýldý.

Þimdi bu çevreler Doðu
Türkistan'da yaþanan ýrkçý ve
milliyetçi ayrýmcýlýða ve
katliamlara tepki veriyor gibi
gözüküyor, ancak tek yapmaya
çalýþtýklarý sokakta varolan
duyarlýlýðý kendi milliyetçi
çýkarlarý için kullanmak. Bunu
yaparak da olayý sadece
Hunlarla Uygurlar arasýnda
yaþanan etnik bir kavga gibi
göstermek isteyen Çin hüküme-
tinin ekmeðine yað sürüyorlar.

Çin'de yaþanan olaylara tepki
göstermek bu milliyetçi ve ýrkçý
çevrelere düþmez. Bir yandan
Kürt halkýný katlederken, baþta

Ermeni halký olmak üzere
gayrimüslimlere yapýlan zulüm-
ler üzerine kurulan bir ser-
mayenin üzerinde otururken,
Çin'e "Dur" demek en iyi ifade
ile ikiyüzlülüktür.

Doðu Türkistan'da yaþanan
olaylara karþý çýkmanýn tek yolu,
tüm dünyada kapitalizmin yay-
makta olduðu bir hastalýk olan
milliyetçiliðe ve ýrkçýlýða karþý
mücadele vermek, halklarýn
kardeþliðinden yana tutum
almaktýr.

Doðu Türkistan'da Uygur
halký; Ýran'daki baskýcý rejime
karþý, Türkiye'de askeri vesayete
karþý, Honduras'ta darbeye
karþý, tüm dünyada savaþa karþý
sokaða çýkanlarla ayný talebi
paylaþýyor ve o talep de özgür-
lük. Bizi hapseden, tutsak eden
þeyse kapitalizm.

BBeerrkk EEffee AAllttýýnnaall

DDSSÝÝPP::
““BBiizz ssoossyyaalliissttlleerr,, hheerr ttüürrddeenn eezziilleenniinn mmüüccaaddeelleessiinnii
ddeesstteekklleeddiiððiimmiizz ggiibbii UUyygguurr hhaallkkýýnnýýnn mmüüccaaddeelleessiinnii
ddee ddeesstteekklliiyyoorr,, ÇÇiinn''iinn ýýrrkkççýý kkaattlliiaammllaarrýýnnaa kkaarrþþýý
""YYaaþþaassýýnn hhaallkkllaarrýýnn kkaarrddeeþþlliiððii"" ddiiyyoorruuzz.. ÇÇiinn iiþþççii
ssýýnnýýffýýnnýýnn kkuurrttuulluuþþuu ddaa,, UUyygguurrllaarrýýnn vvee ddiiððeerr eezziilleenn-
lleerriinn kkuurrttuulluuþþuu ddaa bbiirrbbiirriinnddeenn bbaaððýýmmssýýzz ddeeððiillddiirr..””

KKEESSKK
““ÇÇiinn''iinn eeggeemmeennlliiððii aallttýýnnddaakkii DDooððuu TTüürrkkiissttaann''ddaa
yyüüzzlleerrccee iinnssaann ööllddüürrüüllmmüüþþ,, ssookkaakkllaarr vvaahhþþeett ggöörrüünn-
ttüülleerriinnee ssaahhnnee oollmmuuþþttuurr.. BBiirr oo kkaaddaarr vvaahhiimmii iissee
yyaaþþaannaann kkaattlliiaammaa,, iinnssaannllýýkk ddýýþþýý uuyygguullaammaallaarraa
BBMM''nniinn sseessssiizz kkaallmmaassýýddýýrr.. YYiinnee TTüürrkkiiyyee ddee ddaahhiill,,
üüllkkeelleerr kkeennddii iiçç ssoorruunnllaarrýýnnýýnn kkaaþþýýnnmmaammaassýý
kkaarrþþýýllýýððýýnnddaa yyaa sseessssiizz kkaallýýyyoorrllaarr yyaa ddaa ggöösstteerrmmeelliikk
kkýýnnaammaallaarrllaa yyeettiinniiyyoorrllaarr..””

ÖÖzzggüürrllüükkççüü SSoollccuullaarr::
""AAddýý KKoommüünniisstt ffaakkaatt kkeennddiissii yyeerryyüüzzüünnüünn eenn vvaahhþþii
kkaappiittaalliisstt ssiisstteemmiinnii uuyygguullaayyaann ÇÇiinn yyöönneettiimmii,, UUyygguurr
vvee TTiibbeett hhaallkkllaarrýý iillee bbeerraabbeerr ttüümm hhaallkkýýnnýý ddaa bbaasskkýý
aallttýýnnddaa ttuuttuuyyoorr.. KKeennddii ddiilllleerriinnii vvee ddiinnlleerriinnii yyaaþþaa-
mmaallaarrýý bbaasskkýý aallttýýnnddaa oollaann UUyygguurr hhaallkkýýnnýýnn aaccýýllaarrýýnnýý
eenn iiyyii hhiisssseeddeebbiilleecceekk oollaann üüllkkeemmiizz hhaallkkllaarrýýddýýrr..
AAzzýýnnllýýkk oollmmaannýýnn aaccýýllaarrýýnnýý ttüümm aaddaalleettssiizzlliikklleerriiyyllee
yyaaþþaammýýþþ AAnnaaddoolluu hhaallkkýý,, UUyygguurr kkaarrddeeþþlleerriimmiizziinn
yyaannýýnnddaa oollmmaallýýddýýrr""

MMaazzlluumm-DDeerr::
““ÇÇiinn’’iinn eenn bbüüyyüükk ssuuçç oorrttaaððýý,, bbiirr kköölleeddeenn ffaarrkkssýýzz
kkooþþuullllaarrddaa ççaallýýþþttýýrrýýllaann vvee aahhllaakkssýýzzccaa ssöömmüürrüülleenn
UUyygguurr vveeyyaa ÇÇiinnllii uuccuuzz iiþþggüüccüünnüünn yyaarraattttýýððýý üürrüünnlleerrii
bbiittmmeeyyeenn hhýýrrss vvee ççýýkkaarrccýý sseessssiizzlliiððiiyyllee ttüükkeetteenn kkaappii-
ttaalliisstt ddüünnyyaannýýnn ttaa kkeennddiissiiddiirr.. ““

TToopplluummssaall mmuuhhaalleeffeett kkaattlliiaammccýý ÇÇiinn’’ee kkaarrþþýý

Ýþçi sýnýfýnýn devrimciliði

Ýþçiler kapitalistlerden daha akýllý, köylülerden daha okumuþ

ve gençlerden daha ciddi olduðu için devrimci deðildir. Ýþçi-

lerin devrimciliði tümüyle kapitalist sistemin doðasýndan kay-

naklanýr.

Kapitalist sistem tarihin akýþýný þaþýrtýcý þekilde hýzlandýrýr, üreti-

ci güçlerde öngörülemez bir geliþim ve patlama yaratýrken, kârý

nasýl daha fazla artýracaðý, bu artýþý nasýl sürekli hale getireceði

sorusuna da çoktan yanýtýný vermiþti: Mülksüzleþtirme!

Kapitalizm zenginliði hayal gücünün de ötesinde bir perfor-

mansla sürekli þiþirirken, çeliþkili bir biçimde bu zenginlik ancak

yaygýn ve derin bir yoksulluðun, bu yoksulluðun toplumsal

temeli olan mülksüzleþmenin üzerinde yükseldi.

Bir toplumsal iliþki olarak sermaye birikimi, bu iki karþýt

dinamiðin ayný anda var olmasýna baðlý. Karl Marks'ýn ýsrarla

altýný çizdiði gibi, kapitalizm sermaye birikimi demek. Üretimin,

parçalanmýþ sermaye gruplarý arasýndaki keskin rekabete baðlý

olmasý, tüm toplumsal yapýlarýn, siyasi kurumlarýn, ticari anlaþ-

malarýn, ahlaki deðerlerin, aile örgütlenmesinin, devletin,

devletlerarasý iliþkilerin, daha fazla biriktiremezse yok olacaðýnýn

farkýnda olan sermaye gruplarýnýn birikim ihtiyacýna göre

örgütlenmesi eðilimini yarattý. Ama ne yazýk ki bu birikimin tek

bir kaynaðý var. Ne sistem ne de tek tek kapitalistlerin kaçýnabile-

ceði, bir sanayi kompleksini insanýn üretici emek gücü olmadan

bütünüyle idare edecek robotlar dünyasý ütopyasý, bu acý gerçeði

en azýndan ideolojik dünyada görmezden gelme eðiliminden kay-

naklanýyor.

Sermaye birikimi patronlar sýnýfýnýn kendi özel tüketimleri dýþýn-

daki tüm gelirlerinin yeniden üretim sürecine aktarýlarak daha

fazla kâr elde etmek için yatýrýma aktarýlmasý ve bu yatýrýmdan

elde edilen gelirin de yeniden üretim sürecine aktarýlmasý

döngüsüdür. Ýþte acý olan da bu. Çünkü bu koskocaman döngüde,

kapitalistlerin kâr elde edebileceði tek bir mal var. Yatýrým yapan

bir kapitalist ne makinelerden ne de hammaddeden kâr elde ede-

bilir. Sermayenin bu deðiþmeyen kýsmýna yaptýðý harcama, ne

eksik ne fazla ürüne zaten aktarýlmýþ olur. O zaman, Marks'ýn sor-

duðu soru, anlamýný daha da artýrýyor: Öyle bir mal olmalý ki,

kapitalistin üretim sürecinin çalýþmasý için kendisine ödediði

deðerden daha fazla deðer yaratabilsin. Ýþte bu mal, emek gücün-

den baþka bir þey deðil. Kârýn tek kaynaðý, sermaye birikimi

döngüsünün üzerinde yükseldiði mekanizma, yaþamak için emek

gücünden baþka hiçbir aracý, yeteneði olmayan ve sattýðý emek

gücünün deðerinden daha fazlasýný kapitalizmin doðal kontratýy-

la, bir toplumsal sözleþmeyle patronlara býrakan mülksüzleþtir-

ilmiþ iþçilerdir.

Ýþçilerin devrimciliðinin tarihsel ve güncel kökeni, iþçi sýnýfýnýn

mülksüz olmasýndadýr. Bir yandan yaþamak için emek gücünden

baþka hiçbir üretim aracýna sahip olmamasýnda, koruyacak bir

özel mülkiyeti, gezegeni ve baþka toplumsal güçleri baský altýna

almak özel için mülkiyete dayalý bir sýnýf çýkarý olmamasýnda, ama

ayný zamanda sistemin iþleyiþini saðlar ve deðerleri üretirken

sahip olduðu kolektif üretme, kolektif düþünme ve kolektif

harekete geçme yeteneðindedir.

Þenol Karakaþ

8 sosyalist iþçi sayý: 370

ssoossyyaalliisstt iissccii
Muhatapsýz barýþ olmaz!

DTP uzun bir yürüyüþ baþlattý. 9 Temmuz'da
Ýstanbul'da DTP Fatih Ýlçe binasýnýn önündeki
parka 500 araçlýk bir konvoyla gelen ve binlerce
DTP'li tarafýndan "Barýþ elçileri" olarak
karþýlanan DTP milletvekillerinin baþlattýðý
yürüyüþ 1 Eylül'e kadar devam edecek.

PKK 15 Temmuz'da sona erecek ateþkes
sürecini 1 Eylül'e kadar uzatacaðýný açýkladý.

Þimdi sýra hükümette. Þimdi sýra hükümetin
adým atmasýnda.

9 Temmuz'da DTP milletvekili ve Eþ baþkan
Emine Ayna, mitingde yaptýðý konuþmada,
barýþýn savaþan taraflar arasýnda gerçekleþebile-
ceðini baþarýlý bir þekilde vurguladý. Savaþan
taraflardan birisi elini uzatmýþ durumda. Barýþ
istiyor.

Ama Kürt halký sadece barýþ istemiyor. Onurlu
bir barýþ istiyor, adil bir barýþ adýmýnýn atýl-
masýný istiyor.

Her þeyden önce muhatap alýnmak, temsilci-
lerinin muhatap alýndýðýný görmek istiyor.
Hükümet ise sanki mecliste DTP'li milletvekil-
leri yokmuþ gibi, Ahmet Türk Tayyip
Erdoðan'la randevu talep etmemiþ gibi
davranýyor.

29 Mart'ta yüz binlerce Kürt oylarýný DTP'ye
verdi. DTP'ye verilen oylar, barýþ sürecine ver-
ilen oylardý. Barýþ sürecinde, Kürt sorununun
çözümünde Kürt halkýnýn talepleri görülmeden
adým atýlamayacaðýnýn kanýtý olsu 29 Mart yerel
seçimleri.

Seçimlerden sonra, Kürt hareketi sakin ve
olgun adýmlar atmaya baþladý. Sürekli olarak
barýþçýl adýmlar attý, atmaya devam ediyor.
Hükümet ise bu adýmlarý görmezden geliyor.
Hem Cumhurbaþkaný hem de AKP temsilcileri,
Kürt sorununda çözüm için tarihi bir fýrsatýn
doðmuþ olduðunu söyleseler de, býrakalým tari-
hi bir adým atmalarýný, sýradan, her hangi bir
adýmdan dahi söz etmek mümkün deðil.

Çözüme yönelik tek bir giriþimden bile söz
etmek mümkün deðil.

Tam tersine, çözüm umutlarýný artýran konuþ-
malar yapýlýrken, ayný anda devlet önce DTP'ye,
ardýndan da KESK'e yönelik operasyonlar yap-
maya baþladý. Onlarca DTP üyesi gözaltýna
alýndý.

Sýnýrda ve sýnýr ötesinde harekâtlar yapýldý,
yapýlmaya devam ediliyor.

Þimdi, önümüzde altý haftalýk bir dönem var.
Altý haftalýk bir barýþ kampanyasý dönemi var.

DTP'li milletvekillerinin barýþ turunu tüm
gücümüzle desteklemeliyiz. 1 Eylül'ü dev bir
barýþ kampanyasý haline getirmek için sosyalist-
lerin omzuna her zamankinden daha büyük
yükler düþüyor. Kürt halký elinden geleni
yapýyor. DTP'li milletvekilleri elinden geleni
yapýyor.

Biz de elimizden geleni yapmalýyýz. Kürt
halkýnýn uzattýðý barýþ elinin sýkýlmasý için, Kürt
halkýnýn barýþ süreci taleplerinin karþýlanmasý
için, barýþ sürecinden Kürt halkýnýn kazanýmla
çýkmasý için, her þeyden önce muhatapsýz barýþ
olmayacaðýný bilerek Kürt halkýnýn vekillerinin
muhatap olarak kabullenilmesi için mücadele
etmeliyiz.

Barýþ sürecinin önündeki engeller, batýda
emekçilerin hareketinin önündeki engellerle bir
ve ayný: Milliyetçiler, solda milliyetçiler,
Ergenekoncular, darbeciler, savaþtan medet
umanlar, statükoyu savunanlar, darbe çaðrýsý
yapanlar, askeri vesayeti destekleyenler,
faþistler, tüm özgürlüklere düþman olanlar,
cumhuriyet deðerleri adý altýnda Kemalizmi
savunanlar. Kuþkusuz listenin en baþýnda kirli
savaþtan beslenenler geliyor.

Bütün dikiþleri patlamýþ olan rejim, Kürt
halkýnýn barýþ taleplerini daha fazla baský altýn-
da tutamaz. Yeter ki Kürt halkýna her düzeyde
destek olmayý baþarabilelim.

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.
tr Kitle Grevi ve

Sendikalar
Rosa Lüksemburg

Sosyalist Ýþçi satýcýlarýndan
isteyebilirsiniz

DSÝP Kadýköy: Sakýz Sokak, No: 18, Kat: 2 (Þifa Hastanesi’nin karþýsýnda)
DSÝP Beyoðlu: Bekar Sokak, 16/3 - Beyoðlu

DSÝP TARTIÞMA TOPLANTILARI

23 Temmuz Perþembe, saat 19.00’da

DEMOKRASÝ MÜCADELESÝ VE SOSYALÝSTLER
KADIKÖY’DE RROONNÝÝ MMAARRGGUULLÝÝEESS, BEYOÐLU’NDA YYIILLDDIIZZ ÖÖNNEENN ANLATIYOR

TROÇKÝ’NÝN
MARKSÝZMÝ

2222 AAððuussttooss CCuummaarrtteessii
BBuurrssaa,, ÝÝzzmmiirr,, AAnnkkaarraa,, ÝÝssttaannbbuull vvee
AAkkhhiissaarr’’ddaa ttooppllaannttýýllaarr

Geçtiðimiz ay Dünya Saðlýk
Örgütü (DSÖ) domuz gribinin
hýzla yayýlmasý sonucu küresel

salgýn ilan etmiþti. Hastalýða sebep olan
H1N1 virüsünün bölgeden bölgeye
sýçramasý ve insanlar arasýnda hýzla
yayýlmasýyla DSÖ 41 yýl aradan sonra
böyle bir önlem almýþ oldu.

Dünya Saðlýk Örgütü Baþkaný
Margaret Chan, hastalýða neden olan
H1N1 virüsünün þu ana kadar 100
ülkede saptandýðýný da açýkladý.
Türkiye'deki vakalarýn artýþý gözlerden
kaçmýyor.

Virüs ortaya çýkalý daha 4 ay
olmamýþken resmi olmayan verilerle
birlikte sadece ABD'de en az 1 milyon
kiþinin domuz gribi olduðu tahmin
ediliyor. Uzmanlar Ýskoçya, Ýngiltere

bölgelerinde hastalýðýn kolayca yayýla-
bildiðini belirtirken, bunun sonbahar ve
kýþýn gelmesiyle vaka sayýlarýnýn hýzla
artacaðýnýn iþareti olduðunu söylüyor.

Ama diðer yandan saðlýk sistemi bu
konuda yetersiz kalýyor. Koruyucu
saðlýk hizmetleri özel sektörün elinde
ve koruyucu hekimlik ortadan kalkmýþ
durumda.

Saðlýk sistemine aktarýlmasý gereken
para ekonomik krizde batan þirketleri
kurtarmak için harcanýyor. Hükümetler
insanlarýn saðlýðýyla oynuyor.

Bundan önce görülen KKKA, kuþ
gribi, Ebola... salgýnlarý gibi domuz
gribi de ne ilk, ne de son.

Küresel bir salgýnda hastalýðýn ne
kadar hýzlý yayýlabildiðini, ne kadar çok
insaný etkilediðini görmüþ oluyoruz.

Ýklim deðiþikliðiyle birlikte yeni
hastalýk türevleri ortaya çýkýyor. Çok
daha hýzlý yayýlan, çok daha ölümcül
virüsler ortaya çýkmasý muhtemel. Ýklim
deðiþikliðinin etkileri yýldan yýla arta-
cak. Daha büyük salgýnlarla karþý
karþýya kalacaðýz.

Kar deðil, insan odaklý bir sistem
olmadan bu hastalýklarla mücadele ede-
meyiz.

Ýklim deðiþikliðinin de, onun sonucu
olan hastalýklarýn da sorumlusu kar
amaçlý politikalardýr, kapitalizmdir. Bu
sistemden radikal bir ayrýlýþla, tama-
men insan ve doða odaklý politikalarla
bu sorunlarýn üstesinden ancak
gelinebilir.

TTuunnaa ÖÖzzttüürrkk

Koruyucu saðlýk hizmetleri kaldýrýlmasý ölümleri tetikliyor

Dünya salgýnlarla boðuþuyor

sayý: 370 sosyalist iþçi 9

Polisin KESK üyelerine
karþý Taksim'de saatlerce
barikat kurduðu eylemde

(ilki üç saaten fazla, ikincisi ise
sekiz saatlik barikatlar), atýlmasý
en doðal sloganlar "KESK'e
deðil çetelere barikat" ve
"DTP'yi deðil, silahlarý sustu-
run" sloganlarýydý.

Ama ilk eylemde arka taraflar-
dan sýk sýk "Ýþçi düþmaný faþist
AKP" sloganý geliyordu. Neyse
ki KESK üyeleri neden eylem
yaptýklarýnýn farkýnda olduklarý
için bu slogana fazla itibar
etmediler.

AKP hakkýndaki illüzyonlara
son günlerde bir yenisi daha
eklendi. AKP bugüne kadar
Osmanlýcýydý, gericiydi,
ABD'ciydi, cumhuriyet deðer-
lerinin düþmaný ve bir karþý
devrimin partisiydi, Tayyip
Erdoðan'ýn elinde tespihi, sýrtýn-
da cüppesiyle açýða çýkýp tüm
baþörtülü kadýnlara ve kara
cübbelilere "Ýlk hedefiniz tüm
kamusal alan" demesine az bir
zaman kalmýþtý, padiþahlýk sis-
temini getirmesi an meselesiydi.

Þimdi bir de faþistliði çýktý
ortaya.

"Faþist", AKP'ye yönelik en
ilginç suçlama. Örneðin, bu
suçlamayý yapan yazarlardan
biri, suçlamanýn anlamsýzlýðýnýn
da farkýnda olsa gerek ki,
"Faþizmin yerleþik, deðiþmez bir
tanýmý hiçbir zaman olmadý"
diyerek giriyor konuya. Ne de
olsa faþist olmayan bir partiye
faþist diyecekseniz, önce
faþizmin yerleþik bir tanýmý
olmadýðýný söyleyerek, özetle,
kavramý, canýnýzýn istediðini
içine alacak kadar omurgasýz bir
hale getirerek iþe baþlamanýz
normal. (bkz. Kemal Okuyan,
sol.org.tr)

Türkiye'de solda, "Zam,
zulüm, iþkence/Ýþte faþizm" slo-
ganý her zaman raðbet gör-
müþtür. Zammýn, zulmün ve
iþkencenin olmadýðý bir burjuva
devlet örgütlenmesi, ister parla-
menter demokrasi isterse dik-
tatörlük olsun, ne zaman,
nerede iþlemiþtir, merak
konusu. Bu yüzden, iddia
edilenin tersine, faþizmin yer-
leþik bir tanýmý vardýr. Bu taný-
ma sahip deðilseniz, faþizmi
sýradanlaþtýrýrsýnýz, her rejimi,
her siyasal yapýyý, her milliyetçi
ya da baskýcý tutumu faþizm
olarak adlandýrmak, faþizm
konusunda yerleþik bir tanýmý
bilimsel bir kesinlikte üreten
Troçki'nin iþaret ettiði gibi, kolu
kesilmiþ bir adamý, kafasý
kesilmiþ bir adamla bir tutmaya
benzer. Faþizm konusundaki en
büyük tehlike, faþizmi sýradan-
laþtýrarak, baskýnýn her þeklini
açýklayýcý bir ön ek gibi kullanýl-
masý. Ýçimizde, dýþýmýzda, her
yanýmýzda faþizm, askeri faþizm,
AKP türü faþizm, sýradan
faþizm, açýk faþizm, örtülü
faþizm, yarý açýk faþizm,
sömürge tipi faþizm, faþizm de
faþizm!

Çok þey söyleyip hiçbir þey
söylememiþ olmak istiyorsanýz,
"faþist" demeniz yeterli.

Bu yeni bir buluþ deðil.
Stalinist bürokrasi tarafýndan
1925'lerden sonra üretilen bir
teori. Komünist Enternasyonal'i

diðer ülkelerde kendisine baðlý
kukla komünist partilerin
örgütü haline dönüþtüren stalin-
ist bürokrasi, Almanya'da bir
deprem etkisiyle geliþen naziz-
mi önemsizleþtirdi. Almanya'da
iþçilerin gerçek düþmaný
"faþizmin ikiz kardeþi sosyal
demokrasidir" teziyle, komünist
iþçilerin önce sosyal demokrat
iþçilerle birbirine girmesine
neden oldu. Hitler'e iktidarý,
stalinist Komünist
Enternasyonal altýn tepsiyle
sundu. Bu yüzden Kemal
Okuyan "Dahasý, faþizmin bir
kavram olarak bilimsel derin-
liðinin çok ötesine geçen bir
siyasal etkisi olduðu unutulma-
malý. Bunu büyük ölçüde
faþizmin hem silah gücünü hem
itibarýný yerle bir eden Sovyetler
Birliði'ne borçluyuz" demese
þaþýrmak gerekirdi. Faþizme
itibar kazandýran, önce
Almanya'da nazizmin, ardýndan
1930'lar Ýspanya'sýnda Franco
güçlerinin mutlak faþist ege-
menliklerini kurmalarýnda stal-
inizmin iþbirliði çok açýktýr.
Almanya'da iþçi hareketini
bölerek, Ýspanya'da ise faþizme
karþý baþlayan toplumsal direniþ
hareketine açýktan tutum alarak.

Baskýcý her rejime faþist suçla-
masýný yapmak, burjuva
demokrasisine hak etmediði bir
övgü sunmaktýr. Burjuva
demokrasilerinin bir yüzü nispi
özgürlüklerse, öbür yüzü
baskýcý bir polis devletidir.
Faþizm ise, parlamenter polis
devletinden bambaþka bir
baskýcýlýk demektir. Krizin
derinleþtiði bir aþamada, burju-
va rejimi altýndaki iþçi demokra-
sisinin tüm nüvelerinin, iþçi
basýný, sendikalar, iþçi dernek-
leri, basýn özgürlüðü, düþünce
özgürlüðü, vakýflar, azýnlýklarýn

tanýnma ve örgütlenme haklarý,
toplu sözleþme hakký, kadýn
özgürlüðü, cinsel özgürlükler,
sosyal demokrat ve sosyalist
parti ve örgütler gibi tüm
toplumsal örgütlenmelerin
daðýtýlmasý gerektiðinde faþizm
devreye girer. Milyonlarca
insanýn aþaðýdan yarattýðý bu
örgütlenmeleri, ne polis ne de
ordu tümüyle daðýtabilir. Bu
aþaðýdan örülmüþ toplumsal
iliþkiler aðýnýn daðýtýlmasý için
yine aþaðýdan örgütlenmiþ, sivil,

kitlesel, reaksiyoner, aklýmýza
gelebilecek her türden özgür-
lüðe düþman, paramiliter özel-
liklere sahip, silahlý bir hareket
gerekir. Faþizm bu hareketin
adýdýr.

Türkiye'de faþizmi bulmak
isteyen, tek hilal altýnda yapýlan
milliyetçi gösterilerin arkasýnda
üç hilali aramalýdýr. "Bir gece
ansýzýn gelebiliriz" baþlýklý mek-
tubu DTP'lilere gönderebilecek
cüreti gösteren Alperen
Ocaklarýna bakmalýdýr.

AKP'nin deðil de, MHP'nin ya

da BBP'nin %40 oy aldýðýný
düþünürsek durum biraz daha
netleþebilir.

AKP'yi olduðundan baþka tür-
den göstermek, kuþkusuz,
"Mubahtýr" pragmatist teorisi
açýsýndan iþlevseldir. Eðer AKP
faþist bir partiyse, toplumu
faþizan bir biçimde baþtan aþaðý,
aþaðýdan yukarý dizayn ediyor-
sa, hangi türden olursa olsun,
ister yasal ister yasadýþý bir
müdahaleyle devrilmesi
mubahtýr. Zaten, yine sol.org
sitesinde Aydemir Güler þunlarý
yazabiliyor: "Hece hece asker
konuþmalarýndan heyecana
kapýlmaya devam ediyorlar.
Ýçerik zaafý yumrukla kapatýl-
maz. Arkasýndaki fikirden güç
almadan vurulan yumruk kendi
parmaðýný kýrar. Baþbuð'un,
basýn toplantýsý boyunca bir kez
gericiliðe karþý görevden söz
etmemesi manidar deðil midir?
Yalnýzca kendi egemenlik
sahasýyla ilgilenen bir strateji
olabilir mi? Koruduðu sahada
ne yapacaðýný bilemeyenlerin ne
gücü olabilir? Baþbuð'un çizdiði
direniþ hattý, bu nedenlerle çok
kolay kýrýlmýþtýr. Malum belge,
ister uydurulmuþ olsun ister
sahici, içeriðini savunan tek
babayiðidin çýkmamasý halinde
AKP cephesi kazanýr oyunu.
Asker, haziran operasyonunda
demokrasi demeçleri vermiþ ve
o demeçler her defasýnda geri-
ciliði dert etmeme güvencesi
içermiþtir. Belge imzacýsý
hakkýnda 'eðer gerçekse, salak
olmalý' denmedi mi? Bu,
albayýný savunmak deðil cami
avlusuna býrakmaktýr. Böyle
yapanýn tepesinde tepinilir.
Kural budur."

Ýnanabiliyor musunuz? Bunu
Komünist olduðun iddia eden
bir partinin bir önceki genel

baþkaný söylüyor. Özetle, bir
darbe belgesi, ister gerçek ister
sahte olsun, Genelkurmay
baþkaný tarafýndan içeriði
savunulmadýðý, yani gericiliðe
karþý olan vurgularý savunul-
madýðýnda, hem de babayiðitçe,
albay cami avlusuna býrakýlmýþ
olur. Eh, bu politika için
AKP'nin faþist olduðu teorisi,
saðlam bir zemin sunar.

AKP faþist bir parti deðildir.
AKP þeriatçý bir parti de
deðildir. Ýçinde padiþahlýk döne-
mini özleyenler mutlaka vardýr,
Kemalist eðitimin tarih dersi
müfredatý onyýllardýr zaten
baþka bir büyük Türk efsanesi
yaratamadýðý için, vardýr mutla-
ka, ama AKP padiþahlýk rejimini
kurmak için görev alan bir parti
de deðil.

AKP sermayenin muteber bir
partisi. Sermayenin muteber
partisi olmanýn yolu, kitle
desteðidir, halkýn desteðini, ser-
maye politikalarýný hayata
geçirme yeteneðiyle birleþtire-
bilen partiler, eninde sonunda
halk desteðini yitirecekleri bir
kýrýlma noktasýna gelmek zorun-
da olsalar da, sermaye sýnýfý
açýsýndan en istenen partilerdir.
Bir partinin sermayenin
ekonomik programýný savunuy-
or olmasý, o partiye karþý
mücadele etmek isteyen bir sol
muhalefet açýsýndan yeterli,
gerekli ve zorunlu önkoþuldur
zaten.

Baþka gerekçe uydurmaya,
faþizmi sulandýrmaya, cami
avlusuna býrakýlan albaylara
üzülmeye, darbe belgelerini
görmezden gelmeye, Ergenekon
davasýný sulandýrmaya, siyasal
alana müdahale etmekte zor-
lanan askere fýrça atmaya gerek
yoktur.

RRýýffaatt SSoollmmaazz

Politik zamanýn hýzý ve AKP faþizmi!

AAKKPP’’yyee ffaaþþiisstt ddiiyyeennlleerr ggeerrççeekk ffaaþþiisstt tteehhlliikkeenniinn üüzzeerriinnii öörrttüüyyoorr.. 11993333’’ttee NNaazziilleerriinn iikkttiiddaarrýýnnýý ttaakkiibbhheenn ççooððuu YYaahhuuddii 55,,55 mmiillyyoonn iinnssaann kkaattlleeddiillmmiiþþttii,,

TTüürrkkiiyyee''ddee ssoollddaa,,
""ZZaamm,, zzuullüümm,,
iiþþkkeennccee//ÝÝþþttee ffaaþþiizzmm""
ssllooggaannýý hheerr zzaammaann
rraaððbbeett ggöörrüüþþttüürr..
ZZaammmmýýnn,, zzuullmmüünn vvee
iiþþkkeenncceenniinn oollmmaaddýýððýý bbiirr
bbuurrjjuuvvaa ddeevvlleett
öörrggüüttlleennmmeessii,, iisstteerr
ppaarrllaammeenntteerr ddeemmookkrraassii
iisstteerrssee ddiikkttaattöörrllüükk
oollssuunn,, nnee zzaammaann,,
nneerreeddee iiþþlleemmiiþþttiirr,,
mmeerraakk kkoonnuussuu..

10 sosyalist iþçi sayý: 370

LENÝN 1 - Tony Cliff
Lenin 2- Tony Cliff
Lenin 3 - Tony Cliff
Lenin 4 - Tony Cliff
Gerçek marksist gelenek nedir? - John Molyneux
Marksizme Giriþ - Chriz Harman
Kitle Grevi, Parti ve sendikalar - Rosa Luksemburg
Küba, Kastro ve sosyalizm - Mike Gonzalez
Ekimin Savunusu - John Rees
Troçki'nin Marksizmi - Duncan Hallas
Rosa Luksemburg - Tony Cliff
Endonezya Devrimi - Tony Cliff, Chris Bambery, Þeref Iþýldak
Küreselleþme ve direniþ - Chris Harman/Alex Callinicos
Varþova Gettosu - Marek Edelman
Ýran'da Devrim ve karþý-ddevrim - Peter Marshall
Antikapitalist Hareket ve Devrimci Marksistler - Chris Harman
Geleceðin Sosyalist Toplumu - John Molyneux
Günümüzde Emperyalizm - Alex Callinicos
Kadýnlarýn Kurtuluþu ve Sosyalizm - Chris Harman
Devlet Kapitalizmi - Peter Binns
Bolþevikler ve Ýslam - Dave Crouch
Eþcinseller ve Sýnýf -
Sürekli Silahlanma Ekonomisi - Mcihael Kidron
Kredi Sýkýþmasýndan Küresel Krize - Chris Harman
Küreselleþme ve Kadýn -
Troçki - Doðan Tarkan
Ýnsan Doðasý Sosyalizme Engel Mi? - John Molyneux
Boykot Üzerine - Lenin
Direnen Filistin - Doðan Tarkan/Roni Margulies
Marksizm ve Ulusal Sorun - Alex Callinicos

Devrimci ve
antikapitalist
kitaplar

YA
Z

O
KU

M
AL

AR
I KKaann vvee ÝÝnnaannçç

PKK ve Kürt Hareketi
Aliza Marcus
Ýletiþim Yayýnlarý

Amerikalý gazeteci
Marcus PKK'nýn tarihini
incelediði bu kitapta
Kürt Sorunu olarak
adlandýrýlan tarihsel
olguya önemli bir katký-
da bulunuyor. Öcalan'ýn
Ankara yýllarýnda politize
oluþundan baþlayarak
takip ettiði tarihsel
geliþim çizgisinin 1978'de PKK'nýn kuruluþunu,
oradan PKK'nýn 1984 Eruh eyleminden baþlayarak
PKK'nýn eylemlerini örgütün iç dinamikleri açýsýndan
inceliyor. Yurtdýþýnda yaþayan eski PKK militan-
larýnýn tanýklýklarýný, Türkiyenin dýþ politikasýný takip
eden yabancý yayýnlarý, akademik araþtýrmalarý har-
manlayarak 2006 yýlýna kadar olan süreci irdeliyor ve
Türkiyede þimdiye kadar haberdar olmadýðýmýz iç
çekiþmeleri, örgüt içi muhalefeti, eylemlerin arka
planýný, ve barýþ konusundaki açýlýmlarý gözler önüne
seriyor. Marcus'un araþtýrmasýný Türkiyenin egemen
sýnýfýnýn sistematik olarak elini sýkmaktan kaçýndýðý
Kürt halkýnýn 20.yüzyýldaki son isyanýnýn nesnel bir
belgesi olarak okumak lazým.

TTüürrkkiiyyee SSoolluu
Ergun Aydýnoðlu
Versus Kitaplýðý

1 Mayýs 2009'da Taksim eyleminde bir genç
Taksimdeki Atatürk heykeline Che Guevara tiþörtü
giydirmeye çalýþýyordu. Ergun Aydýnoðlu'nun kitabý
Türkiye Solunun neden 51 senedir Mustafa Kemal'a
Che tiþörtü giydirmeye çalýþtýðýný, neden "Ordu
Göreve" diye baðýranlarýn kendini solcu/sosyalist
zannetme illüzyonuna kapýldýklarýný, 2007 itibariyle
toplumun %1'ini oluþturan bir eðilimin kýrktan fazla
örgüte sahip olduðunu analitik olarak açýklýyor.
1960'larda TÝP'in kuruluþu ile Aydýnoðlu Türkiyede
ilk ve son kitlesel sol örgütün ortaya çýktýðýný ve
Türkiye Solunun çok kýsa zamanda milliyetçilik
illetine tutularak kitlesellikten uzaklaþtýðýný anlatýy-
or. Bu olgunun Türkiye Solunun 2009 yýlýndaki
haline ýþýk tutmasýnýn hem aydýnlatýcý hem de esef
vericidir. Türk solunun tarihine ikonlarýn ötesinden
bakmak isteyenlere þiddetle tavsiye edilir.

Tolga Tüzün

YYaallnnýýzz BBiirr AAvvccýýddýýrr YYüürreekk
Carson McCullers
Türkiye Ýþ Bankasý Yayýnlarý
Çeviren: Mehmet H. Doðan

Yirmili yaþlarýnýn baþlarýnda yazdýðý bu roman ile
adýndan sýkça söz edilmeye baþlanan Carson
McCullers, yazma eyleminin yetenekten öte bir
þeyler olduðunun kanýtýdýr bence. Sahip olduðu
duyarlýlýðý, tüm samimiyeti ile karakterlerine iþleyen
yazar, varoluþun tüm yalnýzlýk ve karamsarlýðýný hari-
ka bir hüzünle birleþtiriyor. Duygularýn bile ezber
kalýplarý içinde sýradanlaþtýðý bir dünyanýn ortasýnda,
tüm hassasiyeti ve doðallýðý ile ezber bozuyor.

Kendi ilk gençlik yýllarýndan da izler taþýdýðý söyle-
nen Yalnýz Bir Avcýdýr Yürek, kýsa ve saðlýk sorunlarý
ile dolu yaþamýna maalesef çok fazla sayýda eser
býrakamayan yazarýn ilk romaný. 1930'lu yýllarda,
ABD'nin küçük ve kasvetli bir kasabasýnda yaþayan
saðýr bir kuyumcu, müzik tutkunu bir genç kýz, siyah
bir doktor, bir lokantacý, aykýrý bir gezgin iþçi ve
onlarýn çevrelerindeki diðer karakterler ekseninde
kurgulanan roman, kendi içinde de harika bir eþitlik
sunuyor okuyucusuna. Gerçek bir incelik ile iþlenmiþ
olan karakterler, insan varoluþunun en karanlýk, en
yalnýz, en aydýnlýk ve en coþkulu hallerini, satýr
aralarýna sýðmayan umut dolu bir sistem karþýtlýðý ile
adeta gerçeðe dönüþtürüyor.

Yalnýz Bir Avcýdýr Yürek, kurgu bir roman olmanýn
ötesinde, insana, varoluþuna, hüznüne ve umuduna
yönelik çok þey vadeden bir baþvuru kaynaðý hatta
can simidi niteliðinde bence.

Esra Akbalýk

DDüünnyyaayyaa OOrrmmaann DDeenniirr
Ursula K. Leguin,
Metis Yayýnlarý

Vietnam Savaþý’nýn hemen ertesinde, 70’lerin
baþýnda yazýlan bu kitapta Arzlýlar, Athshe
Gezegeni’ne uygarlýk götürür; Aslýnda bol miktarda
keresteye ihtiyaçlarý vardýr ve Athshe gezegeninin
karalarý kocaman bir ormanla kaplýdýr. Ormanýn
sakinleri ise öldürmeyi bilmeyen bir halktýr. Orman
dedikleri dünyalarýný savaþarak korumaktan kaça-
bilecekler midir? Roman sýradýþý bir distopya.
Militarizm, cinsiyetçilik, ýrkçýlýk, türcülük ve ayrým-
cýlýk arasýndaki baðlar gündelik politik alandan çek-
ilip kozmoza oturtulur. LeGuin, tasvir ettiði ormanda-
ki yerlinin gözüyle dünyaya bakmamýzý öneriyor.

Volkan Akyýldýrým

ÝÝkklliimm ddeeððiiþþiikklliiððii kkoonnuussuunnddaa
ççaarrppýýccýý vveerriilleerr ssuunnaann iikkii kkiittaapp

Geçen hafta içinde
sýcaklýklar mevsim orta-
lamalarýnýn üzerinde
seyrederken, bu hafta 6
þehirde sel baskýnlarýna
yol açan þiddetli yað-
murlar yaðýyor. Hepimiz
þaþkýnýz, hava durumu
deðiþkendir ama yaz
ortasýnda da nasýl þid-
detli yaðmurlar olur?

Yaðmur yaðmasý iyi
oldu diyoruz ama bir yandan bunlarýn hayra
alamet olmadýðýný çok iyi biliyoruz.
Alýþageldiðimiz, bildiðimiz hava durumlarýnda
deðiþikler oluyor. Bunlarýn radikal bir deðiþimden,
iklim deðiþikliðinden kaynaklandýðýna iliþkin çok
derli toplu bir kitap ise "6 Derece, ýsýnan
dünyadaki geleceðimiz". Mark Lynas, kitabýn
teþekkür bölümünde " bu kitap her þeyden önce,
tüm dünyadan yüzlerce bilimcinin yürüttüðü
araþtýrmalarý bir araya getiren bir sentez çalýþ-
masýdýr" diyor ve iklim deðiþikliðinin durdurul-
masý için mücadele eden aktivistlere çok iyi bir
kaynak sunuyor.

Ýkinci kitap ise, “Nehirler Kuruyunca- Su
21.yüzyýlda insanlýðý bekleyen gerçek kriz." Altýn
Kitap tarafýndan 2009 Þubat ayýnda çýkarýlmýþ.
Yine bir araþtýrma kitabý. Fred Pearce, otuzdan
fazla ülkede su üzerine yaptýðý araþtýrmalarý
kaleme almýþ. " Sayýsýz kaþif, dünyanýn en büyük
nehirlerinin kaynaklarýný araþtýrmýþtý. Bu yolculuk
ise ayný nehirlerin ölümünün haritasýný çýkarýyor."
Diye baþlayan kitap, su döngüsü içinde yaþanan
felaketi çok çarpýcý örnekler ile anlatýyor. Nil, Sarý
Irmak, Ýndus , Rio Grande, Colarado Nehirleri'nin
neden denize ulaþamadan kaybolup gittikleri.
Ýsrail'in Filistin halkýnýn sadece yaþam alanlarýný
iþgal etmediðini Þeria Nehri'nin sularýný çaldýðýný.
Dünyanýn dördüncü en büyük iç denizi olan Aral'ýn
haritalarda artýk farklý gösterildiðini. Nehir sularýný
hâkimiyet altýna alacaðýný iddia eden barajlarýn
nasýl sel felaketlerine yol açtýðý. Dünyanýn farklý
bölgelerinde tarýmla uðraþan insanlarýn suya ulaþ-
ma ve artýk ulaþamama durumlarýnýn anlatýldýðý
bir kitap. Kitabýn kapaðýnda " nehirler kuruyunca;
ekinler solar, sulak alanlar ölür, insanlar su için
savaþýr, uygarlýklar çöker" yazýyor. Evet tüm bun-
larýn verilerinin aktarýldýðý bir kitap. Herkese iyi
okumalar.

Nuran Yüce

S
os

ya
li

st
 Ýþ

çi
 &

 Z
 Y

ay
ýn

la
rý

 -
 s

os
ya

li
st

is
ci

@
gm

ai
l.c

om
’a

 y
az

ýp
 s

ýp
ra

ri
þ

ve
re

bi
li

rs
in

iz

ÝÝKKÝÝ AARRAAÞÞTTIIRRMMAA ÝÝKKÝÝ RROOMMAANN ÝÝKKÝÝ ÝÝKKLLÝÝMM KKÝÝTTAABBII

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

sayý: 370 sosyalist iþçi 11

70 Milyon Adým
Koalisyonu, 18 Temmuz gös-
terisi öncesi Mazlum-DER
Ýstanbul Þubesi'nde
"Darbeciler Yargýlansýn"
toplantýsý gerçekleþtirdi.
Yaklaþýk kýrk kiþinin katýldýðý
toplantýda Genç Siviller'den
Turgay Oður ve DSÝP' ten
Þenol Karakaþ konuþmacýydý.

Resmi ideolojinin çatýr-
dadýðý þu günlerde "darbecil-
er yargýlansýn" sloganý ile
sokaða çýkmanýn öneminin
vurgulandýðý toplantýda
Ümraniye'de bir evde ele
geçirilen bombalar ile
baþlayan süreçte birçok
kazanýmýmýz olduðu
konuþuldu. Konuþmacýlar
Hrant Dink'in
katledilmesinin basit bir mil-
liyetçi histerik olmadýðýný,
cenazede yürüyenlerin
cinayetin ardýndaki mekaniz-
manýn farkýnda olduðunu,
cinayetin gerçek sorumlu-

larýnýn, darbe tezgâhlayan-
larýn, Kürtleri öldürüp kuyu-
lara atanlarýn, ölüm listeleri
hazýrlayanlarýn hesap verme-
si için sokaktaki gücümüzü
çoðaltmanýn önemini vurgu-
ladýlar.

Bugün ordunun siyasete
müdahale etmesinin geniþ
kesimlerce sorgulandýðý bir
dönemdeyiz, Genelkurmay
Baþkaný'nýn generallerle yap-
týðý basýn toplantýsýnýn ardýn-

dan yükselen eleþtiriler
askerin her istediðinde
tehditkâr muhtýrasýný vere-
meyeceðini gösterdi. Ancak
bugün ordunun konumunu
sorguluyor olsak da, hala yüz
binlerce silahlý gücü ile darbe
planlamaya devam ettiklerini
unutmayalým vurgusu da
salondaki tartýþmalar arasýn-
daydý.

Darbe karþýtý bir diðer
toplantý Ankara’da gerçek-
leþti. 70 Milyon Adým
Koalisyonu tarafýndan
düzenlenen toplantýda
DSÝP’ten Volkan Akyýldýrým,
Neslihan Akbulut, Star
Gazetesi yazarý ve Öðretim
Üyesi Bekir Berat Özipek,
ÖSH’den Çaðdaþ Küpeli ve
Genç Siviller’den Avukat
Nezir Akyeþilmen konuþtu.

Bursa’da yapýlan toplantýya
ise DSÝP’ten Meltem Oral ve
Agos Gazetesi yazarý Hayko
Baðdat katýldý.

PKK'nin ateþkes sürecinde
sona yaklaþýlýrken DTP, Kürt
sorununda hýzla atým atýl-
masý gerektiðine dikkat çek-
mek için "demokrasiye,
barýþa ve çözüme çaðrý"
yürüyüþü baþlattý.
Yürüyüþten önce Ýstanbul'a
gelen DTP milletvekilleri 500
araçlýk konvoy ile karþýlandý.
DTP Fatih Ýlçe Binasý önünde
gerçekleþtirilen karþýlama
törenine yaklaþýk iki bin kiþi
katýldý. Sabahat Tuncel,

Hasip Kaplan, Sýrrý Sakýk
gibi vekillerin yer aldýðý
törende DTP Eþbaþkanlarý
Ahmet Türk ve Emine Ayna
hükümetin barýþ konusunda
somut adýmlar atmasý gerek-
tiðini vurgulayan konuþ-
malar yaptýlar.

Konuþmasýnda sýk sýk
Öcalan'ýn çözüm sürecine
yapacaðý katkýlarýn dikkate
alýnmasýný vurgulayan
Ahmet Türk, " Erdoðan adýný
koydu, bu sorun Kürt

sorunudur ama bu ayný
zamanda Türk sorunudur.
Türkiye'de Ergenekon zih-
niyeti ile özdeþleþen güçler
partimize operasyonlar
düzenleyerek sorunun
çözümünü engelliyorlar.
Ergenekoncu Sinan Aygün
tahliye edildi, benim parti
yöneticilerim ise arkalarýnda
asker, sermaye olmadýðý için
suçsuz yere içeride yatýyor"
dedi.

MMeelltteemm OOrraall

Doðu Türkistan
eyleminde
Müslümanlarla
Faþistler
arasýnda
gerginlik

Doðu Türkistan’da
yaþanan
katliamlarý

protesto etmek için
Cuma günü Ýstanbul -
Fatih Camii’nde
Müslüman STK’lar
tarafýndan bir protesto
eylemi düzenlendi.

Yaklaþýk 2 bin kiþinin
katýldýðý gösteride
Uygur halkýyla dayanýþ-
ma mesajlarý verildi.
Ancak eylemin baþýndan
beri MHP amblemi olan
üç hilal flamasýný açan
ve elleriyle kurt iþareti
yaparak sürekli ‘Ya
Allah Bismillah Allahu
Ekber’ þeklinde ve faþist
söylemleriyle kendi slo-
ganlarýný atan ülkücü
grup, tüm uyarýlara rað-
men provokatif tavrýn-
dan vazgeçmeyince
eylem sonuna doðru
Müslümanlar tarafýndan
müdahaleyle karþýlaþtý.
Müdahale ardýndan
eylemi faþist bir gös-
teriye çevirmeye çalýþan
ülkücülerle
Müslümanlar arasýnda
10 dakika kadar arbede
yaþandý. Daha sonra
alana giren çevik
kuvvet, ülkücü grubu
koruma altýna alarak
uzaklaþtýrdý. Bu sýrada
Müslümanlar tarafýndan
sýk sýk ‘Kahrolsun
Faþistler’ sloganý atýldý.

Hepimiz
Uyguruz!

11 Temmuz Cumartesi
günü Özgürlükçü
Solcular Çin’ in
Uygurlara karþý uygu-
ladýðý ýrkçýlýða, þiddete
ses çýkarmak için
Taksim’ de basýn açýkla-
masý yaptý.

“Þincan Komünist
Partisi Genel Sekreteri
göstericileri idam ede-
ceklerini açýkladý. Adý
“Komünist” fakat ken-
disi yeryüzünün en
vahþi kapitalist sistemini
uygulayan Çin yönetimi,
Uygur ve Tibet halklarý
ile beraber, tüm halkýný
da baský altýnda tutmak-
tadýr.” cümlelerinin yer
aldýðý basýn açýklamasý
metninin okunmasýnýn
ardýndan “Yaþasýn halk-
larýn kardeþliði” sloganý
atýldý. “Hepimiz
Uyguruz, Hepimiz
Doðu Türkistanlýyýz”
pankartýnýn açýldýðý
eyleme DSÝP üyeleri de
destek verdi.

Barýþ hemen þimdi

DTP’den barýþ konvoyu

Üç ilde darbe karþýtý toplantý

Uranyumlu
bombalarý
yasaklayýn!

15 Temmuz Çarþamba
günü Beyoðlu Yeþil
Ev’de Irak, Almanya,
Ýngiltere, ABD ve
Japonya’dan Ýstan-
bul’a gelen doktor ve
araþtýrmacýlar konu ile
ilgili basýn toplantýsý
düzenledi.

Ýstanbul’a gelen dok-
tor ve araþtýrmacýlar
dünyada seyreltilmiþ
uranyum stokunun en
büyük bölümünü
elinde bulunduran
ülkenin ABD olduðunu
belirttiler. Irak’lý dok-
torlar tarafýndan
yapýlan açýklamada
seyreltilmiþ uranyu-
mun doðum bozukluk-
larýndan, akciðer ve
böbrek kanserine
kadar birçok kalýcý ve
fiziksel rahatsýzlýða
neden olduðu belirtil-
di. Irak’ta ilk olarak
Körfez savaþýnda son
olarak da 2003
iþgalinde kullanýldýðý
ortaya çýkan
seyreltilmiþ uranyu-
mun bugüne kadar
binlerce insanýn
üzerinde etkili olduðu
yapýlan sunumlarda
gösterildi. Öldürücü
etkisi ile bir nevi kitle-
sel imha silahý olan
seyreltilmiþ uranyum
Körfez savaþýndan bu
yana 2003’de de kul-
lanýlan alanlarý ile
Irak’ýn birçok böl-
gesinde görülüyor.
Çöllerden, Petro
rafinelerinin olduðu
merkezlere hatta
yaþam alanlarýnýn
ortasýna kadar birçok
yere atýlan bu bom-
balar ABD’nin yýllardýr
Irak’ta iþlediði insanlýk
suçlarýnýn boyutlarýný
bir kez daha gözler
önüne seriyor.
Uluslararasý alanda
seyreltilmiþ uranyum
ve etkiler üzerine
çalýþan heyet ayný
zamanda Çernobil’in
etkileri üzerine de
çalýþmalar yürütüyor.
Dünya’nýn birçok yerini
gezerek bilgilerini pay-
laþan heyet dünyayý
dolaþarak nükleer ve
kimyasal silahlar ile
ilgili bilgiler veriyor.

Uranyumlu bom-
balarýn neden yasak-
lanmasý gerektiðini
kamuoyuna aktaran ve
seyreltilmiþ radyoaktif
uranyum kullanýlan
bombalarýn yasaklan-
masý için çalýþan
International Coalition
for the Ban of Uranium
Weapons (ICBUW)
kuruluþunun çalýþ-
malarýnýn aktarýldýðý
basýn toplantýsý bil-
gilendirme ve sunum-
larýn ardýndan sona
erdi.

Ayþe Demirbilek

DTP’ nin çaðrýsýyla 15
Temmuz günü “Operasyo-n
lar dursun! Barýþ hemen
þimdi!” demek için
Galatasaray Lisesi önünde
bir basýn açýklamasý yapýldý.

15 Temmuz’un PKK’ nin
ilan ettiði ateþkesin son günü
olmasý nedeniyle barýþçýl,
demokratik çözüm talebi dile
getirildi.

Kürt sorununda çözüm için
Kürt hareketinin barýþ

talebinin dillendirildiði açýk-
lamada “ Hepimiz kürdüz,
DTP’ liyiz, Savaþa hayýr Barýþ
hemen þimdi, Yaþasýn halk-
larýn kardeþliði” sloganlarý
atýldý.

Cumhurbaþkaný Gül’ ün
kürt sorununda çözüm için
fýrsatlar var demesinin de
hatýrlatýldýðý basýn açýkla-
masýnda, silahlar susmadan
barýþýn saðlanamayacaðý,
askeri operasyonlarýn dur-

masý gerektiði vurgulandý.
Çeþitli örgütlerin destek
verdiði açýklamada DSÝP’ de
“Barýþ hemen þimdi” döviz-
leriyle kürt halkýnýn barýþ
talebine destek verdi.
Açýklamanýn ardýndan “
Barýþ için sen de ses ver”
bildirileri Ýstiklal Caddesi
üzerinde daðýtýldý.

ÝÝrreemm NNuurr AAkkssuu

Uluslararasý döviz
kurlarýný takip etmek ve
teknik destek saðlamak

amacýyla 1944 yýlýnda kurulan
IMF (Uluslararasý Para Fonu),
1970'lerden sonra dýþ borçlarýný
ödeyemeyen, zor durumdaki
ülkelere kredi veren bir organi-
zasyon haline geldi. Kýsaca IMF,
uyumla çalýþtýðý Dünya Bankasý
ve Dünya Ticaret örgütü gibi
kapalý kapýlar ardýnda dünya
halklarýnýn adýna kararlar alan
bir kurumdur.

IMF'ye üye olan ülkeler fona ne
kadar para aktarýyorlarsa o
kadar söz sahibi oluyorlar.
Oylarýn yaklaþýk yüzde 20'sine
sahip olan ABD, IMF'nin temel
karar vericisi konumunda.

KKâârr ddeeððiill iinnssaann!!
Borçlu bir ülke IMF'den kredi

almak istiyorsa "serbest piyasa"
ile uyumlu neoliberal politikalarý
uygulamak zorunda. Bu poli-
tikalarýn baþýnda kredi isteyen
ülkenin çokuluslu þirketlere
kapýlarýný açmasý, devletin
saðladýðý kamu hizmetlerini
özelleþtirmesi, vergilerin arttýrýl-
masý gibi uygulamalar yer alýyor.
IMF'nin yapýsal uyum poli-
tikalarý geliþmekte olan ülkelerde
gelir eþitsizliðini arttýrdý, day-
atýlan IMF politikalarýna en çok
maruz kalan Latin Amerika ve
Afrika gibi ülkelerde kiþi baþýna
düþen gelirin azalmasýna yol açtý.

1997 Asya'sýnda þirketler dýþ
borçlarýný ödeyemeyince,
piyasalarda baþlayan panik Asya
mali krizine yol açtý. IMF yapýsal
uyum politikalarýnýn uygulan-
masý þartýyla kredi düzenlemesi
yaptý. Bunun sonucunda, baþta
Güney Kore ve Endonezya'da
olmak üzere yoksulluk arttý,
gýdasýzlýk, kötü beslenme, iþçi
intiharlarý oranlarý yükseldi.
Asya halklarý derin yoksulluða
sürüklenirken IMF'nin tek yap-
týðý yanlýþ politika izlediðini

kabul etmek oldu Yaþanan son
finansal krizle beraber yapýlan
milyar dolarlýk kamulaþtýrmalar
yýllardýr anlatýlan serbest piyasa
ve özelleþtirme politikalarýný
teþhir etti. Buna raðmen zengin
ülkeler IMF'den medet ummaya
devam etmekte.

KKaappiittaalliizzmm ööllddüürrüürr,,
kkaappiittaalliizzmmii ööllddüürreelliimm

Dünya Bankasý ve IMF yönetici-

leri yýllýk toplantýlarýný 6-7 Ekim
tarihlerinde Ýstanbul'da gerçek-
leþtirecek. Ana gündemin küre-
sel kriz olacaðý toplantýlara, 185
ülkeden aralarýnda merkez
bankasý baþkanlarý ve maliye
bakanlarýnýn da olduðu 13 bin
kiþinin katýlmasý bekleniyor.
Kapitalizmin efendileri yok-
sullarý bataklýða saplayacak poli-
tikalarýný belirlerken krizin fat-
urasýný ödemek istemeyenler
olarak sokaklarda olacaðýz.

Bugüne kadar aralarýnda
Venezüella, Bolivya ve Ürdün'ün
bulunduðu yaklaþýk 20 ülkede
1980'lerin sonundan itibaren IMF
politikalarýna karþý isyanlar,
grevler, direniþler yaþandý.
Yüzlerce kiþinin polis güçleri
tarafýndan öldürüldüðü isyanlar
IMF politikalarýný uygulayan
hükümetlerin devrilmesi, poli-
tikacýlarýn, þirket yetkililerinin
helikopterle ülkelerinden kaç-
masý gibi kazanýmlarla dolu.

Dünya Ticaret Örgütü'nün
toplantýlarýný bloke eden Seattle
gösterilerinin üzerinden 10 yýl
geçti. 1999 Seattle protestolarý
adeta dünyadaki bir diðer süper
gücün, antikapitalist hareketin
yaratýcýsý oldu.

Þimdi bir kez daha iklim
deðiþikliðinin sorumlusu,
çalýþanlarýna karþý homofobik ve
ýrkçý yönetim politikalarý izleyen,
kötü çalýþma koþullarý her gün
yeni örneklerle teþhir olan çoku-
luslu þirketleri ve dünyayý bu þir-
ketlerin boyunduruðu altýna
sokan IMF'yi protesto etme
zamaný. 6-7 Ekim'de dünyanýn
patronlarýna ayný gemide
olmadýðýmýzý hatýrlatalým.

ssoossyyaalliisstt iissccii
Z Yayýncýlýk ve Tanýtým Hizmetleri Ltd. Þti.

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

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

Sanayi Sitesi, B Blok, Kat 1, No: 366
Topkapý, Ýstanbul Yerel süreli yayýn, haftada bir

yayýnlanýr. wwwwww..ssoossyyaalliissttiissccii..oorrgg

www.antikapitalistblok.org YAYINA BAÞLIYOR!

6-7 Ekim’de IMF’ye karþý sokaða

Küresel kapitalizmin ve kapi-
talist hükümetlerin krizlerin ve
sorunlarýn yükünü iþçi sýnýfý,
emekçiler ve ezilenlere yük-
lemesine ve iþten çýkartmalara,
sendikasýzlaþtýrmaya, kamusal
alanlarýn sermaye lehine düzen-
lenmesine ve yaðmalanmasýna,
kamusal hizmetlerin paralý hale
getirilmesine karþý;

G8, G20, Dünya Ticaret Örgütü,
Dünya Bankasý ve IMF gibi

kendilerini evrenin efendileri
olarak gören küresel sermaye
örgütlerinin ve devletler bir-
liðinin hegemonyasýna, fakir
halklarý borç girdabýna sürük-
lemesine, geliþmiþ ülkeler
içinde zenginlerin lehine zengin-
fakir uçurumunu derinleþtirme-
sine karþý;

Ýklim deðiþimini, küresel ýsýn-
mayý hýzlandýran uygulamalara,
fosil yakýta baðlý enerji poli-

tikalarýný uygulayan ve plan-
layan þirketlere ve hükümetlere
karþý,

Irkçýlýða, milliyetçiliðe, ezilen
haklarý baský altýna alan savaþçý
ve militarist politikalara, tüm
ayrýmcýlýklara karþý

Ben de "Ýþ-iiklim-aadalet-aadalet-
barýþ-öözgürlük" diyen
Antikapitalist Blok'ta yer ala-
caðým.

Antikapitalist
Blok nasýl bir
kampanya
birliðidir?

Antikapitalist Blok kapital-
izme karþý olan, emekçilerin
sosyal ve ekonomik haklarý
için verdiði mücadeleleri
destekleyen, tüm mücadeleler
arasýnda baðlar kurmaya
çalýþan, emek örgütlerinin bir-
liðinin saðlanmasýna yardýmcý
olmayý hedefleyen, hiçbir
kampanyayý, hiçbir platformu
rakip olarak görmeyen bir
kampanya birliðidir.

Antikapitalist Blok, "Ýþ-
Ýklim-Adalet-Barýþ-Özgürlük"
taleplerini savunan her
bireyin katýlabileceði, karar
alma mekanizmalarý birey-
lerin katýlýmýyla þekillenen,
kampanyalarýný kampanya
toplantýlarýnda, doðrudan
demokrasiye baðlý olarak,
gelen önerilerin konsensüsle
belirlenmesiyle planlayan, her
kampanyasýnda kurumlarýn,
emek örgütlerinin ve özellikle
sendikalarýn desteðini almaya
özel bir önem veren bir plat-
formdur.

Antikapitalist Blok, politik
temellerini 1999 yýlýnda
Seattle'de DTÖ zirvesini bloke
eden küresel antikapitalist
hareketin canlýlýðýna yaslar.
Bu yüzden, antikapitalist
hareketin "küresel düþün,
yerel örgütlen" yaklaþýmýna
uygun bir biçimde
Antikapitalist Blok bir yandan
küresel kapitalizmin
ekonomik ve askeri örgütler-
ine karþý küresel mücadelenin
aktif bir parçasý olmaya
çalýþýrken bir yandan da kapi-
talizmin ulusal ölçekte ve
yerel alanda yarattýðý tahribat-
lara karþý doðrudan eylemler
ve kampanyalarla mücadele
etmeye çalýþýr. Benzer hede-
flerle çalýþan Küresel Barýþ ve
Adalet Koalisyonu, Küresel
Eylem Grubu, Irkçýlýða ve
Milliyetçiliðe Dur De,
Darbelere Karþý 70 Milyon
Adým Koalisyonu, Barýþarock,
Antikapitalist Öðrenci
Topluluðu gibi kampanya,
platform ve inisiyatifleri
kardeþ kampanyalar olarak
görür.

Sen de imzacýsý ol!

antikapitalist günler baþlýyor

